

The Synagogue Of Satan

Andrew Carrington Hitchcock

There are millions of people throughout the world who believe there is an invisible government behind the scenes that controls world events.

Unfortunately many people who have investigated and published works on this phenomenon have only gone so far as identifying nebulous organisations such as the Bilderberg group and the Council on Foreign Relations. Now, at last, a book that identifies the world government behind the scenes and describes, in chronological order, what they have been up to and why.

A book that will tell you of the real conspiracy taking place on the planet, a conspiracy that is predicted biblically, which started with the subversion of the world's banking system and is destined to end in the destruction of modern civilization.

www.thesynagogueofsatan.com

Dedicated to the millions of men, women, and children, who throughout the centuries, have suffered at the behest of this, "synagogue of Satan."

You are not forgotten.

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

Why do ye not understand my speech? even because ye cannot hear my word.

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

And because I tell you the truth, ye believe me not.

Which of you convinceth me of sin? And if I say the truth, why do ye not believe me?

He that is of God heareth God's words: ye therefore hear them not, because ye are not of God.

Then answered the Jews..."

John 8:42 - 8:48

Prologue

740: In 740 A.D. in a land locked between the Black Sea and the Caspian Sea, known as Khazaria, a land which today is predominantly occupied by Georgia, but also reaches into Russia, Poland, Lithuania, Hungary, and Romania, the modern Jewish race is born. A modern Jewish race that incidentally is not Jewish.

How can this be, you ask? Well at that time, the Khazarian people felt a vulnerable people as they had Muslims one side of them and Christians the other side of them, and thus constantly feared attack from either side. Furthermore, the Khazarian people were of neither faith and instead practiced idol worship, which made them ripe for invasion by a people who wished to convert them to an established faith.

The Khazarian King, King Bulan, decided in order to protect themselves against attack, the Khazarian people must convert to one of these faiths, but which one? If they converted to the Muslim faith they would risk attack by the Christians and if they converted to the Christian faith they would risk attack by the Muslims.

He had an idea. There was another race that he was aware were able to deal with both the Muslims and the Christians either side of him, predominantly in matters of trade. A race which also dealt with Khazarians in the same manner. That race was the Jews. King Bulan decided if he instructed his people

to convert to Judaism he could keep both the Muslims and the Christians happy, as they were both already willing to trade with the Jews, so this is what he did.

King Bulan was right. He would live to see his country unconquered, his people convert to Judaism enthusiastically and adopt the principles of the most holy Jewish book, the Talmud. There are many things the king would not live to see, however.

He would not live to see his Asiatic race of converts to Judaism, one day represent 90% of all the Jews on the planet, and call themselves Ashkenazi Jews, when in fact they were not Jews, but simply an Asiatic race of people who converted to the Jewish religion, whilst still continuing to speak the Khazarian language of Yiddish, totally different to the language of Hebrew.

He would not live to see his people turn to the descendants of a man, far more powerful than him, who would be born just over 1,000 years later in Germany, a man named Bauer, who would spawn the Rothschild dynasty.

He would not live to see this dynasty usurp the wealth of the world through deception and intrigue, which they would finance through the vast riches they accumulate as they usurp the wealth of the world by gaining control of the world's money supply.

He would not live to see his people demand a homeland for themselves in Palestine as their birthright, and ensure every Prime Minister there from its inception in 1948 is an Ashkenazi Jew, even though the true homeland of the Ashkenazi Jews, Khazaria, is his kingdom, some 800 miles away.

And he would not live to see his people fulfil bible prophecy, as the, "synagogue of Satan."

"I know thy works, and tribulation and poverty, (but thou art rich) and I know the blasphemy of them which say they are Jews, and are not, but are the synagogue of Satan."

Revelation 2:9

1649: Oliver Cromwell obtains backing from the British parliament for the execution of King Charles I on a charge of treason. Afterwards, Cromwell permits the Jews to enter England again, but does not reverse the Edict of Expulsion issued by King Edward I in 1290, which expelled all Jews forever from England and made the provision that any who remained after November 1st 1290, were to be executed.

Indeed England is not the first country to expel the Jews. Here is a partial list of all the areas from which the Jews have been banished from, sometimes on numerous occasions, over the last thousand years.

Mainz, 1012	France,	Lithuania, 1495
1182	Upper Bavaria,	Portugal, 1496
1276	England, 1290	Naples, 1496
France, 1306	France,	Navarre, 1498
1322	Saxony, 1349	Nuremberg, 1498
Hungary, 1360		Brandenburg, 1510
Belgium, 1370		Prussia, 1510
Slovakia, 1380		Genoa, 1515
France, 1394	Austria,	Naples, 1533
1420	Lyons, 1420	Italy, 1541
Cologne, 1424		1540
Mainz, 1438		Naples, 1541
Augsburg, 1438		Prague, 1541
Upper Bavaria, 1442		Genoa, 1550
Netherlands, 1444		Bavaria, 1551
		Prague, 1557
		Papal States, 1569
		Hungary, 1582
		Hamburg, 1649

Brandenburg, 1446	Vienna, 1669
Mainz, 1462	Slovakia, 1744
Mainz, 1483	Moravia, 1744
Warsaw, 1483	Bohemia, 1744
Spain, 1492	Moscow, 1891
Italy, 1492	

In his book, "L'antisemitisme son histoire et ses causes," published in 1894, noted Jewish author, Bernard Lazare, stated the following with regard to these expulsions of Jews,

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

Professor Jesse H. Holmes, writing in, "The American Hebrew," expressed the following similar sentiments,

"It can hardly be an accident that antagonism directed against the Jews is to be found pretty much everywhere in the world where Jews and non-Jews are associated. And as the Jews are the common element of the situation it would seem probable, on the face of it, that the cause will be found in them rather than in the widely varying groups which feel this antagonism."

1688: A. N. Field, in his book, "All These Things," published in 1931, explains the situation in England this year, as a result of Cromwell's decision to ignore the law banning the Jews from entering England, and allowing them back in defiance of the law, only 33 years earlier, as follows,

"Thirty-three years after Cromwell had let the Jews into Britain a Dutch Prince arrived from Amsterdam surrounded by a whole swarm of Jews from that Jewish financial centre. Driving his royal father-in-law out of the kingdom, he graciously consented to ascend the throne of Britain. A very natural result following on this event was the inauguration of the National Debt by the establishment six years later of the Bank of England for the purpose of lending money to

the Crown. Britain had paid her way as she went until the Jew arrived."

1694: The deceptively named, "Bank of England," is founded. It is deceptively named as it gives the impression it is controlled by the Government of England when in fact it is a private institution founded by Jews. In his book, "The Breakdown of Money," published in 1934, Christopher Hollis explains the formation of the Bank of England, as follows,

"In 1694 the Government of William III (who had come in from Holland with the Jews) was in sore straits for money. A company of rich men under the leadership of one William Paterson offered to lend William £1,200,000 at 8 per cent on the condition that, 'the Governor and Company of the Bank of England,' as they called themselves, should have the right to issue notes to the full extent of its capital. That is to say, the Bank got the right to collect £1,200,000 in gold and silver and to turn it into £2,400,000 (that is, double it), lending £1,200,000, the gold and silver to the Government, and using the other £1,200,000, the banknotes, themselves.

Paterson was quite right about it that this privilege which had been given to the Bank was a privilege to make money... In practice

they did not keep a cash reserve of nearly two or three hundred thousand pounds. By 1696 (ie. within two years) we find them circulating £1,750,000 worth of notes against a cash reserve of £36,000. That is with a 'backing,' of only about 2 percent of what they issued and drew interest on."

The names of the Jewish controllers of the Bank of England are never revealed, but it is clear, as early as this year, through their control of the Bank of England, Jews had control over the British Royal family. However, whilst their identity is protected, they may have wished they picked a more discreet front man, after William Paterson states,

"The Bank hath benefit of interest on all monies which it creates out of nothing."

The fact that Paterson chose to let the cat out of the bag in this manner, may explain why he would go on to die a poor man, outcast by his associates, or maybe this, "shabbez goy," (a non-Jew who chose to clandestinely represent the interests of Jews), had merely outlived his usefulness to the Jews behind the scenes.

1698: Following four years of the Bank of England, the Jewish control of the British money supply had come on in leaps and bounds. They had flooded the country with so much money that the Government debt to the Bank had grown from its' initial

£1,250,000, to £16,000,000, in only four years, an increase of 1,280%.

Why do they do it? Simple, if the money in circulation in a country is £5,000,000, and a central bank is set up and prints another £15,000,000, stage one of the plan, and sends that out into the economy through loans etc, then this will naturally reduce the value of the initial £5,000,000 that was in circulation before the bank was formed. This is because the initial £5,000,000 that was 100% of the economy is now only 25% of the economy. It will also give the bank control of 75% of the money in circulation with the £15,000,000 they sent out into the economy.

This causes inflation which is simply the reduction in worth of money borne by the common person, due to the economy being flooded with too much money, an economy which the Central Bank are responsible for. As the common person's money is worth less, he has to go to the bank to get a loan to help run his business etc, and when the Central Bank are satisfied there are enough people with debt out there, the bank will tighten the supply of money by not offering loans. This is stage two of the plan.

Stage three, is sitting back and waiting for the people in debt to them to go bankrupt, allowing the bank to then seize from them real wealth, businesses and property etc, for pennies on the pound. Inflation never affects a central bank, in fact they are the only group who can benefit from it, as if they are ever short of money they can simply print more.

1744: On February 23rd, Mayer Amschel Bauer, an Ashkenazi Jew, is born in Frankfurt, Germany, the son of Moses Amschel Bauer, a money lender and the proprietor of a counting house.

Moses Amschel Bauer places a red sign above the entrance door to his counting house. This sign is a red hexagram (that geometrically and numerically translates into the number 666), which under Rothschild instruction will end up on the Israeli flag some two centuries later.

1753: Gutle Schnaper, an Ashkenazi Jew (future wife of Mayer Amschel Bauer), is born to respected merchant, Wolf Salomon Schnaper.

1760: During this decade Mayer Amschel Bauer works for a bank owned by the Oppenheimers' in Hanover, Germany. He is highly successful and becomes a junior partner. Whilst working at the bank he becomes acquainted with General von Estorff.

Following his father's death, Bauer returns to Frankfurt to take over his father's business. Bauer recognises the significance of the red hexagram and changes his name from Bauer to Rothschild, after the red hexagram or sign signifying 666 hanging over the entrance door ("Rot," is German for, "Red," "Schild," is German for, "Shield," or, "Sign").

Under his new identity of Mayer Amschel Rothschild, he discovers that General von Estorff is now attached to the court of Prince William IX of Hesse-Hanau, one of the richest royal houses in Europe, which gained its' wealth by the hiring out of Hessian soldiers to foreign countries for vast profits (a practice that continues today in the form of exporting, United Nations' "peacekeeping," troops throughout the world).

He therefore makes the General's re-acquaintance on the pretext of selling him valuable coins and trinkets at discounted prices. As he plans, Rothschild is subsequently introduced to Prince William himself who is most pleased with the discounted prices he charges for his rare coins and trinkets, and Rothschild offers him a form of commission for any other business the Prince can direct his way.

Rothschild subsequently becomes close associates with Prince William, and ends up doing business with him and members of the court. He soon discovers that loaning money to governments and royalty is far more profitable than loaning to individuals, as the loans are bigger and they are secured by the nation's taxes.

1769: Mayer Amschel Rothschild becomes court agent for Prince William IX of Hesse-Cassel: the grandson of George II of England; cousin to George III; nephew to the King of Denmark; and brother-in-

law to the King of Sweden. He is subsequently given permission by Prince William to hang a sign on the front of his business premises declaring that he is, "M. A. Rothschild, by appointment court factor to his serene highness, Prince William of Hanau."

1770: Mayer Amschel Rothschild draws up plans for the creation of the, "Illuminati," and entrusts Ashkenazi Jew, Adam Weishaupt, a Crypto-Jew (a Jew who pretends he's not Jewish) who is outwardly Roman Catholic, with its organization and development. The, "Illuminati," is to be based upon the teachings of the Talmud, which is in turn, the teachings of Rabbinical Jews. It is to be called the, "Illuminati," which is a Luciferian term which means, "keepers of the light."

On August 29th, Mayer Amschel Rothschild marries Gutle Schnaper.

1771: On August 20th, Schonche Jeannette Rothschild is born, the first of Mayer Amschel Rothschild's five daughters. She goes onto marry Benedikt Moses Worms.

1773: On June 12th, Amschel Mayer Rothschild is born, the first of Mayer Amschel Rothschild's five sons. He, like all his brothers who follow him, will enter the family business at the age of twelve.

1774: On September 9th, Salomon Mayer Rothschild is bora.

1776: Adam Weishaupt officially completes his organisation of the, "Illuminati," on May 1 st of this year. The purpose of the, "Illuminati," is to divide the non-Jews through political, economic, social, and religious means. The plan is for the opposing sides of the goyim to be armed whilst incidents are to be provided in order for them to: fight amongst themselves; destroy national governments; destroy religious institutions; and eventually destroy each other.

Weishaupt soon infiltrates the Continental Order of Freemasons with this, "Illuminati," doctrine and establishes lodges of the Grand Orient to be their secret headquarters. This is all under the orders and finance of Mayer Amschel Rothschild and the concept subsequently spreads into Masonic Lodges worldwide to the present day.

Weishaupt also recruits 2,000 paid followers including the most intelligent men in the field of arts and letters, education, science, finance, and industry. They are instructed to follow the following methods in order to control people:

- 1) Use monetary and sex bribery to obtain control of men already in high places, in the

various levels of all governments and other fields of endeavour. Once influential persons have fallen for the lies, deceits, and temptations of the Illuminati they are to be held in bondage by application of political and other forms of blackmail, threats of financial ruin, public exposure, and fiscal harm, even death to themselves and members of their families.

2) The faculties of colleges and universities are to cultivate students possessing exceptional mental ability as well as belonging to well-bred families with international leanings, and recommend them for special training in internationalism, or rather the notion that only a one-world government can put an end to recurring wars and strife. Such training is to be provided by granting scholarships to those selected by the, "Illuminati."

3) All influential people trapped into coming under the control of the, "Illuminati," plus the students who had been specially educated and trained, are to be used as agents and placed behind the scenes of all governments as experts and specialists. This is to ensure they advise the top executives to adopt policies which in the long-run serve the secret plans of the, "Illuminati," one-world conspiracy and bring about the destruction of the governments and

religions they are elected or appointed to serve.

4) To obtain absolute-control of the press, at that time the only mass-communications media which distributed information to the public, so that all news and information could be slanted in order to make the masses believe that a one-world government is the only solution to the world's many and varied problems.

1777: On September 16th, Nathan Mayer Rothschild is born.

1781: On July 2nd, Isabella Rothschild is born.

1784: On August 29th, Babette Rothschild is bom.

Adam Weishaupt issues his order for the French Revolution to be started by Maximilien Robespierre in book form. This book is written by one of Weishaupt's associates, Xavier Zwack, and sent by courier from Frankfurt to Paris. However en-route there, the courier is struck by lightning, the book detailing this plan discovered by the police, and handed over to the Bavarian authorities.

As a consequence, the Bavarian government orders the police to raid Weishaupt's Masonic Lodges of the Grand Orient, and the homes of his most influential associates. Clearly, the Bavarian authorities were convinced that the book that was discovered was a very real threat by a private group of influential people, who planned the use of wars and revolutions to achieve their political ends.

1785: The Bavarian government outlaw the, "Illuminati," and close all the Bavarian lodges of the Grand Orient.

Mayer Amschel Rothschild moves his family home to a five storey house in Frankfurt which he shares with the Schiff family.

1786: The Bavarian government publish the details of the, "Illuminati," plot in a document entitled, "The Original Writings of The Order and Sect of The Illuminati." They then send this document to all the heads of church and state throughout Europe, who sadly ignore their warning.

1788: On April 24th, Kalmann (Carl) Mayer Rothschild is born.

1789: Due to the European ignorance of the Bavarian government's warning, the, "Illuminati's," plan for a French Revolution succeeds from this year to its' completion in 1793. This revolution is a central bankers' dream, as it establishes a new constitution and passes laws that both forbids the Roman Church from levying tithes (taxes) and also removes the Church's exemption from taxation.

1790: Mayer Amschel Rothschild states,

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

On May 1st, Julie Rothschild is bom.

1791: The Rothschilds' get, "control of a nation's money," through Alexander Hamilton (their agent in George Washington's cabinet) when they set up a central bank in the United States called the First Bank of the United States. This is established with a 20 year charter.

Within the first five years of the life of this central bank, the American Government will borrow \$8,200,000 from it, and prices in the country will increase by 72%. In relation to this excessive borrowing and inflation, Thomas Jefferson, then Secretary of State goes on to state,

"I wish it were possible to obtain a single amendment to our constitution taking from the Federal Government their power of borrowing."

Henriette ("Jette") Rothschild is bora, who goes on to marry Moses Montefiore. Montefiore will become the President of the Board of Deputies of British Jews from 1835-1874.

1792: On May 15th, the last of Mayer Amschel Rothschild's children, Jacob (James) Mayer Rothschild is born.

1796: Amschel Mayer Rothschild marries Eva Hanau.

1798: John Robison publishes a book entitled, "Proofs of a Conspiracy Against All the Religions and Governments of Europe Carried on in the Secret Meetings of Freemasons, Illuminati and Reading Societies." In this book, Professor Robison of the University of Edinburgh, one of the leading intellects of his time, who in 1783 was elected general secretary of the Royal Society of Edinburgh, gives details of the whole Rothschild, "Illuminati," plot.

He advises how he had been a high degree mason in the Scottish Rite of Freemasonry, and had been invited by Adam Weishaupt to Europe, where he was

given a revised copy of Weishaupt's conspiracy. However, although he pretended to go along with it, Professor Robison did not agree with it and therefore published his aforementioned book to expose it. The book included details of the Bavarian government's investigation into the, "Illuminati," and the French Revolution.

That same year on July 19th, David Pappen, President of Harvard University, lectures the graduating class on the influence, "Illuminism," is having on American politics and religion.

At the age of twenty-one, Nathan Mayer Rothschild leaves Frankfurt for England, where with a large sum of money given to him by his father, he sets up a banking house in London.

1800: In France, the Bank of France is set up. Napoleon would soon see that a free France would mean a country free of debt, and he subsequently states,

"The hand that gives is among the hand that takes. Money has no motherland, financiers are without patriotism and without decency, their sole object is gain."

Salomon Mayer Rothschild marries Caroline Stern.

1806: Napoleon states that it is his,

"object to remove the house of Hesse-Cassel from ruler-ship and to strike it out of the list of powers."

On hearing this, Prince William IX of Hesse-Hanau, flees Germany, goes to Denmark and entrusts his fortune, valued at \$3,000,000 at that time to Mayer Amschel Rothschild for safekeeping.

Nathan Mayer Rothschild marries Hannah Barent Cohen, the daughter of a wealthy London merchant.

1807: President Thomas Jefferson (the third President of the United States from 1801 - 1809), provides one of the first honest insights into the dishonesty and corruptibility of the media when he states,

"Nothing can now be believed which is seen in a newspaper. Truth itself becomes suspicious by being put into that polluted vehicle. The real extent of this state of misinformation is known only to those who are in situations to confront facts within their knowledge with the lies of the day."

1808: Nathan Mayer Rothschild has his first son, born Lionel Nathan de Rothschild.

1810: Sir Francis Baring and Abraham Goldsmid die. This leaves Nathan Mayer Rothschild as the remaining major banker in England.

Salomon Mayer Rothschild goes to Vienna, Austria and sets up the bank, M. von Rothschild und Sonne.

1811: The charter for the Rothschilds' Bank of the United States runs out and Congress votes against its renewal. Nathan Mayer Rothschild is not amused and he states,

"Either the application for renewal of the charter is granted, or the United States will find itself involved in a most disastrous war."

However the United States stands firm and the charter is not renewed, which causes Nathan Mayer Rothschild to issue another threat, in which he states,

"Teach those impudent Americans a lesson. Bring them back to colonial status."

1812: Backed by Rothschild money, and Nathan Mayer Rothschild's orders, the British declare war on

the United States. The Rothschilds' plan is to cause the United States to build up such a debt in fighting this war that they have no option but to surrender to the British and allow the charter for the Rothschild owned First Bank of the United States to be renewed. However, as the British are still busy fighting Napoleon, they are unable to mount much of an assault and the war ends in 1814 with America undefeated.

On September 19th, Mayer Amschel Rothschild dies. In his will he lays out specific laws that the House of Rothschild are to follow:

- 1) All key positions in the family business are only to be held by family members.
- 2) Only male members of the family are allowed to participate in the family business. This included a reported sixth secret bastard son (It is important to note here that Mayer Amschel Rothschild also had five daughters, so today the spread of the Rothschild dynasty without the Rothschild name is far and wide, and Jews believe the mixed offspring of a Jewish mother is solely Jewish).
- 3) The family is to intermarry with its' first and second cousins to preserve the family fortune (interestingly according to the Jewish Encyclopaedia 1905, of the fifty-eight

Rothschild marriages to that date, exactly half, or twenty-nine, had been to first cousins - a practice known today as inbreeding).

4) No public inventory of his estate is to be published.

5) No legal action is to be taken with regard to the value of the inheritance.

6) The eldest son of the eldest son is to become the head of the family (this condition could only be overturned when the majority of the family agreed otherwise).

Law number six is straightaway put into effect when Nathan Mayer Rothschild is elected his father's successor as head of the family.

Jacob (James) Mayer Rothschild goes to Paris, France to set up the bank, de Rothschild Freres.

Nathaniel de Rothschild, the son of Nathan Mayer Rothschild, is born.

1814: With regard to the \$3,000,000 Prince William IX of Hesse-Hanau had entrusted to Mayer Amschel Rothschild for safekeeping, the Jewish Encyclopaedia, 1905 edition, Volume 10, page 494, gives the following account of where it ended up,

"According to legend this money was hidden away in wine casks, and, escaping the search of Napoleon's soldiers when they entered Frankfurt, was restored intact in the same casks in 1814, when the elector (Prince William IX of Hesse-Hanau) returned to the electorate (Germany). The facts are somewhat less romantic, and more businesslike."

This last line indicates the money was never returned by Rothschild to Prince William IX of Hesse-Hanau. The encyclopaedia goes on to state,

"Nathan Mayer Rothschild invested this \$3,000,000 in, gold from the East India company knowing that it would be needed for Wellington's peninsula campaign."

Furthermore, on the stolen money Nathan made,

"no less than four profits:

- 1) On the sale of Wellington's paper which he bought at 50 cents on the dollar and collected at par.
- 2) On the sale of gold to Wellington.
- 3) On its' repurchase.
- 4) On forwarding it to Portugal."

1815: The five Rothschild brothers work to supply gold to both Wellington's army (through Nathan in England), and Napoleon's army (through Jacob in France), and begin their policy of funding both sides in wars. The Rothschilds' love wars because they are massive generators of risk free debt.

Risk free, because the debts are guaranteed by the government of a country, and therefore the efforts of the population of that country, and furthermore it doesn't matter which country loses the war because the loans are given on the guarantee that the victor will honour the debts of the vanquished.

Whilst the Rothschilds' are funding both sides in this war, they use the banks they have spread out across Europe to give them the opportunity to set up an unrivalled postal service network of secret routes and fast couriers. Relevant post these couriers carry is opened up by these couriers and the details of their contents given to the Rothschilds' so they are always one step ahead of current events.

These Rothschild couriers are the only merchants allowed to pass through the English and French blockades and they use this advantage to keep Nathan Mayer Rothschild up to date with how the war is going so he is able to use that intelligence to buy and sell from his position on the stock exchange in accordance with that intelligence.

One of Rothschild's couriers, a man named

Rothworth, upon learning the British won the Battle of Waterloo, takes off for the Channel and delivers this news to Nathan Mayer Rothschild, a full 24 hours before Wellington's own courier.

Nathan Mayer Rothschild subsequently enters the stock exchange and instructs all his workers to start selling consuls (known as bonds today). Due to Rothschild's reputation for being one step ahead with regard to information, the other traders panic, think the British have lost the war, and start selling frantically.

As a result the consuls plummet in value, at which point Nathan Mayer Rothschild discreetly instructs his workers to purchase all the consuls they can lay their hands on.

When the news comes through that the British had actually won the war, the consuls' rocket up to a level even higher than before the war started, leaving Nathan Mayer Rothschild with a return of approximately twenty to one on his investment. In fact, Nathan Rothschild openly brags that in his seventeen years in England he has increased his initial £20,000 stake given to him by his father, 2500 times to £50,000,000.

The ownership of these bonds, or consuls, gives the Rothschild family complete control of the British economy, now the undisputed financial centre of the world (following Napoleon's defeat), and forces the

British to set up a new Bank of England, under the control of Nathan Mayer Rothschild.

Interestingly one hundred years later the New York Times would run a story stating that Nathan Mayer Rothschild's grandson had attempted to secure a court order to suppress publication of a book which had this insider trading story in it. The Rothschild family claimed the story was untrue and libellous, but the court denied the Rothschilds' request and ordered the family to pay all court costs.

Back to 1815, this is the year Nathan Mayer Rothschild makes his famous statement,

"I care not what puppet is placed upon the throne of England to rule the Empire on which the sun never sets. The man who controls Britain's money supply controls the British Empire, and I control the British money supply."

The Rothschilds' also use their control of the Bank of England to replace the method of shipping gold from country to country and instead use their five banks spread across Europe to set up a system of paper debits and credits, the banking system of today.

By the end of this century, a period of time that becomes known as the, "Age of the Rothschilds," it

is estimated that the Rothschild family controls over half the wealth of the world.

Indeed in a letter to Nathan from Soloman dated February 28th of this year, Soloman states,

"We are like the mechanism of a watch, each part is essential."

However something that did not go as well as the Rothschilds' would have liked this year is the Congress of Vienna, which started in September, 1814 and concluded in June of this year. The reason for this Congress of Vienna, was for the Rothschilds' to create a form of world government, using the debt that many European governments owed them as leverage to give them complete political control over much of the civilized world.

The Congress started well, when the Rothschilds' managed to get Switzerland declared forever neutral in wars, in order to provide them with a sovereign territory from which to finance both sides in their manufactured debt creating wars. They also had Switzerland's borders extended to include within its' territory: Valais; Neuchatel; and Geneva. However their ultimate plan for world government fails when Tsar Alexander I of Russia, one of the few great powers who had not succumbed to a Rothschild central bank, refuses to accept world government.

Enraged by this, Nathan Mayer Rothschild swears that some day he or his descendants will destroy the Tsar Alexander Ist's entire family and descendants. Unfortunately he would prove to be true to his word when one hundred and two years later Rothschild funded Jewish Bolsheviks would act upon that promise.

Interestingly, world government fanatic and Ashkenazi Jew, Henry Kissinger, did his doctoral dissertation on the Congress of Vienna.

On June 19th, Julie Rothschild dies.

1816: The American Congress pass a bill permitting yet another Rothschild dominated central bank, which gives the Rothschilds' control of the American money supply again. This is called the Second Bank of the United States and is given a twenty year charter. This of course means the end of the British war against America with the deaths of thousands of British and American soldiers, and the formation of another Rothschild owned central bank.

1818: Following the French securing massive loans in 1817 in order to help rebuild after their disastrous defeat at Waterloo, Rothschild agents purchase vast amounts of French government bonds causing their value to increase.

On November 5th they dump the lot on the open market causing their value to plummet and France as a whole to go into a financial panic. The Rothschilds'

then step in to take control of the French money supply, in a similar way to their manipulation of the British stock-market 6 years earlier.

1821: Kalmann (Carl) Mayer Rothschild is sent to Naples, Italy. He goes on to do a great deal of business with the Vatican and Pope Gregory XVI subsequently confers upon him the Order of St. George.

Also, whenever the Pope receives Kalmann, he gives him his hand rather than the customary toe to kiss, which causes concern with regard to the extent of Kalmann Rothschild's power over the Vatican.

1822: The emperor of Austria makes the five Rothschild brothers, "Barons." Nathan Mayer Rothschild chooses not to take up the title.

1823: The Rothschilds' take over the financial operations of the Catholic Church, worldwide.

1827: Sir Walter Scott publishes his nine volume set, "The Life of Napoleon," and in volume two he states that the French Revolution was planned by the,

"Illuminati," (Adam Weishaupt) and financed by the money changers of Europe (The Rothschilds').

1828: After 12 years during which the Second Bank of the United States, ruthlessly manipulated the American economy to the detriment of the people but to the benefit of their own money grabbing ends, the American people had not surprisingly had enough and opponents of this bank nominated Senator Andrew Jackson of Tennessee to run for President.

To the dismay of the Rothschilds', Jackson wins the Presidency and makes it quite clear he is going to use his mandate to kill this bank at his first opportunity. He starts out during his first term in office, rooting out the bank's many minions from government service. To illustrate how deep this cancer was rooted in government, in order to achieve this end he had to fire 2,000 of the 11,000 employees of the Federal Government.

1830: David Sassoon a Baghdadi Jew and Jewish banker of David Sassoon & Co., with branches in China, Japan and Hong Kong uses his monopoly of the opium-trade in this area, on behalf of the Rothschild controlled British government, to traffic 18,956 chests of opium earning millions of dollars for the Rothschilds' and the British Royal family.

1832: The Second Bank of the United States, ask Congress to pass a renewal of the bank's charter, four years early. Congress complies and sends the bill to President Jackson (the 7th President of the United States from 1829 to 1837), for signing. President Jackson vetoes this bill and in his veto message he states the following,

"It is not our own citizens only who are to receive the bounty of our Government. More than eight millions of the stock of the Bank are held by foreigners...Is there no danger to our liberty and independence in a bank that in its nature has so little to bind it to our country?"

Controlling our currency, receiving our public moneys, and holding thousands of our citizens in dependence...would be more formidable and dangerous than a military power of the enemy. If government would confine itself to equal protection, and, as Heaven does its rains, shower the favor alike on the high and the low, the rich and the poor, it would be an unqualified blessing.

In the act before me there seems to be wide and unnecessary departure from these just principles."

In July, Congress is unable to override President Jackson's veto. President Jackson then stands for reelection and for the first time in American history he

takes his argument directly to the people by taking his re-election campaign on the road. His campaign slogan is, "Jackson And No Bank!"

Even though the Rothschilds' pour over \$3,000,000 into the campaign of President Jackson's opponent, the Republican, Senator Henry Clays, President Jackson is re-elected by a landslide in November. However, President Jackson knows the battle is only beginning, and following his victory he states,

"The hydra of corruption is only scotched, not dead!"

1833: President Jackson starts removing the government's deposits from the Rothschild controlled, Second Bank of the United States and instead deposits them into banks directed by democratic bankers.

This causes the Rothschilds' to panic and so they do what they do best, by contracting the money supply and causing a depression. President Jackson knows what they are up to and later states,

"You are a den of thieves' vipers, and I intend to rout you out, and by the Eternal God, I will rout you out."

1834: The Italian revolutionary leader, Guiseppe Mazzini, is selected by the, "Illuminati," to direct

their revolutionary program throughout the world and goes on to serve in that capacity until his death in 1872.

1835: On January 30th, an assassin tries to shoot President Jackson, but miraculously both of the assassin's pistols misfire. President Jackson later claims that he knew the Rothschilds' were responsible for that attempted assassination. He is not the only one. Indeed, even the assassin, Richard Lawrence, who was found not guilty by reason of insanity, later brags that powerful people in Europe had hired him and promised to protect him if he were caught.

The Rothschilds' acquire the rights in the Almaden quicksilver mines in Spain. At the time this is the biggest concession in the world and as quicksilver is a vital component in the refining of gold or silver this gives the Rothschilds' a virtual world monopoly. As a result of this acquisition, N. M. Rothschild & Sons would subsequently begin refining gold and silver for the Royal Mint, the Bank of England, and many other international customers.

1836: Following his years of fighting against the Rothschilds' and their central bank in America, President Andrew Jackson finally succeeds in throwing the Rothschilds' central bank out of America, when the bank's charter is not renewed. It

would not be until 1913 that the Rothschilds' would be able to set up their third central bank in America the Federal Reserve.

On July 28th, Nathan Mayer Rothschild dies and the control of his bank, N. M. Rothschild & Sons is passed on to his younger brother, James Mayer Rothschild.

David Sassoon, the Rothschilds' drug dealer over in China, increases his trade to over 30,000 chests of opium annually and drug addiction in coastal cities becomes endemic.

1837: The Rothschilds' send one of their own, August Belmont, an Ashkenazi Crypto-Jew (real name Schonberg), to America to immediately start work on salvaging their banking interests, which were destroyed by President Jackson.

1838: On January 8th President Jackson pays off the final instalment of the national debt, which had been created by allowing the banks to issue currency for government bonds, rather than simply issuing treasury notes without such debt. He becomes the only President to ever pay off the debt.

1839: Due to the rampant opium addiction in China, profiting David Sassoon, the British Royal family, and the Rothschilds', the Manchu Emperor orders the trade be stopped. He names the Commissioner of Canton, Lin Tse-Hsu, as leader of a campaign against opium. Lin Tse-Hsu organises the seizing of 2,000 chests of Sassoon opium and orders it to be thrown into the river. David Sassoon informs the Rothschilds' of this and they demand that the armed forces of Great Britain retaliate in order to protect their drug running interests.

Thus, the Opium Wars begin with the British Army once again fighting as mercenaries for Rothschild interests. They attack cities and blockade ports. The Chinese Army, by now decimated by 10 years of rampant opium addiction, prove no match for the British Army. The war ends in 1842 with the signing of the Treaty of Nanking. This includes the following provisions designed to guarantee the Rothschilds' through their puppet, David Sassoon, the right to provide an entire population with opium:

- 1) Full legalisation of the opium trade in China.
- 2) Compensation to David Sassoon of two million pounds for the opium dumped into the river by Lin Tse-Hsu.
- 3) Territorial sovereignty for the British Crown over several designated offshore islands.

1840: The Rothschilds' name themselves the Bank of England's bullion brokers. They set up agencies in California and Australia.

1841: President John Tyler (the 10th President of the United States From 1841 to 1845) vetoes the act to renew the charter for the Bank of the United States which Rothschild agents had been touting around Congress. He goes on to receive hundreds of letters threatening him with assassination.

1844: Salomon Mayer Rothschild purchases the United Coal Mines of Vitkovice and Austro-Hungarian Blast Furnace Company that go on to be one of the top ten global industrial concerns.

Benjamin Disraeli, a Sephardic Jew (who would go on to become British Prime Minister) publishes Coningsby, in which he characterises Nathan Mayer Rothschild as,

"...the Lord and Master of the money markets of the world, and of course virtually Lord and Master of everything else. He literally held the revenues of Southern Italy in pawn, and Monarchs and Ministers of all countries courted his advice and were guided by his suggestions."

Disraeli would also make the following interesting statement,

"The racial question is the key to world history...all is race, there is no other truth."

1843: The B'nai B'rith is established by Jews in New York City as a Masonic Lodge. 70 years later this group will establish the notorious Anti-Defamation League, designed to promote any critics of Jewish supremacism or criminality, as, "anti-Semitic."

1845: Andrew Jackson (7th President of the United States) dies. He leaves instructions for the following inscription to be placed upon his tombstone, in accordance with what he regarded as his greatest service to humanity. The inscription is,

"I Killed The Bank."

This is done and is of course in reference to the fact he destroyed the Rothschilds' Second Bank of the United States in 1836.

Jacob (James) Mayer Rothschild (who by now had married his niece, Betty, Salomon Mayer Rothschild's daughter), now known as Baron James de Rothschild, wins the contract to build the first

major railway line across the country. This was called the, "Chemin De Fer Du Nord," and ran initially from Paris to Valenciennes and then joined with the Austrian rail network built by his brother (who is of course also his wife's father), Salomon Mayer Rothschild.

Edmond de Rothschild is born to James Mayer Rothschild and Betty von Rothschild. He is their youngest child.

1847: Lionel de Rothschild who is now married to the daughter of his uncle, Kalmann (Carl) Mayer Rothschild, is elected to the parliamentary seat for the City of London.

A requirement for entering parliament is to take an oath in the true faith of a Christian. Lionel de Rothschild refuses to do this due to his Judaic faith, which renounces Christ, and as a result his seat in parliament remains empty for eleven years until new oaths are allowed. Interestingly he managed to keep his parliamentary seat for eleven years, whilst he remained unable to represent his constituency at any votes in parliament during that time.

1848: Ashkenazi Jew, Karl Marx (a Crypto-Jew, real name Moses Mordecai Levy), publishes, "The Communist Manifesto." Interestingly at the same time as he is working on this, Karl Ritter of Frankfurt

University is writing the antithesis which goes on to from the basis for Freidrich Wilhelm Nietzsche's, "Nietzscheanism." This, "Nietzecheanism," is later developed into Fascism and Nazism and will be used to foment the first and second world wars.

Marx Ritter, and Nietzsche are all funded and under the instruction of the Rothschilds'. The idea behind this scheme is that those who direct the overall conspiracy could use the differences in so-called ideologies to enable them to divide larger and larger factions of the human race into opposing camps so that they could be armed and then brainwashed into fighting and destroying each other, and particularly, in destroying all political and religious institutions. This is essentially the same plan put forward by Weishauptin 1776.

Interestingly, Marxism, Communism and it derivative, Socialism, when seen years later in practice, are nothing but state-capitalism and rule by a privileged minority, exercising despotic and total control over a majority which is left with virtually no property or legal rights. This explains why the Rothschilds' were so interested in funding these ideologies, which would subsequently develop into, "democracy," a system of the two party state in which both parties are controlled by the same force, and whilst they may squabble over insignificant issues, to give the impression of opposing one another, they actually follow the same basic ideology, which is why the inhabitants of democracies soon

discover that it doesn't matter who they vote for, nothing ever changes.

Eva Hanau, Amschel Mayer Rothschild's wife dies.

1849: Gutle Schnaper, Mayer Amschel Rothschild's wife dies. Before her death she would nonchalantly state,

"If my sons did not want wars, there would be none."

1850: Construction begins this decade on the manor houses of Mentmore in England and Ferrieres in France, more Rothschilds' Manors will follow throughout the world, all of them filled with priceless works of art.

Jacob (James) Rothschild in France is said to be worth 600 million francs, which is 150 million francs more than all the other bankers in France put together.

1852: Future British Prime Minister, William Gladstone, states the following about the Bank of England and the City of London, when he becomes Chancellor of the Exchequer this year,

"From the time I took office as Chancellor of the Exchequer, I began to learn that the State held, in the face of the Bank and the City, an essentially false position as to finance. The Government itself was not to be a substantive power, but was to leave the Money Power supreme and unquestioned."

1853: David Sassoon, the Rothschild drug dealer in China becomes a naturalised British citizen. He keeps the dress and manners of the Baghdadi Jews, but allows his sons to adopt English manners. His son, Abdullah, changes his name to Albert, moves to England with his father, and goes on to have a son, Edward Albert, who will marry into the Rothschild family.

David Sassoon in honour of his Jewish heritage builds synagogues in India. One in the area of Fort and another in Byculla.

Nathaniel de Rothschild, the son of Nathan Mayer Rothschild and son in law of Jacob (James) Mayer Rothschild, purchases Chateau Brane Mouton, the Bordeaux vineyard of Mouton, and renames it Chateau Mouton Rothschild.

1854: Caroline Stern, Salomon Mayer Rothschild's wife, dies.

1855: On March 10th, Kalmann (Carl) Mayer Rothschild dies.

On July 28th, Salomon Mayer Rothschild dies.

On December 6th, Amschel Mayer Rothschild dies.

1856: On May 6th, Ashkenazi Jew, psychoanalyst, Sigmund Freud is born. Freud would go on to attack Western morality, criticizing what he considered Western Man's neurotic emphasis on sex, which he insisted should be replaced with Jewish values of promiscuity. Interestingly he promoted the ideas of incest and paedophilia as normal, something also permitted by the Jews most holy book, the Talmud.

1858: Lionel de Rothschild finally takes his seat in parliament when the requirement to take an oath in the true faith of a Christian is broadened to include other oaths. He becomes the first openly Jewish member of the British parliament.

On July 12th, Lord Harrington gives a speech in the House of Lords, opposing the admission of Jewish immigrants to England, in which he states the following,

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

1859: Schonche Jeannette Rothschild dies.

1860: In the American South, since American independence, a close business relationship had developed between the cotton growing aristocracy and the cotton manufacturers in England. The cotton was even delivered from America to France and Britain on Rothschild owned ships. The Rothschilds' decided that this was America's achilles heel that they could exploit to re-establish themselves in America, following the destruction of their central bank by President Andrew Jackson in 1836.

The Rothschilds' had prepared long for this, and this year the Southern States of America contained a vast number of Rothschild agents. They carefully manipulated the population by conspiring with local politicians they had in their pocket, and spreading propaganda amongst the people. This resulted in the secession of South Carolina on December 29th, 1860. Only a few weeks later, another six states would join the conspiracy against the Union, and form a

breakaway union called the, "Confederate States of America," with Jefferson Davis as its' President.

In order to provoke the North, these Rothschild agents and their brainwashed followers, raid armies, seize forts, arsenals, mints and other Union property. Even members of President Buchanan's cabinet conspire to destroy the Union by damaging the public credit and working to bankrupt the nation. Buchanan claims to deplore secession but takes no steps to check it, even when a United States ship is fired upon by South Carolina shore batteries.

1861: One month after the inauguration of President Abraham Lincoln (16th President of the United States from 1860 till his assassination in 1865), the American Civil War gets underway at Fort Sumter, South Carolina, after South Carolina leaves the Union. Slavery has always been cited as the cause of the war but this was simply not the case, as President Lincoln himself stated,

"I have no purpose directly or indirectly to interfere with the institution of slavery in the state where it now exists. I believe I have no lawful right to do so, and I have no inclination to do so... My paramount objective is to save the Union and it is not either to save or destroy slavery. If I could save the Union without freeing any slave, I would do it."

The real reason for the war is that the Southern States were in a dire economic situation due to the actions of the Northern States. Northern industrialists had used trade tariffs to prevent the Southern States from buying cheaper European goods. Europe subsequently retaliated by stopping cotton imports from the South. Thus the South had been forced to pay more for goods whilst having their income slashed.

This is when the money changers saw the opportunity to divide and conquer America by plunging it into Civil War. This is confirmed by Otto Von Bismark when he was Chancellor of Germany (1871 - 1890), who stated the following in 1876,

"The division of the United States into federations of equal force was decided long before the Civil War by the high financial powers of Europe, these bankers were afraid that the United States if they remained as one block and as one nation, would attain economic and financial independence which would upset their financial domination over the world.

The voice of the Rothschilds' predominated. They foresaw the tremendous booty if they could substitute two feeble democracies, indebted to the financiers, to the vigorous Republic, confident and self-providing. Therefore they started their emissaries in order to exploit the question of slavery and

thus dig an abyss between the two parts of the Republic."

Indeed, only months after these first shots in South Carolina, the Rothschilds' loaned Napoleon III of France (the Napoleon of the battle of Waterloo's nephew), 210 million francs to seize Mexico and then station troops along the Southern border of the United States, by taking advantage of the American Civil War to return Mexico to colonial rule. This was in violation of the, "Monroe Doctrine," which was issued by President James Monroe during his seventh annual State of the Union address to Congress, in 1823. This doctrine proclaimed the United States' opinion that European powers should no longer colonize the Americas or interfere with the affairs of sovereign nations located in the Americas, such as the United States, Mexico, and others.

In return, the United States planned to stay neutral in wars between European powers and in wars between a European power and its colonies. However, if these latter type of wars were to occur in the Americas, the United States would view such action as hostile toward itself.

Whilst the French were breaching the, Monroe Doctrine in Mexico, the British followed suit by moving 11,000 troops into Canada and positioning them along America's Northern border. President Lincoln knew he was in trouble, so he went with his Secretary to the Treasury, Salomon P. Chase, to New

York to apply for the loans necessary to fund America's defence.

The Rothschilds' had engineered the war to make the Union fail, and were not about to save it now, so they instructed their American banks to offer loans at 24% to 36% interest. President Lincoln declined this as they knew he would and returned to Washington, where he sent for Colonel Dick Taylor of Chicago, who he put in charge of the problem of how he should finance the war.

During one meeting President Lincoln asked Colonel Taylor what proposals he had come up with to finance the war. Colonel Taylor stated,

"Why Lincoln, that is easy, just get Congress to pass a bill authorizing the printing of full legal tender treasury notes...and pay your soldiers with them and go ahead and win your war with them also."

President Lincoln asked Colonel Taylor if the people of the United States would accept the notes, to which Colonel Taylor replied,

"The people or anyone else will not have any choice in the matter, if you make them full legal tender. They will have the full sanction of the government and be just as good as any money, as Congress is given that express right by the Constitution."

Isabella Rothschild dies.

1862: President Lincoln begins the printing of \$450,000,000 worth of American currency. These bills are printed in green ink on the reverse side, in order to distinguish them from other bills in circulation, and are called, "Greenbacks." These are printed at no interest to the Federal Government and are used to pay the troops and purchase their supplies. President Lincoln would be the last President to issue debt free United States notes, and on this subject he stated,

"The Government should create, issue and circulate all the currency and credit needed to satisfy the spending power of the Government and the buying power of consumers. The privilege of creating and issuing money is not only the supreme prerogative of Government, but it is in the Government's greatest creative opportunity. By the adoption of these principles...the taxpayers will be saved immense sums of interest. Money will cease to be master and become the servant of humanity."

He also states,

"We gave the people of this republic the greatest blessing they ever had, their own paper money to pay their own debts."

That same year The Times of London illustrates who's pulling its' strings, when it publishes a story containing the following statement,

"If that mischievous financial policy, which had its origin in the North American Republic, should become indurated down to a fixture, then that government will furnish its own money without cost. It will pay off debts and be without a debt. It will have all the money necessary to carry on its commerce.

It will become prosperous beyond precedent in the history of civilized governments' of the world. The brains and the wealth of all countries will go to North America. That government must be destroyed or it will destroy every monarchy on the globe."

A Hazard circular from the Rothschild controlled Bank of England, comes to light some years later that provides further information as to why Lincoln's debt-free money, the greenback, had to be stopped,

"Slavery is likely to be abolished by the war power and chattel slavery destroyed. This, I and my (Jewish) European friends are glad of, for slavery is but the owning of labour and carries with it the care of the labourers, while the European plan, led by England, is

that capital shall control labour by controlling wages.

This can be done by controlling the money. The great debt that capitalists will see to it is made out of the war, must be used as a means to control the volume of money. To accomplish this, the bonds must be used as a banking basis. We are now awaiting for the Secretary of the Treasury to make his recommendation to Congress. It will not do to allow the greenback, as it is called, to circulate as money any length of time, as we cannot control that."

1863: President Abraham Lincoln discovers the Tsar of Russia, Alexander II (1855 - 1881), has been having problems with the Rothschilds' as well, as he had been refusing their continual attempts to set up a central bank in Russia. The Tsar then gives President Lincoln some unexpected help.

The Tsar issues orders that if either England or France actively intervene in the American Civil War, and help the South, Russia would consider such action a declaration of war, and take the side of President Lincoln. To show that he wasn't messing about, he sends part of his Pacific Fleet to port in San Francisco and another part to port in New York.

The Rothschild banking house in Naples, Italy, C. M. de Rothschild e figli, closes following the unification of Italy.

The Rothschilds' use one of their own in America, John D. Rockefeller, to form an oil business called Standard Oil which eventually takes over all of its competition.

1864: President Lincoln is re-elected on November 8th and on November 21st he writes a friend the following,

"The money power preys upon the nations in times of peace and conspires against it in times of adversity. It is more despotic than monarchy, more insolent than autocracy, more selfish than bureaucracy."

Rothschild, August Belmont, who by now is the Democratic Party's National Chairman (Chairman from 1860 - 1872), supports General George McClellan as the Democratic nominee to run against President Abraham Lincoln in this year's election. Much to the anger of Belmont, President Lincoln wins the election.

1865: In a statement to Congress, President Abraham Lincoln states,

"I have two great enemies, the Southern Army in front of me, and the financial institutions in the rear. Of the two, the one in my rear is my greatest foe."

On April 14th, forty-one days after his second inauguration, and just five days after General Lee surrendered to General Grant at Appomattox, President Lincoln is shot by John Wilkes Booth, at Ford's Theater. He would later die of his injuries less than two months before the end of the American Civil War.

More than seventy years later, Booth's grand-daughter Izola Forrester, reveals in her book on Booth, "This One Mad Act," that he had been put up to this assassination by powerful interests in Europe, and contrary to reports that Booth was later killed by the American authorities, he actually escaped to Europe and died in Calais at the age of thirty-nine.

Subsequent allegations that international bankers were responsible for President Lincoln's assassination, would be made in the Canadian House of Commons, nearly seventy years later in 1934. The person who revealed this was a Canadian Attorney, Gerald G. McGeer.

He had obtained evidence deleted from the public record provided to him by Secret Service Agents at the trial of John Wilkes Booth, after Booth's alleged death. McGeer stated that it showed that John

Wilkes Booth was a mercenary working for the international bankers. His speech would be reported in an article in the Vancouver Sun, dated, 2nd May 1934, which stated,

"Abraham Lincoln, the murdered emancipator of the slaves, was assassinated through the machinations of a group representative of the International Bankers, who feared the United States President's National Credit ambitions.

There was only one group in the world at that time who had any reason to desire the death of Lincoln.

They were the men opposed to his national currency program and who had fought him throughout the whole Civil War on his policy of Greenback currency."

Gerald G. McGeer also stated that Lincoln's assassination was not purely because the International Bankers wanted to re-establish a central bank in America, but also because they wanted to base America's currency on gold, which they of course controlled. They wanted to put America on a Gold Standard. This was in direct opposition to President Lincoln's policy of issuing Greenbacks, based solely on the good faith and credit of the United States.

The Vancouver Sun article also quoted Gerald G. McGeer with the following statement,

"They were the men interested in the establishment of the Gold Standard and the right of the bankers to manage the currency and credit of every nation in the world. With Lincoln out of the way they were able to proceed with that plan and did proceed with it in the United States. Within eight years after Lincoln's assassination, silver was de-monetized and the Gold Standard system set up in the United States."

Interestingly, there has been much speculation that Abraham Lincoln was actually the illegitimate son of A. A. Springs (pre Crypto-Jew name - Springstein), a Rothschild.

Following a brief training period in the Rothschilds' London Bank, Jacob Schiff, a Rothschild, born in their house in Frankfurt, arrives in America at the age of eighteen, with instructions and the finance necessary to buy into a banking house there. The purpose of this is to carry out the following tasks:

- 1) Gain control of America's money system through the establishment of a central bank.
- 2) Find desirable men, who for a price, are willing to serve as stooges for the "Illuminati," and promote them into high

places in the Federal Government, the Congress, the Supreme Court, and all the federal agencies.

3) Create minority group strife throughout the nations, particularly targeting the whites and blacks.

4) Create a movement to destroy religion in the United States, with Christianity as the main target.

Nathaniel de Rothschild becomes Member of Parliament for Aylesbury in Buckinghamshire.

1866: Henriette ("Jette") Rothschild dies.

1868: On November 15th, Jacob (James) Mayer Rothschild dies, shortly after purchasing Chateau Lafite, one of the four great premier grand cru estates of France. He is the last of Mayer Amschel Rothschild's sons to die.

1869: At the funeral of Grand Rabbi Simeon Ben-Iudah, Rabbi Reichom makes the following revealing statement,

"Thanks to the terrible power of our International Banks, we have forced the

Christians into wars without number. Wars have a special value for Jews, since Christians massacre each other and make more room for us Jews. Wars are the Jews' Harvest, the Jew banks grow fat on Christian wars. Over one hundred million Christians have been swept off the face of the earth by wars, and the end is not yet."

On March 16th, Babette Rothschild dies.

1870: Nathaniel de Rothschild dies.

1871: An American General named, Albert Pike, who had been enticed into the, "Illuminati," by Guissepe Mazzini, completes his military blueprint for three world wars and various revolutions throughout the world, culminating into moving this great conspiracy into its final stage. These details are as follows:

The First World War is to be fought for the purpose of destroying the Tsar in Russia, as promised by Nathan Mayer Rothschild in 1815. The Tsar is to be replaced with communism which is to be used to attack religions, predominantly Christianity. The differences between the British and German empires are to be used to foment this war.

The Second World War is to be used to foment the controversy between fascism and political Zionism with the oppression of Jews in Germany a lynchpin in bringing hatred against the German people. This is designed to destroy fascism (which the Rothschilds' created) and increase the power of political Zionism. This war is also designed to increase the power of communism to the level that it equalled that of united Christendom.

The Third World War is to be played out by stirring up hatred of the Muslim world for the purposes of playing the Islamic world and the political Zionists off against one another. Whilst this is going on, the remaining nations would be forced to fight themselves into a state of mental, physical, spiritual and economic exhaustion.

On August 15th of this year, Albert Pike writes a letter (now catalogued in the British Museum) to Guiseppe Mazzini in which he states the following,

"We shall unleash the nihilists and the atheists and we shall provoke a great social cataclysm which in all its horror will show clearly to all nations the effect of absolute atheism; the origins of savagery and of most bloody turmoil.

Then everywhere, the people will be forced to defend themselves against the world minority of the world revolutionaries and will exterminate those destroyers of

civilization and the multitudes disillusioned with Christianity whose spirits will be from that moment without direction and leadership and anxious for an ideal, but without knowledge where to send its adoration, will receive the true light through the universal manifestation of the pure doctrine 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."

Pike, who had been elected as Sovereign Grand Commander of the Scottish Rite of Freemasonry's Southern Jurisdiction in 1859, was the most powerful Freemason in America. He would retain that post for thirty-two years until his death in 1891. He also published a book on the subject in 1872 entitled, "Morals and Dogma of the Ancient and Accepted Scottish Rite of Freemasonry," in which he candidly states the following,

"The true name of Satan, the Kabbalists say, is that of Yahweh reversed; for Satan is not a black god, but the negation of God... For the Initiates, this is not a Person, but a Force, created for good, but which may serve for evil. It is the instrument of Liberty and Free Will...

LUCIFER, the Light-bearer! Strange and mysterious name to give to the Spirit of Darkness! Lucifer, the Son of the Morning! Is it he who bears the Light, and with its splendors intolerable blinds feeble, sensual or selfish Souls? Doubt it not!"

Interestingly, in the same book, Pike emphasizes that Freemasonry is a religion based on the occult Jewish philosophy found in the Kabbalah.

1872: Prior to Guiseppe Mazzini's death this year, he makes another revolutionary leader named Adrian Lemmy his successor. Lemmy will be subsequently succeeded by Lenin and Trotsky, then by Stalin. The revolutionary activities of all these men are financed by the Rothschilds'.

1873: The loss making Rio Tinto copper mines in Spain, are purchased by a group of foreign financiers including the Rothschilds'. These mines are Europe's largest source of copper.

1875: On January 1st, Jacob Schiff, now Solomon Loeb's son-in-law after marrying his daughter, Teresa, takes control of the banking house, Kuhn, Loeb & Co. Schiff goes on to finance the Standard Oil Company of Crypto-Jew, John D. Rockefeller. He also finances Edward R. Harriman's Railroad

Empire, and Andrew Carnegie's Steel Empire. This is all with Rothschild money.

He then identifies the other largest bankers in America at that time. They are, J.P. Morgan who controls Wall Street, and the Drexels and the Biddles of Philadelphia. All the other financiers, large and small, would dance to the tune of those three houses. Schiff then gets the European Rothschilds' to set up European branches of these three large banks on the understanding that Schiff, and therefore Rothschild, is to be the boss of banking in New York and therefore America.

N. M. Rothschild & Sons undertake a share issue to raise capital for the first channel tunnel project to link France to England, with half of its capital coming from the Rothschild owned, "Compagnie du Chemin de Fer du Nord."

The Rothschilds' needed to control the Suez Canal to protect their huge business interests in the region, so Lionel de Rothschild instructs Jewish Prime Minister, Benjamin Disraeli, to purchase the shares in the Suez Canal, from Khedive Said of Egypt. The Rothschilds' loaned the money to the British government to facilitate this purchase, they did not want to own it themselves, as they needed a government they controlled to own it, so that they could use the military of that government to protect it.

1878: Archibald Philip Primrose, the 5th Earl of Rosebery, who would go on to be British Prime Minister in 1894, marries Hannah de Rothschild, the daughter of Baron Mayer de Rothschild. The marriage produces four children: Harry Primrose, Lord Dalmeny (later 6th Earl of Rosebery); the honourable Neil Primrose; Lady Sybil Primrose; and Lady Margaret Primrose.

1879: Lionel de Rothschild dies.

1880: Rothschild agents begin fomenting a series of pogroms predominantly in Russia, but also in Poland, Bulgaria and Romania. These pogroms result in the slaughter of thousands of Jews, causing approximately two million to flee, mainly to New York, but also to Chicago, Philadelphia, Boston and Los Angeles. However some are assisted with Rothschild money to begin settling in Palestine.

The reason these pogroms were initiated, was to create a large Jewish base in America, who when they arrived, would be educated to register as Democrat voters. Some twenty years later, this would result in a massive Democratic power base in the United States and be used to elect Rothschild front men such as Woodrow Wilson, to the Presidency, to carry out the bidding of the Rothschilds'.

In America, John Swinton, then the pre-eminent New York journalist, was the guest of honour at a banquet given him by the leaders of his craft. Someone who knew neither the press nor Swinton offered a toast to the independent press. Swinton outraged his colleagues by replying,

"There is no such thing, at this date of the world's history, in America, as an independent press. You know it and I know it.

There is not one of you who dares to write your honest opinions, and if you did, you know beforehand that it would never appear in print. I am paid weekly for keeping my honest opinion out of the paper I am connected with.

Others of you are paid similar salaries for similar things, and any of you who would be so foolish as to write honest opinions would be out on the streets looking for another job. If I allowed my honest opinions to appear in one issue of my paper, before twenty-four hours my occupation would be gone.

The business of the journalists is to destroy the truth, to lie outright, to pervert, to vilify, to fawn at the feet of mammon, and to sell his country and his race for his daily bread.

You know it and I know it, and what folly is this toasting an independent press?

We are the tools and vassals of rich men behind the scenes. We are the jumping jacks, they pull the strings and we dance. Our talents, our possibilities and our lives are all the property of other men. We are intellectual prostitutes."

1881: President James A. Garfield (The 20th President of the United States who lasted only one hundred days) states two weeks before he is assassinated,

"Whoever controls the volume of money in our country is absolute master of all industry and commerce...and when you realize that the entire system is very easily controlled, one way or another, by a few powerful men at the top, you will not have to be told how periods of inflation and depression originate."

On March 13th, The Tsar of Russia, Alexander II is assassinated in St. Petersburg, following several assassination attempts that began in 1866, less than a year after the President Lincoln's victory in the American Civil War.

Edmond James de Rothschild has a son, Maurice de Rothschild.

1883: After 6,000 feet of tunnel in the channel tunnel project has been excavated, the British government halt the project citing the fact that it would be a threat to Britain's security.

1885: Nathaniel Rothschild, son of Lionel de Rothschild, becomes the first Jewish peer and takes the title of Lord Rothschild.

1886: The French Rothschild bank, de Rothschild Freres obtains substantial amounts of Russia's oil fields and forms the Caspian and Black Sea Petroleum Company, which quickly becomes the world's second largest oil producer.

1887: Edward Albert Sassoon, grandson of Rothschild opium monopolist David Sassoon, marries Aline Caroline de Rothschild, the granddaughter of Jacob (James) Mayer Rothschild. Aline Caroline's father, Gustave, together with his brother, Alphonse, took over the Rothschilds' french arm following their father Jacob's death.

The Rothschilds' finance the amalgamation of the Kimberley diamond mines in South Africa. They

subsequently become the biggest shareholders of this company, De Beers, and mine precious stones in Africa and India.

1888: Noemie Halphen, future wife of Maurice de Rothschild is born.

1891: The British Labour Leader makes the following statement on the subject of the Rothschilds',

"This blood-sucking crew has been the cause of untold mischief and misery in Europe during the present century, and has piled up its prodigious wealth chiefly through fomenting wars between States which ought never to have quarrelled.

Whenever there is trouble in Europe, wherever rumours of war circulate and men's minds are distraught with fear of change and calamity you may be sure that a hook-nosed Rothschild is at his games somewhere near the region of the disturbance."

Comments like this worry the Rothschilds' and towards the end of the 1800's they purchase Reuters news agency so they can exercise some control over the media.

1895: Edmond James de Rothschild the youngest son of Jacob (James) Mayer Rothschild visits Palestine to see the Jewish colonies he funded as a result of the Rothschild engineered pogroms in Russia, Poland, Bulgaria and Romania. He is impressed and vows to continue to supply funds to these colonies in furtherance of the long term Rothschild objective of creating a Rothschild owned Jewish state.

1897: The Rothschilds' found the Zionist Congress to promote Zionism. Zionism is portrayed as a political movement seeking to secure a homeland for the Jews, but is in reality a conspiracy to bring the entire world under a World Government administered and controlled by Jews, and in particular, the Rothschilds'.

The first meeting of the Zionist Congress is arranged to take place in Munich, however due to opposition from local Jews, this meeting has to be moved to Basle, Switzerland and takes place on 29th August, The meeting is chaired by Ashkenazi Jew, Theodor Herzl, who would go on to state in his diaries,

"It is essential that the sufferings of Jews....become worse....this will assist in realization of our plans....I have an excellent idea....I shall induce anti-Semites to liquidate Jewish wealth....The anti-Semites will assist us thereby in that they will

strengthen the persecution and oppression of Jews. The anti-Semites shall be our best friends."

Herzl is subsequently elected President of the Zionist Organisation which adopts the, "Rothschild Red Hexagram," as the Zionist flag which fifty-one years later will end up on the flag of Israel.

At this conference, Chaim Weizmann, who would go onto to become its' head declares,

"There are no English, French, German or American Jews, but only Jews living in England, France, Germany or America."

Edward Henry Harriman becomes a director of the Union Pacific Railroad and goes on to take control of the Southern Pacific Railroad. This is all financed by the Rothschilds'.

1898: At the World Zionist Congress in July, Max Mandelstam, makes the following statement,

"The Jews energetically reject the idea of fusion with the other nationalities and cling firmly to their historical hope of World Empire."

1898: Pope Leo XIII states the following on the subject of usury (the charging of interest on money),

"On the one hand there is the party which holds the power because it holds the wealth, which has in its grasp all labour and all trade, which manipulates for its own benefit and its own purposes all the sources of supply, and which is powerfully represented in the councils of State itself. On the other side there is the needy and powerless multitude, sore and suffering.

Rapacious usury, which, although more than once condemned by the Church, is nevertheless under a different form but with the same guilt, still practiced by avaricious and grasping men...so that a small number of very rich men have been able to lay upon the masses of the poor a yoke little better than slavery itself."

Ferdinand de Rothschild dies.

1899: Due to the discovery of a vastly increasing amount of wealth in gold and diamonds within South Africa, the Rothschilds' through their agents Lord Alfred Milner and Cecil Rhodes send 400,000 British soldiers over there to fight against the, "enemy," which consist of 30,000 Boer farmers with rifles who would rather not leave their own land.

It is during this so-called war, that the concentration camp is invented, when the British rounded up anyone sympathetic to the Boers, which included women and children, and placed them in unsanitary, fever ridden camps. The Rothschild British Army go on to win this war and thus the vast wealth in gold and diamonds, for the Rothschilds'.

Indeed in a speech he gave on October 30th, 1937, Rear Admiral Henry Hamilton Beamish, had the following to say on the subject of the Boer War,

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

The current President of the Transvaal Republic in South Africa, Stephanus Johannes Paul Kruger, would state the following this year, regarding the only way he could envision peace in South Africa,

"If it were conceivable, to eject the Jew monopolist from this country neck and crop without incurring war with Great Britain,

then the problem of everlasting peace would be solved."

1901: The Jews from the colonies set up in Palestine by Edmond James de Rothschild, send a delegation to him which state the following,

"If you wish to save the Yishuv (the Jewish settlement) first take your hands from it, and...for once permit the colonists to have the possibility of correcting for themselves what needs correcting."

Edmond James de Rothschild is not at all pleased to receive this delegation and he says to them,

"I created the Yishuv, I alone. Therefore no men, neither colonists nor organisations have the right to interfere in my plans."

The Rothschild banking house in Frankfurt, Germany, M. A. von Rothschild und Sonne, closes as there is no male Rothschild heir to take it on.

1902: Philippe de Rothschild born.

1903: In August at the 6th Zionist Congress in Basle, Switzerland, a discussion takes place regarding an

offer from Britain to provide Uganda as a base for a future Jewish Zionist state.

The Jews present complain they want Palestine, and then suddenly Max Nordau makes the following shocking statement regarding how the Jews will get Palestine through a stepping stone process, which would play out to the letter more than 15 years later. This is what he said,

"Let me tell you the following words as if I were showing you the rungs of a ladder leading upward and upward: Herzl; the Zionist Congress; the English Uganda proposition; the future world war; the peace conference where with the help of England a free and Jewish Palestine will be created."

1905: A group of Rothschild backed Zionist Jews led by Georgi Apollonovich Gapon attempt to overthrow the Tsar of Russia in a Communist Coup. They fail and are forced to flee Russia only to be given refuge in Germany.

This year's Jewish Encyclopaedia (Vol. 2, p.497), on the subject of control of the Catholic Church, states,

"It is a somewhat curious sequel to the attempt to set up a Catholic competitor to the Rothschilds' that at the present time the

latter are the guardians of the papal treasure."

1906: The Rothschilds' claim that due to growing instability in the region and increasing competition from Rockefeller (the Rockefeller family are Rothschild descendants through a female bloodline) owned Standard Oil, they decide to sell their Caspian and Black Sea Petroleum Company to Royal Dutch and Shell. This is another example of the Rothschilds' trying to hide their true wealth which they are actually consolidating.

1907: Rothschild, Jacob Schiff, the head of Kuhn, Loeb and Co., in a speech to the New York Chamber of Commerce, warns that,

"Unless we have a Central Bank with adequate control of credit resources, this country is going to undergo the most severe and far reaching money panic in its' history."

Suddenly America finds itself in the middle of another financial crisis, known as the, "Panic of 1907," which goes on to decimate the lives of millions of Americans.

1909: Jacob Schiff founds the National Advancement for the Association of the Coloured People (NAACP). This is done to incite black people

into rioting, looting and other forms of disorder, in order to cause a rift between the black and white communities.

Jewish historian, Howard Sachar, states the following in his book, "A History of the Jews in America,"

"In 1914, Professor Emeritus Joel Spingarn of Columbia University became chairman of the NAACP and recruited for its board such Jewish leaders as Jacob Schiff, Jacob Billikopf, and Rabbi Stephen Wise."

Other Ashkenazi Jew co-founders included Julius Rosenthal, Lillian Wald and Rabbi Emil G. Hirsch. It would not be until over 60 years later in the 1970's that the NAACP would appoint its first black president, Benjamin Hooks.

Interestingly the Jewish Talmud is the proponent of the racist Hamitic Myth, a subject on which former employee of The Simon Wiesenthal Center, Harold Brackman, wrote the following in his doctoral dissertation entitled, "The Ebb and Flow of Conflict: The History of Black-Jewish Relations Through 1900,"

"There is no denying that the Babylonian Talmud was the first source to read a Negrophobic content into the episode by stressing Canaan's fraternal connection with Cush....The more important version of the myth, however, ingeniously ties in the

origins of blackness - and of other, real and imagined Negroid traits - with Noah's Curse itself.

According to it, Ham is told by his outraged father that, because you have abused me in the darkness of the night, your children shall be born black and ugly; because you have twisted your head to cause me embarrassment, they shall have kinky hair and red eyes; because your lips jested at my exposure, theirs shall swell; and because you neglected my nakedness, they shall go naked with their shamefully elongated male members exposed for all to see..."

Maurice de Rothschild marries Ashkenazi Jew, Noemie Halphen.

1911: Werner Sombart, in his book, "The Jews and Modern Capitalism," states that from 1820 on, it was the, "Age of the Rothschild," and concluded that there was, "Only one power in Europe, and that is Rothschild." He also stated,

"Jewish influence made the United States just what they are - that is, American. For what we call Americanism is nothing else, if we may say so, than the Jewish spirit distilled...modern capitalism is nothing more

nor less than an expression of the Jewish spirit...

Capitalism was born from the money loan. Money lending contains the root idea of capitalism. Turn to the pages of the Talmud and you will find that the Jews made an art of lending money. They were taught early to look for their chief happiness in the possession of money. They fathomed all the secrets that lay hid in money. They became Lords of Money and Lords of the World..."

1912: In the December issue of, "Truth," magazine, George R. Conroy states of banker Jacob Schiff,

"Mr Schiff is head of the great private banking house of Kuhn, Loeb, and co, which represents the Rothschilds' interests on this side of the Atlantic.

He has been described as financial strategist and has been for years the financial minister of the great impersonal power known as Standard Oil.

He was hand in glove with the Harrimans', the Goulds', and the Rockefellers' in all their railroad enterprises and has become the dominant power in the railroad and financial power of America."

1913: On March 4th, Woodrow Wilson is elected the 28th President of the United States. Shortly after he is inaugurated, he is visited in the White House by Ashkenazi Jew, Samuel Untermyer, of law firm, Guggenheim, Untermyer, and Marshall, who tries to blackmail him for the sum of \$40,000 in relation to an affair Wilson had whilst he was a professor at Princeton University, with a fellow professor's wife.

President Wilson does not have the money, so Untermyer volunteers to pay the \$40,000 out of his own pocket to the woman Wilson had had the affair with, on the condition that Wilson promise to appoint to the first vacancy on the United States Supreme Court a nominee to be recommended to President Wilson by Untermyer. Wilson agrees to this.

On March 31st, J. P. Morgan, alleged owner of the J. P. Morgan banking empire dies. He is thought to be the richest man in America, but his will revealed he owned only 19% of J. P. Morgan companies. The other 81%? Owned by the Rothschilds'.

Jacob Schiff sets up the Anti-Defamation League (ADL) as a branch of the B'nai B'rith in the United States. This organisation is created for the purpose of identifying anyone who questions or challenges the unlawful actions of elitist Jews or the Rothschild global conspiracy as, "anti-Semitic," and against the Jewish race as a whole.

Strangly enough, the same year that they do this they also set up their last and current central bank in America the Federal Reserve. In order to get support for this from the public, they brazenly state that only a Central Bank could curb inflations and depressions when in fact the very idea of a central bank is to manipulate the money supply to cause this.

Following the passing of the Federal Reserve Act on December 23rd, Congressman Charles Lindbergh states,

"The Act establishes the most gigantic trust on earth. When the President signs this Bill, the invisible government of the monetary power will be legalized...The greatest crime of the ages is perpetrated by this banking and currency bill."

It is important to note that the Federal Reserve is a private company, it is neither Federal nor does it have any Reserve. It is conservatively estimated that profits exceed \$150 billion per year, yet the Federal Reserve has never once in its history published accounts. Some recent evidence has come forward as to who really owns the Federal Reserve, and they are the following banks:

Rothschild Bank of London
Warburg Bank of Hamburg
Rothschild Bank of Berlin Lehman
Brothers of New York

Lazard Brothers of Paris
Kuhn Loeb Bank of New York
Israel Moses Seif Banks of Italy
Goldman, Sachs of New York
Warburg Bank of Amsterdam
Chase Manhattan Bank of New York

These are all Rothschild banks.

1914: The start of World War 1. In this war, the German Rothschilds' loan money to the Germans, the British Rothschilds' loan money to the British, and the French Rothschilds' loan money to the French.

Furthermore, the Rothschilds' have control of the three European news agencies, Wolff (est. 1849) in Germany, Reuters (est. 1851) in England, and Havas (est. 1835) in France.

The Rothschilds' use Wolff to manipulate the German people into a fervour for war. It is around this time that the Rothschilds' are rarely reported in the media, because they own the media.

1915: The Islamic Ottoman Government of Turkey is overthrown by Masonic Jewish socialists, who deceptively called themselves, the, "Young Turks." The upshot of this is a Jewish led genocide of two million Christian Armenians, many of whom are tortured and have their hands cut off. Indeed, according to the British Consul, there were so many

severed hands, that if they were laid side by side, a highway could have been made out of them.

As a result of this revolution, the man who would become known as Mustafa Kemal Atatürk, an alcoholic Crypto-Jew, would rise to dictatorial power in Turkey.

1916: On June 4th, Ashkenazi Jew, Louis Dembitz Brandeis is appointed to the Supreme Court of the United States by President Wilson, as per his agreed blackmail payment to Samuel Untermyer some three years earlier. Justice Brandeis is also the elected leader of the Executive Committee for Zionist Affairs, a position he has held since 1914.

The middle of World War 1. Germany are winning the war as they are being financed by the Rothschilds' to a greater extent than France, Italy and England, simply because the Rothschilds', do not want to support the Tsar in Russia, and of course Russia was on the same side as France, Italy and England.

Then a significant event occurs. On December 12th, Germany, although they were winning the war and not one foreign soldier had set foot on their soil, offers armistice to Britain with no requirement of reparations. The Rothschilds' are anxious to make sure this is not accepted by the British as they have a

few cards left up their sleeve in relation to what they initiated this war for.

So, whilst the British are considering Germany's offer, Rothschild agent Louis Brandeis sends a Zionist delegation from America to Britain to promise to bring America into the war on the side of the British, provided the British agree to give the land of Palestine to the Rothschilds'.

The Rothschilds' wanted Palestine to protect the great business interests they had in the East. They also desired their own state in that area along with their own military which they could use as an aggressor to any state that threatened those interests.

The British subsequently agree to the deal for Palestine and the Zionists in London contact their counterparts in America and inform them of this fact, Suddenly all the major newspapers in America that up to that point had been pro-German turn on Germany, running propaganda pieces to manipulate the American public against the Germans, such as: German soldiers are killing Red Cross Nurses; and, German soldiers are cutting off babies hands.

Interestingly Woodrow Wilson is re-elected President this year, the slogan of his campaign being, "Re-elect the man who will keep your sons out of the war."

1917: As a result of Germany's offer of peace, the Rothschild war machine goes into total overdrive in

America, spreading anti-German propaganda throughout the American media which leads to President Wilson under the instructions of the Jewish American Supreme Court Justice, Louis Dembitz Brandeis, reneging on his promise to the electorate and taking America into World War 1 on April 6th.

As per the Rothschild promise to the British, to take America into the war, they decide they want something in writing from the British to prove that they will uphold their side of the bargain. The British Foreign Secretary, Arthur James Balfour, a Jew, therefore drafts a letter which is commonly known as the, "Balfour Declaration," which is reprinted below.

Foreign Office

November 2nd, 1917

Dear Lord Rothschild,

I have much pleasure in conveying to you, on behalf of His Majesty's Government, the following declaration of sympathy with Jewish Zionist aspirations which has been submitted to, and approved by, the Cabinet.

His Majesty's Government view with favour the establishment in Palestine of a national home for the Jewish people, and will use their best endeavours to facilitate the achievement of this object, it being clearly understood that nothing shall be done which may prejudice the civil and religious rights of

existing non-Jewish communities in Palestine, or the rights and political status enjoyed by Jews in any other country.

I should be grateful if you would bring this declaration to the knowledge of the Zionist Federation.

Yours sincerely,

Arthur James Balfour

The Rothschilds' order the execution by the Jewish Bolsheviks they control, of Tsar Nicholas II and his entire family in Russia, even though the Tsar had already abdicated on March 2nd. This is to get control of the country and an act of revenge for Tsar Alexander I blocking their world government plan in 1815 at the Congress of Vienna, and Tsar Alexander II siding with President Abraham Lincoln in 1864.

It is extremely important for them to slaughter the entire family including women and children in order to make good on the promise to do so made by Nathan Mayer Rothschild in 1815. This act is show of power-play and defiance by the Jews to the rest of the world.

United States Congressman, Oscar Callaway, informs Congress that J. P. Morgan is a Rothschild front and

has taken control of the American media industry.

He states,

"In March, 1915, the J.P. Morgan interests, the steel, shipbuilding, and powder interest, and their subsidiary organizations, got together twelve men high up in the newspaper world and employed them to select the most influential newspapers in the United States and sufficient number of them to control generally the policy of the daily press...

They found it was only necessary to purchase the control of 25 of the greatest papers...An agreement was reached. The policy of the papers was bought, to be paid for by the month, an editor was furnished for each paper to properly supervise and edit information regarding the questions of preparedness, militarism, financial policies, and other things of national and international nature considered vital to the interests of the purchasers."

1918: The real purpose of Communism becomes apparent less than a year after the Bolshevik revolution in Russia, the stealing of the wealth of the people (especially the Rothschilds' favourite - Gold!) for the benefit of the state, the state which is of course now owned by the Rothschild family, and administered by Jews. This is highlighted by the

following despatch from Petrograd reported in the New York Times on January 30th,

"The people's commissaries have decreed a State Monopoly of gold. Churches, museums and other public institutions are required to place their gold articles at the disposal of the State. Gold articles belonging to private persons must be handed over to the State. Informants will receive one-third of the value of the articles."

In March of this year, Lenin makes a statement against anti-Semitism which is put onto phonograph record and circulated around the country, as part of a massive campaign to stifle the burgeoning counterrevolutionary movement against the Jews.

In April, the London Times correspondent to Russia, Robert Wilton, produces a table showing the ethnic structure of the 384 Commissars in the new Russian government. These Commissars include: 2 Negroes; 13 Russians; 15 Chinamen; 22 Armenians; and more than 300 Jews. Of those Jews, 264 had come to Russia from the United States since the downfall of the Imperial Government.

The President of the University of Wisconsin, Charles R. Van Hise, delivers an address entitled, "The Foundation of a New World Order," to the, "Wisconsin State Convention of the League to Enforce Peace." During this address he states,

"The world has become one body, and no great member of it can proceed independently of the other members. They must act together, and this is possible only through formal treaty covenants."

1919: In January, Jew, Karl Liebknecht and Sephardic Jew, Rosa Luxemburg, are killed as they attempt to lead another Rothschild funded Communist coup, this time in Berlin, Germany.

On January 18th, the Versailles peace conference commences, to decide reparations that the Germans are required to pay to the victors following the end of World War 1. A delegation of 117 Jews headed up by Ashkenazi Jew, Bernard Baruch (who would go on to state to a select committee of the United States Congress, "I probably had more power than perhaps any other man did in the war, doubtless that is true,") bring up the subject of the promise of Palestine for them. At this point the Germans realised why America had turned on them and under whose influence, the Rothschilds'.

The Germans, naturally, felt they had been betrayed by their Jewish population. This is because, at the time the Rothschilds' made their deal with Britain for Palestine, in exchange for bringing America into the war, Germany was the most friendly country in the world towards the Jews, indeed the German

Emancipation Edict of 1822 guaranteed Jews in Germany all civil rights enjoyed by Germans.

Also, Germany was the only country in Europe which did not place restrictions on Jews, even giving them refuge when they had to flee from Russia after their first attempted Communist coup failed there in 1905.

Nevertheless, Palestine is confirmed as a Jewish homeland, and whilst its handover to the Rothschilds' takes place it is to remain under the control of Britain as the Rothschilds' control Britain. At the time less than one percent of the population of Palestine is Jewish. Interestingly, the host of the Versailles peace conference is its Jewish boss, Baron Edmond de Rothschild.

Indeed in his book, "The Inside Story of the Peace Conference," Emile Joseph Dillon states the following of the Versailles Peace Conference,

"It may seem amazing to some readers, but it is not the less a fact that a considerable number of delegates (to the Peace Conference at Versailles) believed that the real influences behind the Anglo-Saxon people were Jews...

The formula into which this policy was thrown by the members of the conference, whose countries it affected, and who regarded it as fatal to the peace of Eastern Europe ends thus: Henceforth the world will

be governed by the Anglo-Saxon peoples, who, in turn, are swayed by their Jewish elements."

Furthermore, the Rothschilds' use this conference to obtain the German owned railway rights in Palestine and give them control over the nation's infrastructure.

On May 30th, a spin-off meeting from this so-called peace conference is held, also chaired by Baron Edmond de Rothschild, at the Hotel Majestic in Paris, where it is decided, that an organization be set up to advise (control) what governments' do.

This body is called the, "Institute Of International Affairs," which would subsequently metamorphosize into two arms. The British, "Royal Institute Of International Affairs (RIIA)," in 1920, and its American counterpart the, "Council On Foreign Relations (CFR)," in 1921. Both of these bodies are to be controlled by the Rothschilds'.

Finally, the Rothschilds' also use the Versailles peace conference to set up their second overt attempt at world government, which they promote under the pretext of ending all wars (which they of course create). They call this the, "League of Nations."

Fortunately, this would not be accepted by enough countries, and would therefore fade away, but before it did, the future President of the World Zionist

Congress, Nahum Sokolow, would state the following of it,

"The League of Nations is a Jewish idea. We created it after a fight of twenty-five years."

On March 29th The Times of London reports the following on the Bolsheviks in Russia,

"One of the curious features of the Bolshevik movement is the high percentage of non-Russian elements among its leaders. Of the twenty or thirty commissaries, or leaders, who provide the central machinery of the Bolshevik movement, not less than 75% were Jews."

It is reported that the Rothschilds' are angry with the Russians because they were not prepared to allow them to form a central bank within their nation. They therefore gathered groups of Jewish spies and sent them into Russia to drum up a revolution for the benefit of the common man, which was actually a takeover of Russia by a Rothschild controlled Jewish elite. Indeed, one of these leading Jewish spies, Leon Trotsky, even used to play chess with Baron Rothschild whilst he was in Vienna.

These Jewish spies were, in age-old deceptive Ashkenazi Crypto-Jew tradition, given Russian names, for example Trotsky was a leading member of

the first group and his original name was Bronstein. These groups were sent to areas throughout Russia to incite riots and rebellion.

The Jewish Post International Edition, week ending January 24th 1991, confirms Vladimir Lenin was Jewish. He was a Crypto-Jew, and was born, Vladimir Ilyich Ulyanov. Lenin is on record as having stated,

"The establishment of a central bank is 90% of communizing a nation."

These Jewish, Rothschild funded Bolsheviks would go on in the course of history to slaughter 60 million Christians and non-Jews in Soviet controlled territory. Indeed the author Aleksandr Solzhenitsyn in his work, "Gulag Archipelago, Vol. 2," affirms that Jews created and administered the organized Soviet concentration camp system in which these tens of millions of Christians and non-Jews died. On page 79 of this book he even names the administrators of this, the greatest killing machine in the history of the world. They are: Aron Solts; Yakov Rappoport; Lazar Kogan; Marvei Berman; Genrikh Yagoda; and Naftaly Frenkel. All six are Jews. In 1970 Solzhenitsyn would be awarded the Nobel Peace Prize for literature.

Indeed, in April, George Pitter-Wilson, of the London Globe, wrote an article which contained the following definition of Bolshevism,

"Bolshevism is the dispossession of the Christian nations of the world to such an extent that no capital will remain in the hands of the Christians, that all Jews may jointly hold the world in their hands and reign wherever they choose."

On July 23rd, Scotland Yard report the following to the American Secretary of State,

"There is now definite evidence that Bolshevism is an international movement controlled by Jews; communications are passing between the leaders in America, France, Russia and England, with a view toward concerted action."

On June 19th, Australian Prime Minister Billy Hughes, is quoted with the following statement in the Saturday Evening Post,

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

N. M Rothschild & Sons' are given a permanent role to fix the world's daily gold price. This takes place in the City of London offices, daily at 1100 hours, in the same room until 2004.

1920: Winston Churchill (whose mother, Jenny (Jacobson) Jerome, was Jewish - meaning he is Jewish under Israeli immigration law, as he was born of a Jewish mother) writes the following in an article on page 5 of the Illustrated Sunday Herald, dated February 8th,

"Some people like Jews and some do not; but no thoughtful man can doubt the fact that they are beyond all question the most formidable and the most remarkable race which has ever appeared in the world.

And it may well be that this same astounding race may at the present time be in the actual process of producing another system of morals and philosophy, as malevolent as Christianity was benevolent, which, if not arrested would shatter irretrievably all that Christianity has rendered possible....

From the days of Spartacus-Weishaupt to those of Karl Marx, and down to Trotsky (Russia), Bela Kun (Hungary - pre Crypto-Jew name, Cohen), Rosa Luxembourg (Germany), and Emma Goldman (United States), this world-wide conspiracy for the

overthrow of civilisation and for the reconstitution of society on the basis of arrested development, of envious malevolence, and impossible equality, has been steadily growing.

It played...a definitely recognisable part in the tragedy of the French Revolution. It has been the mainspring of every subversive movement during the Nineteenth Century; and now at last this band of extraordinary personalities from the underworld of the great cities of Europe and America have gripped the Russian people by the hair of their heads and have become practically the undisputed masters of that enormous empire.

There is no need to exaggerate the part played in the creation of Bolshevism and in the actual bringing about of the Russian revolution by these international, and for the most part atheistic Jews. It is certainly a very great one; it probably outweighs all others. With the notable exception of Lenin (subsequently revealed as a Jew), the majority of the leading figures are Jews."

In the September 10th edition of, *The American Hebrew*," it is stated,

"The Bolshevik revolution in Russia was the work of Jewish brains, of Jewish

dissatisfaction, of Jewish planning, whose goal is to create a new order in the world. What was performed in so excellent a way in Russia, thanks to Jewish brains, and because of Jewish dissatisfaction, and by Jewish planning, shall also, through the same Jewish mental and physical forces, become a reality all over the world."

In, "The Cause Of World Unrest," published this year, H. A. Gwynne, contributes an introduction in which he states the following,

"In earlier history... kings, princes, governors stood between the masses and their exploiters... roughly speaking, the people were prevented by established authority from being victimized. Today all that is changed, and we now live in an age which will we be known, perhaps, in history as the age of the exploitation of the people....

The pages of this book will trace the threads of a conspiracy engineered by people whose main object has been to destroy utterly anything - kings, governments, or institutions - which might stand between them and the people they would exploit...

The main outline of the contents of this book is, in brief, that there has been for centuries a hidden conspiracy, chiefly Jewish, whose

objects have been and are to produce revolution, communism and anarchy, by means of which they hope to arrive at the hegemony of the world by establishing some sort of despotic rule."

Also this year, the, "Protocols Of The Learned Elders Of Zion," is published in England, having first been deposited in the British Museum in 1905. This document is the blueprint for the domination of the world by Jews, and is said to have formed the minutes of the first World Zionist Congress held in Basle, Switzerland, in 1897.

It is immediately slammed as anti-Semitic by the Jews, who claim it is a forgery, but interestingly will not go as far as to call it a fake. The only way to determine if this plan for Jewish domination of the world is real, is to look at the evidence and establish whether the Jews have dominated the world, or have made clear efforts to do so. There is more than enough evidence for the former to be the case and in fact this is what Henry Ford said about the Protocols, 85 years ago, in 1921,

"The only statement I care to make about the Protocols is that they fit in with what is going on. They are sixteen years old, and they have fitted the world situation up to this time. They fit it now."

1921: In her book, published this year, "World Revolution or the Plot Against Civilization," noted historian, Nesta Webster, states the following of the Jews,

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

Under the orders of Jacob Schiff, the Council on Foreign Relations (CFR) is founded by Ashkenazi Jews, Bernard Baruch and Colonel Edward Mandell House. Schiff gave his orders prior to his death in 1920, as he knew an organisation in America needed to be set up to select politicians to carry on the Rothschild conspiracy, indeed the formation of the CFR was actually agreed in a meeting on May 30th, 1919 at the Hotel Majestic in Paris, France.

The CFR membership at the start is approximately 1,000 people in the United States. This membership includes the heads of virtually every industrial empire in America, all the American based international bankers, and the heads of all their tax free foundations. In essence all those people who would provide the capital required for anyone who wished to run for Congress, the Senate or the Presidency.

The first job of the CFR is to gain control of the press. This task is given to John D. Rockefeller who sets up a number of national news magazines such as Life, and Time. He finances the Jew, Samuel Newhouse, to buy up and establish a chain of newspapers all across the country, and another Jew, Eugene Meyer, who would go on to buy up many publications such as the Washington Post, Newsweek, and The Weekly Magazine.

The idea of controlling the press is not simply to censor news the Rothschilds' don't want you to hear. It is primarily to be used as an education tool to condition the public by emphasising what news is important and what news isn't. A perfect example of this is a newspaper which runs lead stories about the shenanigans of whatever flavour of the month celebrity they choose, yet bury within the inside pages some brief account of an ongoing war that will overtly or covertly have an effect on each and every one of us. Another example of this is putting more and more emphasis on sport as oppose to news.

The CFR also needed to get control of radio, television and the motion picture industry. This task is split amongst the international bankers from, Kuhn Loeb, Goldman Sachs, the Warburgs', and the Lehmanns'. Interestingly the Jewish Encyclopaedica Judaica would have the following to say on this subject,

"All the large Hollywood companies, with the exception of United Artists, were founded and controlled by Jews."

Finally the CFR needed to control what was being taught in the schools, and that task was given to the Carnegies.

In Germany, Jacob Klatzkin, a Jewish political Zionist ideologist in Germany at the time, where incidentally the Jews of Germany were enjoying full political and civil rights, makes the following provocative statement hoping it will undermine the Jewish community in Germany and make them flee to Palestine,

"We Jews are aliens.... a foreign people in your midst and we.... wish to stay that way. A Jew can never be a loyal German, whoever calls the foreign land his Fatherland is a traitor to the Jewish people."

1922: President Theodore Roosevelt who died in 1919 is quoted in the March 27th edition of the New York Times with the following statement,

"These International bankers and Rockefeller-Standard Oil interests control the majority of newspapers and the columns of these newspapers to club into submission or drive out of public office officials who

refuse to do the bidding of the powerful corrupt cliques which compose the invisible government."

The reason the New York Times ran this article, was due to the Mayor of New York, John Hylan, who had been reported in the same paper the previous day March 26th, with the following statement,

"The warning of Theodore Roosevelt has much timeliness today, for the real menace of our republic is this invisible government which like a giant octopus sprawls its slimy length over city, state, and nation... It seizes in its long and powerful tentacles our executive officers, our legislative bodies, our schools, our courts, our newspapers, and every agency created for the public protection...

To depart from mere generalizations, let me say that at the head of this octopus are the Rockefeller-Standard Oil interest and a small group of powerful banking houses generally referred to as international bankers. This little coterie of powerful international bankers virtually run the United States Government for their own selfish purposes.

They practically control both parties, write political platforms, make cats-paws of party leaders, use the leading men of private organizations, and resort to every device to

place in nomination for high public office only such candidates as will be amenable to the dictates of corrupt big business... these International Bankers and Rockefeller-Standard Oil interests control the majority of newspapers and magazines in this country."

In his book, "The Jews," published this year, noted historian, Hilaire Belloc, states the following in relation to the increasing phenomenon of the, "Crypto-Jew,"

"Take the particular trick of false names. It seems to us particularly odious. We think when we show our contempt for those who use this subterfuge that we are giving them no more than they deserve. It is a meanness which we associate with criminals and vagabonds; a piece of crawling and sneaking... Men whose race is universally known, will unblushingly adopt a false name as a mask, and after a year or two pretend to treat it as an insult if their original and true name be used in its place."

He goes onto reveal how some Jews did not need to change their name as they simply intermarried with the aristocracy of England when he states,

"The Jew might almost be called a British agent upon the Continent of Europe and still more in the Near and Far East... He was

admitted to every institution in the State, a prominent member of his nation became chief officer of the English executive, and, an influence more subtle and penetrating, marriages began to take place, wholesale, between what had once been the aristocratic territorial families of this country and the Jewish commercial fortunes.

After two generations of this, with the opening of the twentieth century those of the great territorial English families in which there was no Jewish blood were the exception. In nearly all of them was the stain more or less marked, in some of them so strong that though the name was still an English name and the tradition those of a purely English lineage of the long past, the physique and character had become wholly Jewish and the members of the family were taken for Jews whenever they travelled in countries where the gentry had not yet suffered or enjoyed the admixture."

1924: Josef Stalin, a Georgian, becomes Premier of the Soviet Union. Joseph Stalin's real name is Djugashvili, which translates from Georgian as, "son of a Jew." In the Georgian language, "shvili," means son of, and, "Djuga," means Jew. Stalin also has three wives in his lifetime. Ekaterina Svanidze, Kadya Allevijah, and Rosa Kaganovich, all of them Jewesses. Interestingly Stalin passes a law during his

premiership that resulted in anyone found guilty of anti-Semitism being sentenced to death.

On May 10th, J. Edgar Hoover is made Director of the Bureau Of Investigation (BOI) which will become the Federal Bureau Of Investigation (FBI) in 1935. He would remain its' Director until his death in 1972. Hoover was a homosexual and during some point in his career he was photographed engaged in homosexual acts with Associate FBI Director, Clyde Tolson, his lifelong companion for more than forty years who inherited his estate upon his death. These photos were obtained for the Anti-Defamation League (ADL) through the Mafia run by Jewish Don, Meyer Lansky, for the purposes of blackmailing Hoover.

In his book, "You Gentiles," Maurice Samuel states the following of his people, the Jews,

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

Since 1922, Maurice Samuel worked as secretary to Chaim Weizmann, the leader of the World Zionist Movement.

In the January 17th issue of, "The Jewish Courier," it is stated,

"Jews may adopt the customs and language of the countries where they live, but they will never become part of the native population."

In her book, "Secret Societies and Subversive Movements," published this year, Nesta Webster states the following of the Jewish religion,

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

Edmond de Rothschild establishes the Palestine Jewish Colonization Association (PICA), which acquires more than 125,000 acres of land. He goes on to establish numerous business ventures there including the founding of Israel's wine industry.

On July 1st, as he leaves the Shaarei Zedek Hospital in Jerusalem, Dr. Yaakov Yisrael Dehan is assassinated by Zionist, Avraham Tahomi. This is as a result of his organization of a meeting between a delegation of Orthodox leaders and a group of Arab

leaders headed by King Abdullah. Dr. Dehan was a promoter of peace with the veteran Arab residents of the Holy Land, the direct opposite of what the Zionists wanted.

1925: This year's Jewish Encyclopaedia, states of the existence of Ashkenazi Jews (who represent approximately 90% of so-called world Jewry), with the startling admission that the so called enemy of the Jews, Esau (also known as Edom, see Genesis 36:1), now actually represents the Jewish race, when on page 42 of Volume V it is stated,

"Edom is in modern Jewry."

On March 19th, the British manufacturer, Walter Crick, is quoted in the Northampton Daily Echo as having made the following statement,

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

On April 1st, the Jew, Lord Arthur James Balfour, he of the infamous Balfour declaration, gives a speech as guest of honour at the inauguration of the Hebrew University at Mount Scopus, Jerusalem, Israel. He

goes on to tour round Palestine, where he is greeted enthusiastically by the Jewish population, whilst the Arabs welcome him with black flags.

On December 3rd, in the, "London Morning Post" George Bernard Shaw, who incidentally won the Nobel Prize for Literature this year, had the following to say on the subject of the Jew,

"This is the real enemy. The invader from the East, the Druze, the ruffian, the oriental parasite, in a word the Jew."

1926: N. M. Rothschild & Sons refinance the Underground Electric Railways Company of London Ltd which has a controlling interest in the entire London Underground transport system.

David Sarnoff, a Jew, launches the first United States radio chain in as a service of RCA. Sarnoff will go onto to be heavily involved in the development of colour television and build NBC into one of the big three TV networks.

Maurice de Rothschild has a son, Edmond de Rothschild.

1927: On October 28th, the "Jewish Tribune of New York," states in an article,

"Masonry is based on Judaism. Eliminate the teachings of Judaism from the Masonic Ritual and what is left?"

Also speaking on this subject, the well known rabbi, Isaac Wise, states,

"Freemasonry is a Jewish establishment, whose: history; grades; official appointments; passwords; and explanations, are Jewish from beginning to end."

1928: William S. Paley, a Jew, founds CBS Radio and goes on to build it into a multi-billion-dollar TV empire.

On Page 572 of June 1st's Rothschild owned publication, "La Revue de Paris," a letter to Karl Marx from Baruch Levy is reprinted, an extract of which reads as follows,

"The Jewish people as a whole will be its own Messiah. It will attain world dominion by the dissolution of other races, by the abolition of frontiers, the annihilation of monarchy, and by the establishment of a world republic in which the Jews will everywhere exercise the privilege of citizenship. In this, "New World Order," the

children of Israel will furnish all the leaders without encountering opposition.

The Governments of the different peoples forming the world republic will fall without difficulty into the hands of the Jews. It will then be possible for the Jewish rulers to abolish private property, and everywhere to make use of the resources of the state. Thus will the promise of the Talmud be fulfilled in which is said that when the Messianic time is come, the Jews will have all the property of the whole world in their hands."

1929: In April, Rothschild, Paul Warburg sends out a secret warning to his friends that a collapse and nationwide depression has been planned for later this year. It is certainly no coincidence that the biographies of all the Wall Street giants of that era: John D. Rockefeller; J. P. Morgan Jr.; Joseph Kennedy; Bernard Baruch; et al., all marvel at the fact these people got out of the stock-market completely, just before the crash and put their assets into cash or gold.

So, as all the bankers and their friends already knew, in August the Federal Reserve began to tighten the money supply. Then on October 24th the big New York bankers called in their 24 hour broker call loans. This meant that both the stockbrokers and their customers had to dump their stocks on the

stock-market to cover their loans, irrespective of what price they had to sell them for.

As a result of this the stock-market crashed, a day that would go down in history as, "Black Thursday." In his book, "The Great Crash 1929," John Kenneth Gailbraith makes the following shocking statement,

"At the height of the selling frenzy Bernard Baruch brought Winston Churchill into the visitors gallery of the New York Stock Exchange to witness the panic and impress him with his power over the wild events on the floor."

Republican Congressman, Louis T. McFadden, Chairman of the House Banking & Currency Committee, from 1920 to 1931, who was a staunch critic of the Jewish bankers is quite candid as to who was responsible when he states of this crash,

"It was not accidental. It was a carefully contrived occurrence... The international bankers sought to bring about a condition of despair here so that they might emerge as rulers of us all."

Despite the claims of how the Federal Reserve would protect the country against depressions and inflation, they continued to further contract the money supply. Between 1929 and 1933, they would reduce the money supply by an additional 33%. Even, Milton Friedman, the Nobel Peace Prize winning economist

stated the following in a radio interview in January 1996,

"The Federal Reserve definitely caused the Great Depression by contracting the amount of currency in circulation by one-third from 1929 to 1933."

In only a few weeks from the day of the crash, 3 billion dollars of wealth vanished. Within a year, 40 billion dollars of wealth vanished. However, it did not simply disappear, it just ended up consolidated in fewer and fewer hands, as was planned. An example of this is Joseph P. Kennedy, John F. Kennedy's father. In 1929 he was worth 4 million dollars, in 1935 following the greatest depression in America's history, that had increased to over 100 million dollars.

This is why depressions are caused. To take money out of the hands of the many for the benefit of a few. On this occasion the money would be largely spent overseas, as whilst this Great Depression was occurring, millions of American dollars was being spent on rebuilding Germany from damage sustained during World War 1, in preparation for the Rothschilds' next war, World War 2. Republican Louis T. McFadden, Chairman of the House Banking & Currency Committee from 1920 to 1931, would state the following in relation to this,

"After World War 1, Germany fell into the hands of the German International Bankers.

Those bankers bought her and now they own her, lock, stock, and barrel. They have purchased her industries, they have mortgages on her soil, they control her production, they control all her public utilities.

The international German bankers have subsidized the present Government of Germany and they have also supplied every dollar of the money Adolf Hitler has used in his lavish campaign to build up a threat to the government of Bruening. When Bruening fails to obey the orders of the German International Bankers, Hitler is brought forth to scare the Germans into submission...

Through the Federal Reserve Board over 30 billion of dollars of American money... has been pumped into Germany... You have all heard of the spending that has taken place in Germany... modernistic dwellings, her great planetariums, her gymnasiums, her swimming pools, her fine public highways, her perfect factories.

All this was done on our money. All this was given to Germany through the Federal Reserve Board. The Federal Reserve Board... has pumped so many billions of dollars into Germany that they dare not name the total."

Interestingly, the money pumped in to Germany to build her up in preparation for World War 2, is into the German Thyssen banks which are affiliated with the Rothschild controlled Harriman interest in New York.

1930: This year, thirty-three years after the first World Zionist Congress was held in Basle, Switzerland, the first Rothschild "World Bank," the, "Bank for International Settlements (BIS)," is established in the same place, Basle, Switzerland.

It is established by Charles G. Dawes (Rothschild agent and Vice President under President Calvin Coolidge from 1925-1929), Owen D. Young (Rothschild agent, founder of RCA and Chairman of General Electric from 1922 until 1939), and Hjalmar Schacht of Germany (President of the Reichsbank).

The BIS is referred to by the bankers as the, "Central bank for the central banks." To put this bank into perspective today, whereas the International Monetary Fund (IMF) and the World Bank deal with governments, the BIS deals only with other central banks. All its meetings are held in secret and involve the top central bankers from around the world. For example the former head of the Federal Reserve, Alan Greenspan, would go to the BIS headquarters in Basel, Switzerland, ten times a year for these private meetings.

The BIS also has the status of a sovereign power and is immune from governmental control. A summary of this immunity is listed below:

- 1) Diplomatic immunity for persons and what they carry with them (i.e., diplomatic pouches).
- 2) No taxation on any transactions, including salaries paid to employees.
- 3) Embassy-type immunity for all buildings and/or offices operated by the BIS worldwide including China and Mexico.
- 4) No oversight or knowledge of operations by any government authority, they are not audited.
- 5) Freedom from immigration restrictions.
- 6) Freedom to encrypt any and all communications of any sort.
- 7) Freedom from any legal jurisdiction, they even have their own police force.

Georgetown Professor and historian, Carroll Quigley, commented on the creation of this central bank in his 1975 book, "Tragedy and Hope," as follows,

"The powers of financial capitalism had (a) far reaching (plan), 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. This system was to be controlled in a feudalist fashion by the central banks of the world acting in concert, by secret agreements arrived at in frequent meetings and conferences.

The apex of the system was to be the Bank For International Settlements in Basel Switzerland, a private bank owned and controlled by the world's central banks which were themselves private corporations.

Each central bank...sought to dominate its government by its ability to control treasury loans, to manipulate foreign exchanges, to influence the level of economic activity in the Country, and to influence cooperative politicians by subsequent economic rewards in the business world."

A handful of United States Senators led by Henry Cabot Lodge, would fight to keep the United States out of the Bank for International Settlements. However, even though the United States rejected this World Central Bank, the Federal Reserve still sent members to participate in its meetings in Switzerland, right up until 1994 when the United States was, "officially," dragged into it.

1931: This year United States State Department papers come to light of the following. In 1917 during the Russian Revolution, M. Oudendyke, the Netherlands Minister in Russia at the time, informed various governments including Britain, France and the United States of the danger of communism which he identified as overtly Jewish, when he sent them a communique, a segment of which states,

"The danger is now so great that I feel it my duty to call the attention of the British and all other Governments to the fact that if an end is not put to Bolshevism in Russia at once the civilization of the whole world will be threatened. This is not an exaggeration....

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

Prominent member of the Jewish Alliance Israelite Universelle, Jean Izoulet, states this year,

"The meaning of the history of the last century is that today 300 Jewish financiers, all Masters of Lodges, rule the world."

1933: On January 30th, Adolf Hitler becomes Chancellor of Germany. He expels the Jews as Communists, out of all Governmental positions within Germany. Interestingly, at the time the number of Jews in Germany's government was over twenty times those in their government since the end of World War 1. As a result of this expulsion, in July, the Jews hold a World Conference in Amsterdam during which they demand that Hitler reinstate every Jew back to his former position.

Hitler refuses and as a result of this, Samuel Untermyer, the Ashkenazi Jew who blackmailed President Wilson, and is now the head of the American delegation and the president of the whole conference, returns to the United States, and makes a speech on radio which was transcribed in the New York Times, on, Monday, August 7th, 1933. In the speech he made the following statements,

"...the Jews are the aristocrats of the world... Our campaign is... the economic boycott against all German goods, shipping and services... What we are proposing... is to prosecute a purely defensive economic boycott that will undermine the Hitler regime and bring the German people to their

senses by destroying their export trade on which their very existence depends...

Each of you, Jew and Gentile alike... must refuse to deal with any merchant or shopkeeper who sells any German-made goods or who patronizes German ships or shipping."

Two thirds of Germany's food supply would have to be imported, and could only be imported with the proceeds of what they exported, so if Germany could not export, two thirds of Germany's population would starve, as there would be not enough food for more than one third of the population.

Nevertheless, Jews throughout America participate in this boycott, protesting outside and damaging any stores in which they found any products with, "Made in Germany," printed on them, causing stores to have to dump these products or risk bankruptcy.

Once the effects of this boycott began to be felt in Germany, the Germans began boycotting Jewish stores in the same way the Jews had done to stores selling German products in America.

The Nazis and the Jews in Palestine collaborate, as they would for the next seven years. This is because they essentially wanted the same thing. The Jews in Palestine wanted all the Jews to live in Palestine and the Nazis wanted all Jews out of Germany. Both

sides therefore sign a transfer agreement known as, "Ha'avara," which permitted the transfer of Jews and all their capital from Germany to Palestine.

As a result of this agreement, 60,000, approx 20% of Germany's Jews, emigrate to Palestine, and make up 15% of the Jewish population there by 1939. They take with them \$40 million dollars of assets (worth approximately \$600 million today) with the blessing of the Nazi regime.

According to the United States Holocaust Memorial Museum,

"By September 1939, approximately 282,000 Jews had left Germany and 117,000 from annexed Austria. Of these, some 95,000 emigrated to the United States, 60,000 to Palestine, 40,000 to Great Britain, and about 75,000 to Central and South America, with the largest numbers entering Argentina, Brazil, Chile, and Bolivia.

More than 18,000 Jews from the German Reich were also able to find refuge in Shanghai, in Japanese-occupied China. At the end of 1939, about 202,000 Jews remained in Germany and 57,000 in annexed Austria, many of them elderly."

Interestingly all of these Jews who left Germany voluntarily before the Second World War even started, will go on to be known as "holocaust

survivors," and entitled to reparation payments following the end of the Second World War. This is because the definition of a holocaust survivor is as follows,

"any Jew who lived in a country at the time when it was:

- 1) Under Nazi regime;
- 2) Under Nazi occupation; or
- 3) Under regime of Nazi collaborators as well as any Jew who fled due to the above regime or occupation."

President Franklin Delano Roosevelt, a Sephardic Crypto-Jew, real name Rosenfelt, orders the all-seeing eye to be placed upon all new dollar bills along with the motto, "Novus Ordo Seclorum." This is Latin for, "A New Order of the Ages," or as more commonly stated today, "New World Order."

Furthermore, on November 16th, President Roosevelt recognizes the Bolshevik regime of Stalin in Russia without consultation with Congress whilst 8,000 Ukrainians march in protest in New York.

Roosevelt would never admit his Jewish ancestry, but he would go further than most. In the New York Times of March 14th, 1935, he is quoted with the following statement,

"In the distant past my ancestors may have been Jews. All I know about the origin of the Roosevelt family is that they are apparently descendants of Claes Martenzen van Roosevelt who came from Holland."

In his book, "From Pharaoh to Hitler, What Is A Jew?," Jewish author, Bernard Joseph Brown, admits that since the Jews of today are not Israelites, they have no claim to the land of Palestine.

On May 11th, Haim Nachman Bialik, a Jewish poet, widely recognised as Israel's National Poet, in an address given to Jews at the Jewish University in Jerusalem, states,

"Not in vain have Jews been drawn to journalism. In their hands it became a mighty weapon highly fitted to meet their needs in their war of survival."

1934: In January, staunch Zionist, Vladimir Jabotinsky, gives an update on Samuel Untermyer's boycott of Germany when he makes the following statement,

"The fight against Germany has now been waged for months by every Jewish community, on every conference, in all

labour unions and by every single Jew in the world. There are reasons for the assumption that our share of this fight is of general importance.

We shall start a spiritual and material war of the whole world against Germany. Germany is striving to become once again a great nation and to recover her lost territories as well as her colonies. But our Jewish interests call for the complete destruction of Germany. Collectively and individually, the German nation is a threat to us Jews."

Swiss banking secrecy laws are reformed and it becomes an offence resulting in imprisonment for any bank employee to violate bank secrecy. This is all in preparation for the Rothschild engineered Second World War in which as usual they will fund both sides.

In its June 20th issue, New Britain magazine of London, publishes a statement made by former British Prime Minister David Lloyd George in which he states that,

"Britain is the slave of an international financial bloc."

The article also contains was the following words written by Lord Bryce,

"Democracy has no more persistent and insidious foe than money power... questions regarding Bank of England, its conduct and its objects, are not allowed by the Speaker (of the House of Commons)."

In his book, "Jews Must Live," published this year, Jewish writer, Samuel Roth states of the Jews,

"Our major vice of old, as of today, is parasitism. We are a people of vultures living on the labor and the good nature of the rest of the world. But, despite our faults, we would never have done so much damage to the world if it had not been for our genius for evil leadership. Granted our parasitism!"

Edmond de Rothschild dies.

1935: Between 1930 and 1935, Elizabeth Donnan publishes her 4 volume set, "Documents Illustrative of the History of the Slave Trade to America." This shows that Jews totally dominated the trade in African slaves to America and at least 15 of the ships used to transport the slaves were owned by Jews, some of whom had clear and close ties to the Rothschilds'. In order to deceive the authorities that no Jews were involved, they often would use an all gentile crew and captain.

On November 6th, Mao Tse Tsung states,

"All political power comes from the barrel of a gun. The Communist party must command all the guns, that way, no guns can ever be used to command the party."

Subsequently from 1948 to 1952, 20 million political dissidents are rounded up and exterminated as they are unable to defend themselves from the Communists in China due to Mao Tse Tsung's gun control laws.

In his forty-one page pamphlet, "Race, Nation or Religion: Three Questions Jews Must Answer," Dr. Solomon Freehof states of the Jews collectively,

"We want a world in which nationalism shall definitely diminish."

1936: With regard to the increase in anti-Semitism in Germany, Samuel Landman (at the time, secretary to the World Zionist Organisation), in his 1936 book, "Great Britain, The Jews, and Palestine," states the following of the United States entry into World War 1,

"The fact that it was Jewish help that brought USA into the War on the side of the Allies

has rankled ever since in German - especially Nazi - minds, and has contributed in no small measure to the prominence which anti-Semitism occupies in the Nazi programme."

On October 3rd, Republican Congressman, Louis T. McFadden, Chairman of the House Banking & Currency Committee, from 1920 to 1931, is poisoned to death. This is the third assassination attempt on his life, he had suffered an earlier poisoning and had had shots fired at him. McFadden had been one of the staunchest critics of the Federal Reserve and the Jewish criminal cabal behind it.

1937: In his book, "Stalin, Trotsky, or Lenin," George Marlen states,

"If the tide of history does not turn toward Communist Internationalism, then the Jewish race is doomed."

In other words he's saying that the Jews are totally in charge of Communist Internationalism, and if the world does not turn to a New World Order of Jewish Communist Internationalism, then the Jewish race is doomed. Interestingly, Internationalism is an early incarnation of globalisation.

Another writer, William Joyce, an Englishman, so disgusted with Britain's subservience to the Jews that he would defect to Germany just before World War 2, and broadcast a radio program from there trying to wake up the British people to the enemy in their midst, stated this year,

"Britain and Germany, particularly with the assistance of Italy, can form against Bolshevism and international finance, twin Jewish manifestations, a bulwark much too strong to invite attack... International Finance is controlled by great Jewish moneylenders and Communism is being propagated by Jewish agitators who are at one fundamentally with the powerful capitalists of their race in desiring an international world order, which would, of course, give universal sovereignty to the only international race in existence."

Indeed, on February 4th, renowned historian, Hilaire Belloc, makes the following statement in G. K.'s Weekly,

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

This year, Professor A. Kulisher, a Jew, calls for the genocide of all Germans to be the priority of worldwide Jewry when he states,

"Germany is the enemy of Judaism and must be pursued with deadly hatred. The goal of Judaism today is: a merciless campaign against all German peoples and the complete destruction of the nation. We demand a complete blockade of trade, the importation of raw materials stopped and retaliation towards every German, woman and child."

On April 28th in an article published in the Daily Express, twenty-seven year old Lord Victor Rothschild also demonstrates how prophetic he is when asked by reporter, W. Hickey, where he intended to live when the lease on his Piccadilly home ran out. He replied,

"Nowhere probably, I just don't know. Not till after the war anyway."

It would be two and a half years before World War 2 would start, yet, naturally, he already knew the war was coming.

On October 30th, Rear Admiral Henry Hamilton Beamish, stated the following to an assembly in New York,

"In 1848 the word, "anti-Semitic," was invented by the Jews to prevent the use of the word, "Jew." The right word for them is, "Jew,"... I implore all of you to be accurate - call them Jews. There is no need to be delicate on this Jewish question.

You must face them in this country. The Jew should be satisfied here. I was here forty-seven years ago; your doors were thrown open to the Jews and they were free. Now he has got you absolutely by the throat - that is your reward."

1938: On January 1st, Nesta Webster publishes her book, "Germany and England," in which she states,

"England is no longer controlled by Britons. We are under the invisible Jewish dictatorship - a dictatorship that can be felt in every sphere of life."

On November 7th, a Jew, Herschel Grynszpan, assassinates Ernst vom Rath, a minor official at the German Embassy in Paris.

In December, Sir Oswald Mosley makes the following revealing statement on the allegation that the Jews are being persecuted in Germany,

"Supposing that every allegation were true... supposing it was a fact that a minority in Germany were being treated as the papers allege, was that any reason for millions in Britain to lose their lives in a war with Germany?"

How many minorities had been badly treated in how many countries since the war without any protest from press or politicians?... Why was it only when Jews were the people affected that we had any demand for war with the country concerned?

There was only one answer... that today Jewish finance controlled the press and political system of Britain. If you criticise a Jew at home then gaol threatens you. If others touch a Jew abroad - then war threatens them."

Rabbi Stephen Wise, the President of both the American Jewish Congress and the World Jewish Congress, puts forward his expectations of the Jew's loyalty to his country of domicile when he makes the following statement to a rally in New York,

"I am not an American citizen of the Jewish faith. I am a Jew. I am an American. I have been an American for sixty-three sixty-fourths of my life, but I have been a Jew for four thousand years. Hitler was right in one thing. He calls the Jewish people a race and we are a race."

1939: I.G. Farben the leading producer of chemicals in the world and largest German producer of steel dramatically increases its production. This increased production is almost exclusively used to arm Germany for World War 2.

This company is controlled by the Rothschilds' and goes on to use Jews and other disaffected peoples as slave labour in concentration camps. Interestingly, I.G. Farben also created Zyklon B gas that it will be alleged was used to exterminate Jews.

In Germany, Hitler had been doing phenomenally well in turning his country around economically ever since he came to power. He did this by breaking with the Jewish international bankers, and trading by barter, thus bartering the surplus of goods Germany had, with the surplus of goods Germany needed that another country had, without debts being incurred on either side.

He , like Abraham Lincoln before him, simply issued what money was needed on the authority of the

German Government, which was backed by the productivity of the German labour force, and not the empty promises of Jewish international bankers, who in a country without debt, could not function.

As a result of this policy, Germany was able to regenerate the social and spiritual life of all its citizens. Put simply, when you are able to help your people, the people in turn help you as they are of course happy because they are being respected, and are thus able to respect themselves. As a result of a Germany being run for the benefit of the Germans as oppose to for the benefit of Jewish bankers, the citizens of Germany were able to make Germany the most powerful and prosperous state in Europe in only a seven year period.

An example of how Hitler achieved this, is recorded in William Gayley Simpson's 1978 book, "Which Way Western Man?" in which he states,

"The German peasant, who had been on the verge of utter ruin, was given an honored status as the source of the nation's food supply, his land was released from the grip of the Jewish usurer and measures taken to ensure that it should, 'remain permanently in the possession of one family, handed down from father to son.'"

The Jews could not let this continue as they knew that it would spell the death of their debt driven money system and so World War 2 starts this year, in

earnest. This war is about one thing, which money system would survive. This is not a war between Germany and the Allies, it is a war between Germany and the Jewish money power who are in control of the Allied leadership and use them and their media to propagandize the Allied populous into hatred of the Germans.

On May 22nd, Anthony Crossley, Conservative MP for Oldham, makes the following statement in the House of Commons in relation to the plight of the Arabs as a result of Jewish persecution of the Arabs, in Palestine,

"I do not believe that there has ever been a debate in this House, when this House would have been more justified in calling to the Bar an Arab speaker to explain the Arab point of view from the viewpoint of his own countrymen and his own country...

There are no Arab members of Parliament. There are no Arab constituents to bring influence to bear upon their members of Parliament. There is no Arab control of newspapers in this country. It is impossible almost to get a pro-Arab letter into the Times.

There are in the City no Arab financial houses who control large amounts of finance. There is no Arab control of

newspaper advertisements in this country. There are no Arab ex-Colonial Secretaries who one by one get up and thunder, as they will, at the Government during the debate, because of the mistakes they themselves have made in the past.

Finally, and I want the Colonial Secretary to pay special attention to this point, tomorrow night there is to be a broadcast. There is to be himself giving the Government point of view. There is to be the honourable member for the Don Valley to advance what is obviously the Zionist point of view. There is to be the honourable member for Carnarvon Boroughs supporting the Zionist point of view. There will not be a supporter of the Arabs who can advance their point of view."

On August 15th, less than three months later, Anthony Crossley will be killed in action off the coast of Denmark, having joined the British Armed Forces soon after the outbreak of World War 2.

1940: Hansjürgen Koehler in his book, "Inside The Gestapo," states the following, of Maria Anna Schicklgruber, Adolf Hitler's grandmother,

"A little servant girl...came to Vienna and became a domestic servant... at the Rothschild mansion...and Hitler's unknown

grandfather must be probably looked for in this magnificent house."

This is re-iterated by Walter Langer in his book, "The Mind Of Hitler," in which he states,

"Adolf's father, Alois Hitler, was the illegitimate son of Maria Anna Schicklgruber... Maria Anna Schicklgruber was living in Vienna at the time she conceived. At that time she was employed as a servant in the home of Baron Rothschild. As soon as the family discovered her pregnancy she was sent back home... where Alois was born."

The idea that Hitler could have been a Rothschild illegitimate seems ridiculous, however it cannot be denied that one of Hitler's major successes had been the emigration of Jews to Palestine, something which was also one of the Rothschilds' main aims. The Rothschilds' knew that a country without a population would be meaningless. Furthermore, the propaganda the Jews got out of the Second World War advanced the Rothschilds' program of Jewish supremacism more significantly than any other event in history.

This year William Joyce, living in self-imposed exile in Germany publishes his book, "Twilight Over England," in which he states of the Jewish character,

"Adamantine materialism, a flair for assuming mysticism outwardly, a supreme contempt for other races, a complete disregard for other peoples' rights, cleverness in imitation and improvisation, contempt for all labour not associated with high profits, great energy in the cause of money-making, a hatred of all nationalism but their own, a high degree of loyalty to their own family and their own community, an implicit faith in the power to corrupt gentiles, a brilliant capacity for intrigue, and a pathetic inability to keep pace with any deeper thought or higher idealism are the chief characteristics of the Jewish race. On all these attributes, volumes could be written; but it should suffice to express the resultant of these forces very simply in the following tendencies:

- 1) An inability to avoid forming a state within a state.
- 2) Complete inability to view their Gentile hosts as possessing equal rights with their own.
- 3) Predetermined specialisation in all those processes which bring high profit. Hence, in capitalism, almost exclusive preoccupation with finance, distribution, and exchange as distinct from productive industry.

Professional work undertaken either for profit or for the sake of social advancement.

4) A natural tendency to utilize social and economic advancement for the purpose of gaining political power.

5) An unholy dread of nationalism as a factor which would draw attention to their racial nature and expose their operations.

6) The deliberate debasement of the standards of culture in the land of their sojourn.

7) The elimination by competition of the Aryan who merely wants to get enough for himself and not more than anybody else.

These resultants seem to manifest themselves in every land that the Jew inhabits."

1941: President Roosevelt takes America into the Second World War by refusing to sell Japan any more steel scrap or oil. Japan is in the midst of a war against China and without that scrap steel and oil, Japan knows they will be unable to continue that war. Roosevelt in turn knows this economic boycott would provoke the Japanese to attack America, which they subsequently did at Pearl Harbor.

Interestingly, back in 1939, President Roosevelt tried his hardest to railroad The United States into the war in Europe to accommodate the Jews in the United States, and the world, but when that failed he knew he would have to try a different tactic. That was of course, what happened at Pearl Harbor.

Sir Josiah Stamp, director of the Bank of England during the years 1928-1941, makes the following statement with regard to banking,

"The modern banking system manufactures money out of nothing. The process is perhaps the most astounding piece of sleight of hand that was ever invented. Banking was conceived in iniquity and born in sin. Bankers own the Earth. Take it away from them, but leave them the power to create money, and with the flick of the pen they will create enough money to buy it back again...

Take this great power away from them and all great fortunes like mine will disappear, and they ought to disappear, for then this would be a better and happier world to live in. But if you want to continue to be slaves of the banks and pay the cost of your own slavery, then let bankers continue to create money and control credit."

1942: Prescott Bush, father and grandfather of future American Presidents' George Herbert Walker and George W. respectively, has his company seized under the, "Trading With The Enemy," Act. He had been funding Hitler from America, whilst American soldiers were being killed by German soldiers. Interestingly the Anti-Defamation League (ADL) never criticizes any of the Bush family for this.

On May 8th, the Jewish Chronicle runs an editorial in which they state boastfully,

"We have been at war with Hitler since the first day that he gained power."

Indeed, on December 3rd, Chaim Weizmann, President of the World Jewish Congress, makes the following statement in New York,

"We are not denying and we are not afraid to confess, this war is our war and that it is waged for the liberation of Jewry.... stronger than all fronts together is our front, that of Jewry.

We are not only giving this war our financial support on which the entire war production is based.

We are not only providing our full propaganda power which is the moral energy that keeps this war going.

The guarantee of victory is predominantly based on weakening the enemy forces, on destroying them within their own country within the resistance.

And we are the Trojan horse in the enemy's fortress. Thousands of Jews living in Europe constitute the principal factor in the destruction of our enemy. There, our front is a fact and the most valuable aid for victory."

Leonard Goldenson founds the ABC television network and as President oversees ABC's success.

1943: February 18th, Zionist, Izaak Greenbaum, head of the Jewish Agency Rescue Committee, in a speech to the Zionist Executive Council states,

"If I am asked, could you give from the UJA (United Jewish Appeal) monies to rescue Jews, I say, no and I say again no!"

He goes onto state,

"One cow in Palestine is worth more than all the Jews in Poland!"

This is not a surprise, as Zionism and Nazism had similar aims. They both wanted the Jews out of Germany. However, the Zionists were not interested

in any Jews that didn't want to go to Palestine and thought it would be more beneficial to ensure these Jews be placed in concentration camps, in order to frighten Jews worldwide into fleeing to Palestine, which they touted as the only state where they could be safe.

1944: On November 6th, Lord Moyne, British Minister Resident in the Middle East is assassinated in Cairo by two members of the Jewish terrorist group, the Stern Gang, led by future Prime Minister of Israel, Yitzhak Shamir. He is also responsible for an assassination attempt against Harold MacMichael, the High Commissioner of the British Mandate of Palestine, this same year.

Interestingly he also masterminds another successful assassination this year against the United Nations representative in the Middle East, Count Folke Bernadotte who, although he had secured the release of 21,000 prisoners from German camps during World War II, was seen by Yitzhak Shamir and his terrorist collaborators as an anti-Zionist.

In Bretton Woods, New Hampshire, the International Monetary Fund (IMF), and the World Bank (initially called the International Bank for Reconstruction and Development or IBRD - the name, "World Bank," was not actually adopted until 1975), are approved with full United States participation.

The principal architects of the Bretton Woods system, and hence the IMF, are Harry Dexter White and John Maynard Keynes. Interestingly Harry Dexter White who died in 1946, would be identified as a Soviet spy whose code name was, "Jurist," on October 16th, 1950, in an FBI memo and as for John Maynard Keynes, he is British.

What the IMF and World Bank essentially did, was repeat on a world scale what the Federal Reserve Act of 1913 had established in the United States. They created a banking cartel comprising the world's privately owned central banks, which gradually assumed the power to dictate credit policies to the banks of all nations.

In the same way the Federal Reserve Act authorized the creation of a new national fiat currency called, Federal Reserve Notes, the IMF has been given the authority to issue a world fiat money called, "Special Drawing Rights," or SDR's. Member nations would end up being pressured into making their currencies fully exchangeable for SDR's.

The IMF is controlled by its board of governors, which are either the heads of different central banks, or the heads of the various national treasury departments who are dominated by their central banks. Also, the voting power in the IMF gives the United States and the United Kingdom (the Federal Reserve and the Bank of England), effective overall control of it.

1945: On July 16th, the first successful test of the atomic bomb occurs at the Trinity site, two hundred miles south of Los Alamos. It's creator, J. Robert Oppenheimer, a Rothschild, states in wonder,

"I am become Death, the Destroyer of worlds."

He is right, within the month, subsequent detonations over Hiroshima and Nagasaki in Japan, result in the deaths of 140,000 people in Hiroshima and 80,000 in Nagasaki.

The end of World War 2. It is reported that the Rothschild controlled I.G. Farben plants were specifically not targeted in the bombing raids on Germany. Interestingly at the end of the war, whilst parts of Germany lay in ruins, they were found to have only sustained 15% damage.

The tribunals held at the end of the Second World War, to investigate Nazi War Crimes, censor any materials recording Western assistance to Hitler, such as that of Prescott Bush.

The Rothschilds' take a giant step towards their goal of world domination when their third overt attempt at World Government, the second, "League of Nations," which is called the, "United Nations," is approved this year.

1946: On January 3rd, William Joyce is executed. As he awaits his execution he makes his last statement,

"In death as in this life, I defy the Jews who caused this last war: and I defy the power of Darkness which they represent. I warn the British people against the aggressive Imperialism of the Soviet Union.

May Britain be great once again; and, in the hour of the greatest danger to the West, may the standard of the Hakenkreuz (Swastika) be raised from the dust, crowned with the historic words, "Ihr habt doch gesiegt." I am proud to die for my ideals; and I am sorry for the sons of Britain who have died without knowing why."

On February 12th, the British Security Services receive a telegram from a reliable source in Palestine claiming that the Stern gang are,

"Training members to go to England to assassinate members of His Majesty's Government, especially Mr Bevin (British foreign minister Ernest Bevin)."

On July 22nd, the future Prime Minister of Israel, Ashkenazi Jew, David Ben-Gurion, orders another future Prime Minister of Israel, Ashkenazi Jew, Menachem Begin, to carry out a terrorist attack on the King David Hotel in Palestine, to try and drive out the British. As a result of this, 91 people are killed, most of them civilians: 41 Arabs; 28 British; 17 Jews; and 5 others. Around 45 people are injured.

When he was asked by prominent journalist, Russell Warren Howe, if he considered himself the father of terrorism in the Middle East, Menachem Begin proudly replied,

"No, in the entire whole world."

60 years later on July 22nd, 2006 another future Prime Minister of Israel, Benjamin Netanyahu together with many other Israeli government representatives, dedicate a plaque at the site of this terrorist atrocity, which cites the bombers as freedom fighters to be admired by Israel.

Just to put the gravity of the attack on the King David Hotel into perspective, it was at the time the biggest death toll as a result of single terrorist action ever and was only surpassed nearly forty years later by the bombing of the United States barracks in Beirut in 1982.

The Bank of England is nationalised which means that the state acquired all the shares in the Bank of

England, which now belong to the Treasury and are held in trust by the Treasury Solicitor.

However, as the government has no money to pay for the shares, they give the current secret shareholders of the Bank of England, government stocks instead of money for their shares. This means that although the state now receives the operating profits of the bank, this gain is largely offset by the fact that the government now has to pay interest on the new stocks it has issued to pay for the shares.

So, although the Bank of England is now state-owned, the fact is that the British money supply is still almost entirely in private hands, with 97% of it being in the form of interest bearing loans of one sort or another, created by private commercial banks.

As a result of this, the bank is largely controlled and run by those from the world of commercial banking and conventional economics. The members of the Court of Directors, who set policy and oversee its functions, are drawn almost entirely from the world of banks, insurance, economists and big business, and of course a Rothschild continues to sit on its board.

Although the Bank of England is called a central bank it is now essentially a regulatory body that supports and oversees the existing system. It is sometimes referred to as, "the lender of last resort," in so far as one of its functions as the bankers' bank is to support any bank or financial institution that gets into difficulties and suffers a run on its liquid assets.

Interestingly, in these circumstances, it is not obliged to disclose details of any such measures, the reason being so as to avoid a crisis in confidence.

1947: The British who prior to World War 2 declared that there would be no more immigration of Jews to Palestine in order to protect the Palestinians from their acts of terror against both them and British soldiers, transfer control of Palestine to the United Nations. The United Nations resolve to have Palestine partitioned into two states, one Jewish and one Arab, with Jerusalem to remain as an international zone to be enjoyed by all religious faiths.

This transfer is scheduled to take place on May 15th, 1948. However, just to put into perspective who controls the United Nations (UN), please be aware that the UN had no right to give Arab property to anyone, as indeed even though the Jews owned only 6% of Palestine at that time, resolution 181 granted the Jews 57% of the land leaving the Arabs who at that time had 94% with only 43%.

Terror attacks against the British in Palestine continued. In fact during the summer, three Jewish terrorists, Jacob Weiss, Meir Nakar, and Avshalom Habib found guilty of an attack on Acre gaol on May 4th, were to be hanged.

At the same time, the Irgun terrorist gang headed by future Prime Minister, Menachem Begin, were

holding two British sergeants, Mervyn Paice and Clifford Martin, as hostages for the three Jewish terrorists. Indeed Begin stated,

"We will hang the British sergeants at exactly the same time as our men die."

The executions of the Jewish terrorists took place and the British sergeants were found executed also hanging from two eucalyptus trees. Captain D. H. Gallatti of 23rd Field Squadron, Royal Engineers, cut down one of the bodies only to be seriously injured by an explosion. Unsatisfied with killing these British soldiers, the Jews had booby trapped their corpses.

Interestingly, a popular British newspaper, the "Daily Express," carried as their lead story, a large picture of these soldiers strung up in the trees, but this front page has now been deleted from the Daily Express archives. The owner of the Daily Express? Richard Desmond, a Jewish pornographer.

Information collected by the Anti-Defamation League (ADL) in its spy operations on United States citizens is used by the House Select Committee on Un-American Activities. Subcommittee Chair, Clare Hoffman, dismisses the ADL's reports on suspected communists as "hearsay."

In October, Ashkenazi Jew, Albert Einstein, writes an open letter to the United Nations encouraging all national governments to be destroyed to make way for a one-world government to be run by the UN.

In his diary of July 21st, President Harry S. Truman makes the following entry,

"The Jews have no sense of proportion, nor do they have any judgement on world affairs. The Jews, I find, are very, very selfish. They care not how many Estonians, Latvians, Finns, Poles, Yugoslavs or Greeks get murdered or mistreated as (post war) Displaced Persons as long as the Jews get special treatment. Yet when they have power - physical, financial or political -neither Hitler nor Stalin has anything on them for cruelty or mistreatment to the underdog."

1948: In the spring of this year, the Rothschilds' bribe President Harry S. Truman (33 rd President of the United States 1945 - 1953) to recognise Israel as a sovereign state with \$2,000,000 which they give to him on his campaign train.

At midnight on May 14th, the State of Israel is officially, "proclaimed," in Tel Aviv. Eleven minutes later President Truman declares the United States as the first foreign nation to recognise it.

Truman later confides to friends that he wanted to recognize the Jewish state in the, "first hour of its birth," yet when pressed by journalists on this subject, he refuses to discuss his pro-Jewish stance any further.

The Flag of Israel is unveiled. The emblem on the flag is a blue coloured version of the Rothschild, "Red Hexagram." It has a blue border at the top and the bottom which represents the Nile and Euphrates rivers. This is put there to make the Jewish territorial ambitions very clear, an Israel in accordance with its biblical borders. This would of course mean the inclusion into Israel of: Iraq; Syria; Jordan; Lebanon; and parts of Saudi Arabia.

This use of the Rothschild Hexagram is disguised as it is referred to in the Rothschild media as a, "Star Of David." However, it is clear to anyone with knowledge of esoteric symbolism that this Hexagram was used in the ancient mystery religions as the symbol of, "Molech," (described as a demon of unwilling sacrifice and is also interestingly the name of the stone owl, the elite worship at Bohemian Grove), and, "Astaroth," (described as the Lord Treasurer of Hell). Due to the fact it is made up of six lines, has six triangular sectors and six points, it is commonly regarded as a symbol of Satan.

Interestingly, the Hexagram is also used to represent Saturn, which has been identified as the esoteric name for, "Satan." Would this not indicate that anyone killed in the name of Israel is actually a

sacrifice to their God, Satan? Furthermore, the Jewish Sabbath is on Saturday, which was originally known as Saturn's Day.

So, to recap, the hexagram on the Israeli flag represents the number of the beast 666, it is an ancient representation of Satan, also known as Saturn, and the Jewish weekly religious day is Saturn's Day.

In the early hours of April 19th, 132 Jewish terrorists from the Irgun gang, led by future Israeli Prime Minister Menachem Begin, and the Stern gang, led by future Israeli Prime Minister Yitzhak Shamir, brutally massacre 200 men, women and children as they are sleeping peacefully in the Arab village of Deir Yassin.

In an effort to prevent outside observers discovering the brutality of their war crimes, they try to burn some of the bodies, but when that proves unsatisfactory, they stuff some in a well to hide them from the Red Cross representatives who arrive on the scene the next day and would subsequently tell the world.

Indeed reports from survivors can be found in the, "Report of the Criminal Investigation Division," a Palestine Government Document labelled, No. 179/110/17/GS dated April 13th, 15th, and 16th, 1948, in which British interrogating officer, Assistant Inspector General Richard Catling states,

"The recording of statements is hampered also by the hysterical state of the women who often break down many times, whilst the statement is being recorded. There is however, no doubt that many sexual atrocities were committed by the attacking Jews. Many young school girls were raped and later slaughtered. Old women were also molested.

One story is current concerning a case in which a young girl was literally torn in two. Many infants were butchered and killed.

I also saw one old woman who gave her age as 104, who had been severely beaten about the head with rifle butts. Women had bracelets torn from their arms and rings from their fingers, and parts of some women's ears were severed in order to remove earrings."

As a result of this the Jews go on to detest the Red Cross, which is why, in the future, they always block them entering any territory in which they are involved in conflict, for as long as possible, to give them time to clean up evidence of their criminal acts.

Following the United Nations transfer of Palestine to an independent Jewish state and an independent Arab state on May 15th, the Israelis launch another military assault on the Arabs (today known as

Palestinians) with blaring loudspeakers on their trucks informing the Arabs that if they do not flee immediately, they will be slaughtered.

800,000 Arabs with the recent memory of the Deir Yassin massacre at the forefront of their minds, flee in panic. They ask for help from neighbouring Arab states, but those states do not get involved as they are no match for the Israelis whose up to date military hardware had been supplied by the Jewish Stalinist regime in Russia.

Following this series of Jewish genocidal war crimes, the Jews now control 78% of the former Palestine as oppose to the 57% that had already been given to them illegally by the Jewish controlled United Nations.

The Arabs, many of them Christians, would never be paid compensation for their homes, property and businesses stolen from them during this genocide, and as a result these people end up in slum refugee cities of tents. Furthermore at least half of the Arabs, in a desperate hurry to flee with their lives, leave their birth certificates behind. The State of Israel then pass a law that only those Arabs who are able to prove their citizenship are allowed to return to their land, now known as Israel, which meant these 400,000 Arabs could not return and lost all the property they had left there.

Ashkenazi Jew, David Ben-Gurion, one of the father founders of Israel and its first Prime Minister, candidly describes Jewish aims in his diary entry of May 21st as follows,

"The Achilles heel of the Arab coalition is the Lebanon. Muslim supremacy in this country is artificial and can easily be overthrown. A Christian State ought to be set up there, with its southern frontier on the river Litani.

We would sign a treaty of alliance with this State. Thus when we have broken the strength of the Arab Legion and bombed Amman, we could wipe out Trans-Jordan, after that Syria would fall. And if Egypt still dared to make war on us, we would bomb Port Said, Alexandria and Cairo.

We should thus end the war and would have put paid to Egypt, Assyria and Chaldea on behalf of our ancestors."

On October 1st, Commander Anton Muller and his second-in-command, Emil Lachout, send the following memo from Vienna to all interested parties:

Military Police Service
Circular Letter No. 31/48.
Vienna, 1 Oct. 1948. 10th
dispatch.

The Allied Commissions of Inquiry have so far established that no people were killed by poison gas in the following concentration camps: Bergen-Belsen, Buchenwald, Dachau, Flossenburg, Gross-Rosen, Mauthausen and its satellite camps, Natzweiler, Neuengamme, Niederhagen (Wewelsburg), Ravensbruck, Sachsenhausen, Stutthof, Theresienstadt.

In those cases, it has been possible to prove that confessions had been extracted by torture, and that testimonies were false. This must be taken into account when conducting investigations and interrogations with respect to war crimes. The result of this investigation should be brought to the cognizance of former concentration camp inmates who at the time of the hearings testified about the murder of people, especially Jews, with poison gas in those concentration camps. Should they insist on their statements, charges are to be brought against them for making false statements.

1949: On February 3rd, Cholly Knickerbocker, reporting in his society news column in the Hearst Press, which appeared in the N.Y. Journal-American, stated on the subject of Rothschild, Jacob Schiff,

"Today it is estimated by Jacob's grandson, John Schiff, a prominent member of New York society, that the old man sank about \$20,000,000 for the final triumph of Bolshevism in Russia."

On October 1st, Mao Tse Tsung declares the founding of the People's Republic of China in Tiananmen Square, Beijing. He is funded by Rothschild created Communism in Russia and handled by the following Rothschild agents: Solomon Adler, a former United States Treasury official who was a Soviet Spy; Israel Epstein, the son of a Jewish Bolshevik imprisoned by the Tsar in Russia for trying to foment a revolution there; and Frank Coe, a leading official of the Rothschild owned IMF.

In December 16th's Jewish Chronicle, Israeli Prime Minister, David Ben-Gurion, is quoted with the following statement,

"Jerusalem is not the capital of Israel and world Jewry; it aspires to become the spiritual center of the world."

1950: Figures reveal that as planned by the Rothschilds', every nation involved in World War 2 greatly multiplied their debt, bringing them further and further under Jewish control. Between 1940 and

1950, United States Federal Debt went from 43 billion dollars to 257 billion dollars, a 598% increase. During that same period Japanese debt increased by 1,348%, French debt increased by 583%, and Canadian debt increased by 417%.

James Paul Warburg appearing before the Senate on 7th February arrogantly states,

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

Thus, the Rothschilds' get to work on their plan for global government which starts with a three step plan to centralize the economic systems of the entire world. These steps are:

- 1) Central Bank domination of national economies worldwide.
- 2) Centralized regional economies through super-states such as the European Union, and regional trade unions such as NAFTA.
- 3) Centralization of the World Economy through a World Central Bank, a world currency and ending national independence through the abolition of all trade tariffs by treaties such as the General Agreement on Tariffs and Trade (GATT).

Israel passes their law of return, guaranteeing every person born of a Jewish mother, throughout the world, the right to dwell in the State of Israel however the Palestinians, who had lived there for 1,300 years, are denied that right.

John Davitt, former chief of the Justice Department's internal security section, notes that the Israeli intelligence service is the second most active in the United States after the Soviets. Both of which are of course controlled by Jews.

1951: On April 1st, the Israeli Secret Intelligence Agency the Mossad, which will go on to terrorize the world, is formed. The Mossad soon takes control of its' American arm, the Anti-Defamation League (ADL). The motto of the Mossad is probably the most disturbing secret service motto in the world. It is,

"By Way Of Deception, Thou Shalt Do War."

1952: Israeli Prime Minister, David Ben-Gurion oversees a project in which a generation of Sephardic Jews in Israel are weeded out from their Ashkenazi counterparts at school and, to avoid suspicion by the parents, these Sephardic children are then taken on,

"school trips." On these supposed, "trips," they actually receive a radiation treatment, purportedly for ringworm infection.

At this time, the permitted maximum x-ray dose was 0.5 rad, yet these children received 350 rad, directly to their heads. As a result at least 6,000 die shortly afterwards, with those remaining developing severe conditions such as cancers, epilepsy, and psychosis. Those that are still alive today, and many of their children and grandchildren, are stricken with genetic diseases and malignant tumours.

This is an attempt to genocide the Sephardic Jews who are an underclass in Israel and even referred to by many Ashkenazi Jews, as "niggers."

On April 23 rd, during a debate on immigration law, Congressman John Rankin makes the following statement to the house on the subject of the Jews, which is recorded in the Congressional Record,

"They whine about discrimination. Do you know who is being discriminated against? The white Christian people of America, the ones who created this nation... Communism is racial. A racial minority seized control in Russia and in all her satellite countries, such as Poland, Czechoslovakia, and many other countries I could name.

They have been run out of practically every country in Europe in the years gone by, and if they keep stirring race trouble in this country and trying to force their Communistic program on the Christian people of America, there is no telling what will happen to them here."

1953: Dwight Eisenhower who in the 1915 West Point Military Academy graduating class yearbook, is referred to as a, "terrible Swedish Jew," is elected President of the United States.

On June 19th, Julius and Ethel Rosenberg are executed in America for espionage. They had been caught supplying secrets regarding atomic bomb manufacture to the Soviet Union, a country they had great affinity for, having met at a Young Communist League meeting in America, and also being Jewish, of course.

N. M. Rothschild & Sons found the British Newfoundland Corporation Limited to develop 60,000 square miles of land in Newfoundland, Canada, which comprises a power station to harness the power of the Hamilton (later renamed Churchill) Falls. At the time this was the largest construction project ever to be undertaken by a private company.

1954: "The Lavon Affair." Israeli agents recruit Egyptian citizens of Jewish descent to bomb Western targets in Egypt, and plant evidence to frame Arabs, in an apparent attempt to upset American/Egyptian relations. Israeli defence minister, Ashkenazi Jew, Pinhas Lavon is eventually removed from office, though many think real responsibility lies with David Ben-Gurion.

This is the first known use of Jews who look like Arabs, being used by the Jews to carry out terrorist attacks that they then blame on the Arabs, and is an example of how their secret service motto, "By Way of Deception, Thou Shalt Do War," works in practice.

A hidden microphone planted by the Israelis is discovered in the Office of the United States Ambassador in Tel Aviv.

In Holland, the Bilderberg Group meets for the first time at the Bilderberg Hotel in Arnhem. The Bilderberg Group is a Rothschild founded international organization of approximately 100 - 200 influential people, mostly politicians and business people, who meet annually, and in secret, to carry out the bidding of the Jewish World Power behind the scenes. Regulars at these meetings, put forward the forthcoming global policy, which delegates report back to their respective governments who then implement this policy.

Bilderberg meetings are also used so that Rothschild, David Rockefeller and Jewish front men such as Henry Kissinger, can check out potential leaders of countries, and decide whether or not they want them as leaders of said countries. For example: Bill Clinton was there in 1991; Tony Blair was there in 1993; and Angela Merkel was there in 2005. Also rans, who didn't pass the Bilderberg audition, such as, future Chancellor of the Exchequer, Gordon Brown, and former leader of the Conservative party, William Hague, were there in 1991 and 1998 respectively.

1955: The Israeli government carries out the clandestine terrorist bombings of a number of American facilities in Cairo, with the aim of making the Americans believe the Egyptians are responsible for them, in order to damage relations between the United States and Egypt.

Edmond de Rothschild founds Compagnie Financiere, Paris.

1956: On October 28th, Menachem Begin, he of the infamous Deir Yassin massacre and who would go on to be a future Prime Minister of Israel, states at a Tel Aviv conference,

"You Israelis, you should never become lenient if you kill your enemies. You shall have no pity on them until we have destroyed their so-called Arab culture, on the ruins of which we shall build our own civilization."

Telephone taps are found connected to two telephones in the residence of the United States military attache in Tel Aviv.

1957: During a joint British, Israeli, and French invasion of the Suez Canal, Ariel Sharon commands units which murder Egyptian prisoners of war, as well as civilian Sudanese workers who the Jews had captured. A total of 273 unarmed prisoners are executed and dumped into mass graves. This story is suppressed for nearly 40 years until it breaks in the August 16th, 1995, edition of the London Daily Telegraph.

James de Rothschild dies and it is reported (by the Rothschild owned media) that he bequeaths a large sum of money to the state of Israel to pay for the construction of their parliament building, the Knesset. He states that the Knesset should be,

"a symbol, in the eyes of all men, of the permanence of the State of Israel."

On page 219 of his book, "Tales of the British Aristocracy," L.G. Pine, the editor of "Burke's Peerage," states that the Jews,

"...have made themselves so closely connected with the British peerage that the two classes are unlikely to suffer loss which is not mutual. So closely linked are the Jews and the lords that a blow against the Jews in this country would not be possible without injuring the aristocracy also."

Maurice de Rothschild dies in Paris.

1959: In February, Crypto-Jew, Fidel Castro, declares himself Prime Minister of Cuba, after leading a Communist Revolution there.

1960: In his book, "Impact - Essays on Ignorance and the Decline of American Civilization," published this year, Ezra Pound states,

"A nation that will not get itself into debt drives the usurers to fury."

1962: On June 25th, prayer is banned from the American Public Schools system following a Supreme Court decision. This court decision was

based upon a case brought by New York Jew named Engel in the case Engel v. Vitale. Senator Robert Byrd, a Democrat from West Virginia, states of this decision,

"Can it be that we too, are ready to embrace the foul concepts of atheism? Somebody is tampering with America's soul, I leave it to you who that somebody is."

de Rothschild Freres establishes Imetal as an umbrella company for all their mineral mining interests.

Frederic Morton publishes his book, "The Rothschilds," in which he states,

"Though they control scores of industrial, commercial, mining and tourist corporations, not one bears the name Rothschild. Being private partnerships, the family houses never need to, and never do, publish a single public balance sheet, or any other report of their financial condition."

1963: On June 4th, President John F. Kennedy (the 35th President of the United States 1961 - 1963) signs Executive Order 11110 which returns to the United States Government the power to issue

currency, without going through the Rothschilds' owned Federal Reserve.

Less than six months later on November 22nd President Kennedy is assassinated by the Rothschilds' for the same reason as they assassinated President Abraham Lincoln in 1865, he wanted to print American money for the American people, as oppose to for the benefit of a money grabbing war mongering foreign elite.

This Executive Order 11110, is actually rescinded by President Lyndon Baines Johnson, an alleged Crypto-Jew (the 36th President of the United States 1963 to 1969), in one of the first acts he carries out as United States President.

Another, and probably the primary, reason for Kennedy's assassination is, however, the fact that he made it quite clear to Israeli Prime Minister, David Ben-Gurion, that under no circumstances would he agree to Israel becoming a nuclear state. The Israeli newspaper Ha'aretz on February 5, 1999, in a review of, Avner Cohen's book, "Israel and the Bomb," states the following on this subject,

"The murder of American President John F. Kennedy brought to an abrupt end the massive pressure being applied by the U.S. administration on the government of Israel to discontinue the nuclear program... The book implied that, had Kennedy remained alive, it

is doubtful whether Israel would today have a nuclear option."

A point of interest here, is that Kennedy's wife, Jackie Kennedy, was Jewish. This is revealed by Gore Vidal, in his autobiography, "Palimpsest - A Memoir." It turns out Vidal's stepfather, Hugh Auchincloss, subsequently when Jackie Kennedy's mother, Janet Bouvier. This story was also covered in the New York Times on November 9, 1995.

Also for those of you who saw the Oliver Stone's "JFK," which came up with a different conclusion with regard to the reasons for Kennedy's assassination, you may wish to know that Oliver Stone is Jewish.

Finally there is some speculation that the Kennedy family, were indeed a Jewish family who had settled in Ireland, some generations before, although this is unconfirmed.

Edmond de Rothschild establishes La Compagnie Financiere Edmond de Rothschild (LCF), in Switzerland as a venture capital house. This later develops into an investment bank and asset management company with many affiliates. He also marries his wife Nadine and they have a son, Benjamin de Rothschild.

On January 10th, of this year, the 45 goals of the Communist Manifesto are stated in the United States Congress, by A. S. Herlong Jr. of Florida, and therefore form the Congressional Record of that day. Below is that list, which is important to study today to help you understand whether you live in a "democracy," a "republic," or under "Communism," which is of course, the control of the masses by Jewish interests.

- 1) U.S. acceptance of coexistence as the only alternative to atomic war.
- 2) U.S. willingness to capitulate in preference to engaging in atomic war.
- 3) Develop the illusion that total disarmament (by) the United States would be a demonstration of moral strength.
- 4) Permit free trade between all nations regardless of Communist affiliation and regardless of whether or not items could be used for war.
- 5) Extension of long-term loans to Russia and Soviet satellites.
- 6) Provide American aid to all nations regardless of Communist domination.
- 7) Grant recognition of Red China. Admission of Red China to the U.N.

- 8) Set up East and West Germany as separate states in spite of Khrushchev's promise in 1955 to settle the German question by free elections under supervision of the U.N.
- 9) Prolong the conferences to ban atomic tests because the United States has agreed to suspend tests as long as negotiations are in progress.
- 10) Allow all Soviet satellites individual representation in the U.N.
- 11) Promote the U.N. as the only hope for mankind. If its charter is rewritten, demand that it be set up as a one-world government with its own independent armed forces.
- 12) Resist any attempt to outlaw the Communist Party.
- 13) Do away with all loyalty oaths.
- 14) Continue giving Russia access to the U.S. Patent Office.
- 15) Capture one or both of the political parties in the United States.

- 16) Use technical decisions of the courts to weaken basic American institutions by claiming their activities violate civil rights.
- 17) Get control of the schools. Use them as transmission belts for socialism and current Communist propaganda. Soften the curriculum. Get control of teachers' associations. Put the party line in textbooks.
- 18) Gain control of all student newspapers.
- 19) Use student riots to foment public protests against programs or organizations which are under Communist attack.
- 20) Infiltrate the press. Get control of book-review assignments, editorial writing, policymaking positions.
- 21) Gain control of key positions in radio, TV, and motion pictures.
- 22) Continue discrediting American culture by degrading all forms of artistic expression. An American Communist cell was told to, "eliminate all good sculpture from parks and buildings, substitute shapeless, awkward and meaningless forms."
- 23) Control art critics and directors of art museums. "Our plan is to promote ugliness, repulsive, meaningless art."

- 24) Eliminate all laws governing obscenity by calling them, "censorship," and a violation of free speech and free press.
- 25) Break down cultural standards of morality by promoting pornography and obscenity in books, magazines, motion pictures, radio, and TV.
- 26) Present homosexuality, degeneracy and promiscuity as, "normal, natural, and healthy."
- 27) Infiltrate the churches and replace revealed religion with, "social," religion. Discredit the Bible and emphasize the need for intellectual maturity which does not need a, "religious crutch."
- 28) Eliminate prayer or any phase of religious expression in the schools on the ground that it violates the principle of, "separation of church and state."
- 29) Discredit the American Constitution by calling it inadequate, old-fashioned, out of step with modern needs, a hindrance to cooperation between nations on a worldwide basis.

- 30) Discredit the American Founding Fathers. Present them as selfish aristocrats who had no concern for the, "common man."
- 31) Belittle all forms of American culture and discourage the teaching of American history on the ground that it was only a minor part of the, "big picture." Give more emphasis to Russian history since the Communists took over.
- 32) Support any socialist movement to give centralized control over any part of the culture, education, social agencies, welfare programs, mental health clinics, etc.
- 33) Eliminate all laws or procedures which interfere with the operation of the Communist apparatus.
- 34) Eliminate the House Committee on Un-American Activities.
- 35) Discredit and eventually dismantle the FBI.
- 36) Infiltrate and gain control of more unions.
- 37) Infiltrate and gain control of big business.

- 38) Transfer some of the powers of arrest from the police to social agencies. Treat all behavioral problems as psychiatric disorders which no one but psychiatrists can understand (or treat).

- 39) Dominate the psychiatric profession and use mental health laws as a means of gaining coercive control over those who oppose Communist goals.

- 40) Discredit the family as an institution. Encourage promiscuity and easy divorce.

- 41) Emphasize the need to raise children away from the negative influence of parents. Attribute prejudices, mental blocks and retarding of children to suppressive influence of parents.

- 42) Create the impression that violence and insurrection are legitimate aspects of the American tradition; that students and special-interest groups should rise up and use, "united force," to solve economic, political or social problems.

- 43) Overthrow all colonial governments before native populations are ready for self-government.

- 44) Internationalize the Panama Canal.

45) Repeal the Connally reservation so the United States cannot prevent the World Court from seizing jurisdiction over domestic problems. Give the World Court jurisdiction over nations and individuals alike.

1965: Israel illegally obtains enriched uranium from NUMEC (Nuclear Materials and Equipment Corporation).

Due to friction between different races in Britain, the Race Relations Act of 1965 is introduced into parliament by the then Attorney General, Russian Jew, Frank Soskice. This act makes racial discrimination unlawful in public places.

Introduction of different races into countries is the Jews' most effective form of warfare yet against the Western World, and is known as the, "Silent War," which has taken place at various times this century, primarily in the United States and the United Kingdom.

This is generally done under the pretext of needing other races to fill a gap in the labour market in that country (although of course in America, Jews brought Africans into the country to sell as slaves), whilst the electorate of the countries concerned are never asked whether they want immigration into their

country. The Jews support immigration into countries for the following reasons:

1) In accordance with their most holy book, the Talmud, Jews see the world population as consisting of Jews and non-Jews (also known as goyim, goy, and gentiles). The only possible end result of immigration is the destruction of all races as they interbreed with one another and form one single race. That race will be the non-Jews.

2) The Jews have always wanted a World Government, which co-incidentally they will control. By mixing up all the races into different countries, they can argue that as every country in the world now consists of many different races, national boundaries are obsolete and should be replaced with a single World Government.

3) The Jews are fully aware of the danger a cohesive native population is to their dreams of a Jewish World Government, having had the experience of being kicked out of so many countries several times in history due to the natural reaction of a cohesive population against their evil and exploitative actions there.

The introduction of people, foreign to a country, as citizens, removes the threat of the native peoples' acting as a single cohesive

unit. This is because the different cultures and customs of both peoples', are hard for either people to accept. Whilst these two groups of people are pre-occupied sorting this out, the Jews have the benefit of invisibility to carry on as they please without question.

They only ever seem to declare their race, when they speak of the great benefits in diversity, and anyone who doesn't agree must be, a, "racist," or a, "hater." Yet the plan they are promoting will result in the ethnic cleansing of specific racial types that have been on the planet for thousands of years, which they do not regard as racist or hateful.

Interestingly, the Jewish owned media throughout the world will go to promote diversity or political-correctness, whilst at the same time promoting the apartheid state of Israel, the only state in the world where you have to be of a particular race to emigrate to. Yes, you have to be biologically Jewish to be able to emigrate there, and it is forbidden for a Jew to marry a non-Jew.

1967: The treatment of the Palestinians by the Jews, finally ignites enough anger in the Arab world for Egypt, Jordan and Syria to mobilise on Israel's borders. All of these three countries are suddenly attacked by Israel and as a result the Sinai which

included Gaza is stolen from Egypt, and the West Bank and the Jordan River stolen from Jordan.

As a result of this, on June 8th, the Israelis launch an attack on the U.S.S. Liberty with Israeli aircraft and motor torpedo boats, in an effort to blame it on Egypt, to bring America into the war on their side, and of course follow to the letter, their Mossad motto,

"By Way Of Deception, Thou Shalt Do War."

As a result of their attack, 34 American servicemen are killed and 174 wounded. Israel lies as usual, claiming it mistook this warship that was flying a large United States flag, for an ancient out-of-service Egyptian horse carrier El Quseir, that is incidentally 180 feet shorter. They also claim the ship was in the war zone, when it was actually in international waters, far from any fighting. The Israelis' attack on this warship lasts for seventy-five minutes during which time they shoot up one of the United States flags, resulting in the sailors desperately raising another one. The Israelis' also machine gun the lifeboats the Americans deploy in order to prevent them escaping, yet another war crime.

In the aftermath of this attack, the American sailors who survived are warned by the United States military not to discuss the matter with anyone due to, "national security," a term which when translated into plain English, means, "Jewish Security." A naval tribunal is set up to investigate the incident but

it is not allowed to investigate whether the attack was deliberate, a subject which is left off their remit, and United States Senators and Congressman are warned not to raise this subject for fear of inciting anti-Semitism. The story of course receives no prominence in the Rothschild controlled mainstream media and as usual Israel is in no way even rebuked for their crimes by their subservient country of America.

The day after this attack, June 9th, Israel illegally occupies the Golan Heights which it seizes from Syria. This area goes on to provide Israel with one third of its fresh water.

Israeli General Matityahu Peled, is quoted in Ha'aretz (March 19th 1972) with the following statement,

"The thesis that the danger of genocide was hanging over us in June 1967 and that Israel was fighting for its physical existence is only bluff, which was born and developed after the war."

de Rothschild Freres is renamed Banque Rothschild.

1968: Noemie Halphen, wife of Maurice de Rothschild dies.

1970: While working for Senator Henry "Scoop" Jackson, Ashkenazi Jew, Richard Perle is caught by the FBI giving classified information to Israel. Nothing is done.

British Prime Minister, Edward Heath, makes Lord Victor Rothschild the head of his policy unit. Whilst he is in that role Britain enters the European Community, a major step towards World Government.

1971: In their book, *None Dare Call It Conspiracy*, Gary Allen and Larry Abraham state,

"In the reality of socialism you have a tiny oligarchial clique at the top, usually numbering no more than three percent of the total population, controlling the total wealth, total production and the very lives of the other ninety-seven percent. Certainly even the most naive observe that Mr. Brezhnev doesn't live like one of the poor peasants out on the great Russian steppes. But, according to socialist theory, he is supposed to do just that!

If one understands that socialism is not a share-the-wealth program, but is in reality a method to consolidate and control the wealth, then the seeming paradox of super-rich men promoting socialism becomes no

paradox at all. Instead it becomes the logical, even the perfect tool of power-seeking megalomaniacs. Communism, or more accurately, socialism, is not a movement of the downtrodden masses, but of the economic elite. The plan of the conspirator Insiders then is to socialize the United States, not to Communize it."

They go on to state,

"One major reason for the historical blackout on the role of the international bankers in political history is the Rothschilds' were Jewish... The Jewish members of the conspiracy have used an organisation called The Anti-Defamation League (ADL) as an instrument to try and convince everyone that any mention of the Rothschilds' and their allies is an attack on all Jews.

In this way they have stifled almost all honest scholarship on international bankers and made the subject taboo within universities. Any individual or book exploring this subject is immediately attacked by hundreds of ADL communities all over the country. The ADL has never let the truth or logic interfere with its highly professional smear jobs... Actually, nobody has a right to be more angry at the Rothschild clique than their fellow

Jews... The Rothschild empire helped finance Adolf Hitler."

Author, Hank Messick, publishes his book, "Lansky," a biography of Jewish crime kingpin, Meyer Lansky. It is initially printed with the following subtitle on the cover,

"Jews control crime in the United States."

However, as soon as the ADL got wind of this, they contacted the publishers, as they revealed in their bulletin in October of this year, and as a result of their involvement, the cover was reprinted with the following subtitle on the cover, which appears to have been translated into, "Jewish English,"

"The Mob runs America and Lansky runs the Mob."

In the Congressional Record of December 6th, Congressman John R. Rarrick quotes a speech given by Senator Jack B. Tenney of California in which he stated the following of the Anti-Defamation League (ADL),

"The CIA and FBI are tinker toys compared to the ADL... We are beginning to understand something of the magnitude of the ADL's operations. We are beginning to appreciate the vast spy network sprawling

over the nation and throughout the whole world. Our imagination is staggered by its apparent control of the avenues of communication...

Their secret agents spy upon American citizens. Extensive files and dossiers are compiled on those with whom they disagree. Through their multitudinous controls of the media of communication, they are capable of destroying reputations and silencing all rebuttal."

1972: The World Health Organization (WHO), undertakes a massive smallpox vaccination program for millions of Africans. This smallpox vaccine is laced with the HIV/AIDS virus so that the Rothschild backed population reduction program could begin amongst the poor black population which was growing at a rapid rate.

1973: In an attempt to get lands stolen from them by Israel including the Golan Heights, Gaza and the West Bank, Egypt, Jordan, Syria and Iraq attack Israel and force Israeli forces to retreat. Their initial attempts at negotiation with Israel are repeatedly met with belligerence. With Israel facing defeat, the Jewish controlled United States government sends massive amounts of United States military equipment and arms at taxpayer's expense to bolster the

retreating Israeli forces, and further alienate the victims of Jewish supremacism from America.

On top of all that the United States government put United States forces stationed both in Germany and in Fort Bragg, North Carolina, on alert, that they may be sent to Israel to assist Israeli forces in this war. This proves not to be necessary, as the Israeli forces emerge victorious following the massive infusion of military aid already given to them by the United States government, or rather the American taxpayer.

On April 15th, Democratic Senator from Arkansas, J. William Fulbright, states the following on CBS television in relation to Jewish power in America,

"The United States Senate is subservient to Israel... Israel controls the Senate... This has been demonstrated time and again, and this has made it difficult for the Government."

On October 10th, United States Vice-President, Spiro Agnew resigns. He is accused of bribery in the media, but the real reason for his removal, is his knowledge and disdain for the Jewish Communist mafia in control of the United States. This is revealed in the following speech he had made,

"The people who own and manage national impact media are Jewish and, with other influential Jews, helped create a disastrous

U.S. Mideast policy. All you have to do is check the real policy makers and owners and you find a much higher concentration of Jewish people than you're going to find in the population.

By national impact media I am referring to the major news wire services, pollsters, Time and Newsweek Magazines, the New York Times, Washington Post, and the International Herald Tribune. For example, CBS' Mr (William) Paley's Jewish. Mr Julian Goodman, who runs NBC, and there's a Leonard Goldenson at ABC. Mrs Katherine Graham owns the Washington Post and Mr Sulzberger the New York Times. They are all Jews!

You go down the line in that fashion.... not just with ownership but go down to the managing posts and discretionary posts.... and you'll find that through their aggressiveness and their inventiveness, they now dominate the news media. Not only in the media, but in academic communities, the financial communities, in the foundations, in all sorts of highly visible and influential services that involve the public, they now have a tremendous voice.

Our policy in the Middle East in my judgement is disastrous, because it's not even handed. I see no reason why nearly

half the foreign aid this nation has to give goes to Israel, except for the influence of this Zionist lobby. I think the power of the news media is in the hands of a few people....it's not subject to control of the voters, it's subject only to the whim of the board of directors."

George J. Laurer, an employee of the Rothschilds' controlled IBM, invents the UPC (Universal Product Code) barcode which will eventually be placed upon virtually every item traded worldwide and bear the number, 666. The Book of Revelation, Chapter 13, Verse 17 through 18, states the following in relation to this number,

"And that no man might buy or sell, save he that had the mark, or the name of the beast, or the number of his name.

Here is wisdom. Let him that hath understanding count the number of the beast: for it is the number of a man; and his number is Six hundred threescore and six."

N. M. Rothschild & Sons British Newfoundland Corporation, Churchill Falls project in Newfoundland, Canada, is completed.

N. M. Rothschild & Sons also create a new asset management part of the company which traded worldwide. This eventually became, Rothschild Private Management Limited.

Edmond de Rothschild, a great-grandson of Jacob (James) Mayer Rothschild, buys the cru bourgeois estate of Chateau Clarke in Bordeaux.

1974: On August 8th, President Nixon resigns from office as a result of the, "Watergate," scandal, which was the allegation that a group responsible for promoting the re-election of Nixon, two years prior, had broken in to the offices of the Democratic National Committee.

What the public are not told, however, is that in the year prior to that, 1971, Nixon had instructed officials to investigate the activities of the large number of Jewish IRS agents, as he had concerns they were protecting wealthy Jews in America from paying the tax they should. Isn't it interesting that following the possibility of big Jewish money being investigated, a scandal starts resulting in the only time in history a United States President has resigned from office.

A New York periodical publishes an article claiming that the Rockefeller family are manipulating the Federal Reserve for the purpose of selling off Fort

Knox gold at bargain basement prices to anonymous European speculators. Three days after the publication of this story, its anonymous source, long time secretary to Nelson Rockefeller, Louise Auchincloss Boyer, mysteriously falls to her death from the window of her ten storey apartment block in New York.

On December 10th, the United States National Security Council under Henry Kissinger completes a classified 200-page study entitled, "National Security Study Memorandum 200: Implications of Worldwide Population Growth for U.S. Security and Overseas Interests," (NSSM 200). The study falsely claims that population growth in the so-called Lesser Developed Countries is a grave threat to U.S. national security and outlines a covert plan to reduce population growth in those countries through birth control, war, and famine.

1975: The United Nations pass UN Resolution 3379 which condemns Zionism as racism. In the resolution it is stated,

"Any doctrine of racial differentiation or superiority is scientifically false, morally condemnable, socially unjust and dangerous."

This is one of those humorous situations in which the Jews' lies end up like a snake eating its own tail.

This is because they promote diversity throughout the world, saying,

"We are all equal."

Yet at the same time they promote the direct opposite in their control of the most racist state in history, Israel, in which they claim,

"We are God's chosen people."

This leaves the Jewish controlled United Nations in a quandary, as whichever way they rule will go against Jewish claims.

In his book, "Tragedy & Hope: A History of the World in Our Time," published this year, Carroll Quigley states,

"There does exist...an international network whose aim is 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."

1976: Ashkenazi Jew, Harold Rosenthal, aide to fellow Ashkenazi Jew, Senator Jacob Javits, states,

"Most Jews do not like to admit it, but our god is Lucifer."

1977: On December 25th, the Israeli Knesset passes the anti-missionary law, 5738-1977, which decrees that if a non-Jewish Christian is apprehended giving a New Testament to an Israeli, he may face a jail term of up to 5 years.

1978: In March, as a result of an attack on Israel in which 30 bus riders were killed, Israeli forces enter South Lebanon and occupy a six mile strip of land north of their border, from where they launch indiscriminate cluster bomb attacks which result in the deaths of over 1,500 Lebanese and Palestinians, most of them civilians.

They only end their illegal occupation when threatened by President Carter that if they do not, the United States will cut off all aid to Israel. Carter pointed out to Israeli Prime Minister, Menachem Begin, that the weapons the Israelis were using, were subject to an agreement between the United States and Israel, which was that they were only to be used in the event of an attack on Israel.

Interestingly, it is only revealed years later that this invasion had been planned by Israel at least two years before, which questions whether the so-called terrorist attack on the bus which triggered off this invasion, was not in fact an Israeli, "false flag," operation. The idea behind this invasion is to seize control of the Litani river, which amazingly Israel was allowed access to, by a United Nations Security

Force after the Israelis left Southern Lebanon. So, in essence, the Israelis launch an illegal war to steal Lebanon's water supply. They withdraw, but get what they wanted anyway thanks to the United Nations.

On October 16th, Archbishop Wojtyla becomes the first non-Italian pope since Hadrian VI (455 years prior), but chooses not to reveal his mother was Jewish, which would of course also qualified him for Israeli citizenship. He is the youngest Pope in 132 years, aged only fifty-eight and he takes the name of John Paul II.

Ashkenazi Jew, Stephen Bryen, then a Senate Foreign Relations Committee staffer, is overheard in a Washington D.C. hotel offering confidential documents to top Israeli military officials.

Bryen obtains a lawyer, Nathan Lewin, and the case heads for the grand jury, but is mysteriously dropped. Bryen later goes to work for Richard Perle.

More than one thousand, "promiscuous homosexual males," in the United States, are targeted for an, "experimental," Hepatitis B vaccination sponsored by the National Institute of Health (NIH) and Centers for Disease Control (CDC), and run by the head of the New York City Blood Bank, Dr. Wolf Schmugner, a Polish Jew born in 1919.

This vaccination is intentionally laced with the bio-weapon commonly known as the AIDS virus, and by 1981, the CDC is trying to claim only 6 percent of the Hepatitis B vaccine recipients were infected with AIDS. However, in 1984, the true figure is revealed as 64 percent, a figure which could yet increase as the complete studies remain classified.

In his book, "The Jewish Paradox," published this year, former President of the World Jewish Congress from 1948 to 1977, Nahum Goldmann, stated the following on the subject of the Jews collectively,

"I hardly exaggerate. Jewish life consists of two elements: Extracting money and protesting."

1979: In the January issue of Playboy Magazine, Marlon Brando states the following in an interview, in relation to Jewish control over Hollywood,

"You've seen every single race besmirched, but you never saw an unfavorable image of the Kike because the Jews were ever so watchful for that. They never allowed it to be shown on screen!"

The Egyptian-Israeli peace treaty in 1979 is underwritten by United States aid which pledges \$3

billion annually to Israel from the United States taxpayer.

Shin Bet (the Israeli internal security agency) tries to penetrate the United States Consulate General in Jerusalem through a "Honey Trap," using a clerical employee who was having an affair with a Jewish girl from Jerusalem.

Baron and Baroness Phillipi de Rothschild in a joint venture with Robert Mondavi, begin the construction of a pyramid in Napa Valley, California, where the leader/founder of the Church Of Satan, Ashkenazi Jew, Anton LaVey, is based. This is known as Opus 1 (which means, the first work), and the front for this temple is that it is a winery.

1980: The global phenomenon of privatisation increases dramatically. The Rothschilds' are behind this from the very beginning in order to seize control of all state owned assets worldwide.

The, "Georgia Guidestones," are erected in Elbert County, Georgia, USA. These are engraved with 10 points, the first one being,

"Maintain humanity under 500,000,000 in perpetual balance with nature."

Being as the world population is 6,000,000,000, this will mean a reduction of nine tenths of the world's population. Interestingly on July 24, a document called the, "Global 2000 Report," written by former Secretary of State Cyrus R. Vance, is presented to president Carter. This report indicates that the resources of the planet are not sufficient enough to support the expected dramatic increase in the world population and calls for the population of the United States to be reduced by 100 million people by the year 2050.

Emigration figures from the Soviet Government in Russia reveal that in the 10 years from 1970, 246,000 Jews had been allowed to emigrate from Russia compared with only 2,000 non-Jews. What makes these figures even more staggering is that there were only 3,000,000 Jews living in Russia at that time compared with 255,000,000 non-Jews. This clearly shows that as late as 1980, the Soviet Government showed a far higher level of regard to the wishes of Jews as opposed to non-Jews, and would indicate that there is still a large element of Jewish control over the Soviet Government.

Interestingly, out of the 246,000 Jews who left Russia during this past decade, well over half, 157,000 in fact, emigrated to Israel. This is a greater percentage than those who left Germany for Palestine prior to the outbreak of World War 2, during the Zionist collaboration with the Nazis.

1981: On July 10th, violence once again erupts in Southern Lebanon and Israel once again bombards Beirut killing 450 people. According to Kurt Waldheim, the U.N. Secretary-General, the Israeli air force bombarded Palestinian targets in south Lebanon, and in response, later that day Palestinian elements fired artillery and rockets into northern Israel.

Banque Rothschild is nationalised by the French government. The new bank is called, Compagnie Europeenne de Banque. The Rothschilds' subsequently set up a successor to this French bank, Rothschild & Cie Banque (RCB), which goes on to become a leading French investment house.

1982: From September 16th to 18th, future Prime Minister of Israel and then Defence Minister, Ashkenazi Jew, Ariel Sharon, orchestrates Israel's invasion of Lebanon, which provides aerial lighting in order to facilitate the killing of between 1,000 and 2,000 men, women and children in the Sabra and Shatila massacres. They call this operation, in Jewish English, "Operation Peace for Galilee." Sharon then turns his attention to the capital, Beirut, and in a series of air strikes on civilian targets, at least 18,000 Lebanese and Palestinian civilians are killed.

Israeli Prime Minister, terrorist, Menachem Begin, arrogantly states of this massacre,

"We do not have to answer to the world, only to ourselves."

The public are told the reason for this illegal invasion of Lebanon is to stop cross-border attacks by Palestinian guerrillas in southern Lebanon on Israel's northern settlements. Interestingly, at the time of the Israeli invasion, a truce had been in effect for more than a year and not a single settler had been killed. However, the real reason for this indiscriminate slaughter comes to light when it only ceases, once Palestinian Liberation Organisation (PLO) leader, Yasser Arafat, who was residing in Beirut, flees to Tunisia.

1983: In order that Ecuador's government be allowed a loan of one and a half billion dollars from the Rothschild controlled International Monetary Fund (IMF), they are forced to take over the unpaid private debts Ecuador's elite owe to private banks. Furthermore in order to ensure Ecuador can pay back this loan, the IMF dictate price hikes in electricity and other utilities. When that doesn't give the IMF enough cash (or rather, interest) they ordered Ecuador to sack 120,000 workers.

Ecuador are also required to do a variety of things under a timetable imposed by the IMF. These include: raising the price of cooking gas by 80% by November 1 st, 2000; transferring the ownership of its biggest water system to foreign operators; granting

British Petroleum (BP) the rights to build and own an oil pipeline over the Andes; and eliminating the jobs of more workers whilst reducing the wages of those remaining by 50%.

In October, Chairman Heilbrun of the Committee to re-elect General Shlomo Lahat as mayor of Tel Aviv states,

"We have to kill all the Palestinians unless they are resigned to live here as slaves."

On October 23rd, in Beirut, the United States Marine barracks is blasted to shreds by a truckload of explosives resulting in the deaths of 241 servicemen. In his book, "By Way Of Deception," former Mossad agent, Victor Ostrovsky, confirms Israel had advance knowledge of the attack, yet did not bother to warn the Americans. He states,

"The general attitude at Mossad about the Americans was: 'As far as the Yanks go, we are not here to protect them.'"

Marc Lee Raphael, publishes his book, "Jews And Judaism in the United States: A Documentary History," in which he states the following in relation to the slave trade in America,

"Jewish merchants played a major role in the slave-trade. In fact... Jewish merchants frequently dominated."

1984: The Mossad run into a problem. They are training both the Sri Lankan special-forces and the Tamil Tiger rebels from Sri Lanka at the same Mossad training school, Kfar Sirkin, in Israel. This is after selling both sides military training courses. This is a step up from the Rothschild family funding both sides in war, this time Jews are actually selling courses in how both sides how to best kill each other.

It is touch and go, but the Mossad manage to keep both sides apart in their three weeks at this training camp and both factions leave to return to Sri Lanka, none the wiser that their enemy was being trained in the same camp by the same organisation.

1985: Jack Bernstein publishes his book, "The Life of an American Jew in Racist Marxist Israel," which contains the following statement under the heading, "A Challenge,"

"I am well aware of the tactics of you, my Zionist brethren, use to quiet anyone who attempts to expose any of your subversive acts.

If the person is a Gentile, you cry, "You're anti-Semitic," which is nothing more than a smokescreen to hide your actions.

But, if a Jew is the person doing the exposing, you resort to other tactics.

First, you ignore the charges, hoping the information will not be given widespread distribution.

If the information starts reaching too many people, you ridicule the information and the persons giving the information.

If that doesn't work, your next step is character assassination. If the author or speaker hasn't been involved in sufficient scandal you are adept at fabricating scandal against the person or persons.

If none of these are effective, you are known to resort to physical attacks.

But, NEVER do you try to prove the information wrong."

Jack Bernstein subsequently offers to debate the Anti-Defamation League on live television, the ADL decline, and instead Bernstein ends up being assassinated by the Mossad.

The New York Times reports the FBI is aware of at least a dozen incidents in which so-called American officials transferred classified information to the Israelis, quoting (former Assistant Director of the F.B.I.), Raymond Wannal. The Justice Department does not prosecute.

In late November, Jonathan Pollard is arrested in the United States, for passing classified information to LAKAM (Lishka le Kishrei Mada), which is the Israeli Defence Ministry's Scientific Liaison Bureau, and is run by Rafael Eitan, who had taken part in the 1960 abduction of Adolf Eichmann from Argentina.

Pollard worked in research at the Naval Investigative Service based just outside Washington, and this year he was transferred to the Anti-Terrorism Alert Center, which of course gave him access to extremely sensitive material. As a result of his espionage, Pollard is sentenced to life in prison.

Richard Smyth, the owner of MILCO, is indicted on charges of smuggling nuclear timing devices to Israel.

Israel conducts a, "black-ops," operation on the, "Achille Lauro," cruise ship as she is sailing from Alexandria to Port Said within Egypt. The ship is hijacked, and the Israelis, "coup-de-grace," is when a wheelchair-bound passenger, American Jew, Leon

Klinghoffer, is executed and thrown overboard, generating outrage throughout the world, especially in America. Furthermore, the Jews ensure that this is the major story of the day worldwide, in print and on the television.

This tactic is explained in the book, "Profits Of War," in which former special intelligence advisor to Israeli Prime Minister, Yitzhak Shamir, Ari Ben-Menashe, explains how Israeli intelligence had been funding Palestinian terror groups to carry out attacks on Israeli targets, in order to make the world, especially America, sympathetic to Israel and the Jews, and hateful of the Palestinians.

N. M. Rothschild & Sons, advise the British government on the privatisation of British Gas. They subsequently advise the British government on virtually all of their other privatisations of state owned assets including: British Steel; British Coal; all the British regional electricity boards; and all the British regional water boards. They will go on to make several billion pounds from this, "advice." A British MP involved in privatisations is future Chancellor of the Exchequer, Norman Lamont, a former Rothschild banker.

It is important to illustrate that the great majority of money is not even printed these days. For proof of this, please see the following speech by the late Lord Beswick which appeared in HANSARD, 27th

November 1985, vol. 468, columns 935-939, under the title, "Money Supply and the Private Banking System," which states,

"Lord Beswick rose to call attention to the statement made by the Chancellor of the Duchy of Lancaster on 23rd July 1985 that the 96.9 per cent increase in money supply over a five-year period has been created by the private banking system and without Government authority....

The noble Lord said, 'My Lords, on 10th June this year I asked Her Majesty's Government by what amount the money supply had increased in the five-year period to mid-April 1985. Interestingly, they gave me the answer in percentages and not in pounds. Having given him prior notice, perhaps the Minister would be good enough later to give me the answer in money terms.

The Government reply on 10th June was that the increase had been by 101.9 per cent, and that of that very large amount only 5 per cent was accounted for by the state minting of more coins and the printing of more notes. That 96.9 per cent increase represented not only an enormous sum of money but also a crucially important factor in our economy.

I wanted to know by whom it had been created, and on 23rd July I again asked Her

Majesty's Government to what extent this increase had Government approval. I was told by the Chancellor of the Duchy speaking for the Government, 'The 96.9 per cent represented new bank deposits created in the normal course of banking business and no Government authority is necessary for this.'

Had he said that some counterfeiter of coins or forger of notes had been at work there would of course have been an immediate and indignant outcry, yet here we have a government statement that private institutions have created this enormous amount of extra purchasing power and we are expected to accept that it is normal practice and that the government authority does not come into it.

When I asked whether we ought not to consider more deeply who was benefiting from this money-creating power, the Minister said that the implications, though interesting, were maybe too far reaching for Question Time, and so I raise the matter again in debate and hope to get more enlightenment.

The issues are important, they are certainly under-discussed, perhaps not adequately understood, and I hope that I am not being unduly unfair if I say that those who

understand the mechanisms often do very well out of them. I make no party point; it is all much bigger and wider than that."

Notice how the Chancellor of the Duchy gives the game away when he says that, "no government authority was needed for this present system of credit creating."

1986: Sephardic Jew, Mordechai Vanunu, a technician at Dimona, Israel's nuclear installation, from 1976 to 1985, discovers that the plant has been secretly producing nuclear weapons.

His cites his conversion to Christianity as his reason for having the conscience to speak out and this year he provides the London Sunday Times with the facts and photos they used to tell the world about Israel's nuclear weapons programme. His evidence shows that Israel had stockpiled up to 200 nuclear warheads.

On September 30th, an Israeli Mossad agent, Cheryl Bentov, operating under the name of, "Cindy," and masquerading as an American tourist, begins an affair with Vanunu, eventually persuading him to fly to Rome with her on a holiday. Once in Rome, the Jews, instead of going through proper channels and seeking his extradition, send Mossad agents to kidnap him, drug him, drive him to a deserted beach and smuggle him to Israel on a freighter.

After a secret trial he is sentenced to eighteen years imprisonment for, "treason," and, "espionage,"

(something Israel are very familiar with) even though he had not spied for any foreign power and had received no payment for his exposure. Throughout the trial the Israeli government refuse to admit or deny whether or not they have nuclear weapons.

Jews, Ivan Boesky, Dennis Levine, Martin Siegel, and Michael Milken are convicted of insider trading running into the billions of dollars. All of them subsequently receive light sentences and fines that do not reflect the fortunes they fraudulently amassed as a result of their participation. The Gordon Gekko character in the Oliver Stone film, "Wall Street," is based upon Ivan Boesky, and once again the Jew, Oliver Stone, fails to identify Gekko as Jewish.

In his book published this Year, "Terrorism: How The West Can Win," future Israeli Prime Minister, Benjamin Netanyahu refers to the Palestinians as,

"A malign cancer that must be removed."

In Britain the Public Order Act of 1986 is brought into law. This act is designed to prevent British people from discussing in any way the problems of immigration and Jewish supremacism. It also gives police the power to violently enter the homes of anyone they consider being opposed to the Race Relations Act. The Act was placed before parliament by the Home Secretary Leon Brittan, actually a

Lithuanian Jew whose real name is Leon Brittanisky, with the assistance of his cousin, another Lithuanian Jew, Malcolm Rivkind, also know as Malcolm Rifkind, who would go on to become Foreign Secretary.

1987: Edmond de Rothschild creates the World Conservation Bank which is designed to transfer debts from third world countries to this bank in exchange for land those countries would give to this bank. This is designed so the Rothschilds' can gain control of the third world which represents 30% of the land surface of the Earth.

On April 24th, the Wall Street Journal reveals the,

"Role of Israel in Iran-Contra Scandal Won't be Explored in Detail by Panels."

1988: The three arms of the World Central Bank: the World Bank; the Bank of International Settlements (BIS); and the International Monetary Fund (IMF), now generally referred to as the World Central Bank, through their BIS arm, require the world's bankers to raise their capital and reserves to 8% of their liabilities by 1992. This increased capital requirement puts an upper limit on fractional reserve lending.

To raise the money, the world's bankers have to sell stocks which depress their individual stock-markets and cause depressions in those countries. For example in Japan, one of the countries with the lowest capital in reserve, the value of its stock-market would crash by 50%, and its commercial real estate crash by 60%, within two years.

The idea is for the IMF to create more and more of their international currency known as, "Special Drawing Rights (SDR's)," backed by nothing, in order for struggling nations to borrow them and therefore increase their cash reserves to the required BIS level. These nations will then gradually come under the control of the IMF as they struggle to pay the interest, and have to borrow more and more. The IMF will then decide which nations can borrow more and which will starve. They can also use this as leverage to take state owned assets like utilities as payment against the debt until they eventually own the nation states.

The Anti-Defamation League (ADL), initiate a nationwide competition for law students to draft anti-hate legislation designed to protect minority groups. That competition is won by a man named, Joseph Ribakoff, whose proposals stipulate that not only must hate motivated violence be banned, but any words which stimulate: suspicion; friction; hate; and possible violence, must also be criminalised.

This ADL prize-winning paper suggests that not only should state-agencies monitor and restrict free speech in general, but they should also censor all films that criticize identifiable groups. Furthermore, even if the person making the statement can justify it, for example Christians criticizing homosexuality because the bible expressly forbids it, Ribakoff asserts that the truth is to be no defence in court.

The only proof a court will need in order to secure a conviction of hate speech is that something has been said, and a minority group or member of such group has felt emotionally damaged as a result of such criticism. Therefore, under these proposals which the ADL will have forced into law all over the world less than 15 years later, through their bought and paid for politicians and media, Jesus Christ would have been arrested as a hate criminal.

This law is designed to protect the Rothschild conspiracy from being revealed in that if you criticize the Rothschilds' criminal cabal, you will be targeted as anti-Semitic, and thus risk imprisonment. It is also interesting to note that say, for example, a Rabbi torches his synagogue to collect insurance money because it is in need of repair, as oppose to someone else perpetrating the crime who was found to have an interest in anti-establishment media, the latter would receive a stiffer sentence for the same act.

Historian, James Bacque's book, "Other Losses," which reveals the shocking Allied treatment of

German prisoners of war, allies who were of course under the direct instructions of the Jew, Eisenhower then Supreme Commander of Allied forces, features shocking revelations from a former Lieutenant in the 101st Airborne Division. This Lieutenant, who would rise to the post of Senior Historian, United States Army and would retire as Colonel Ernest F. Fisher PhD, wrote the following in his foreword to Bacque's book,

"Starting in April 1945, the United States Army and the French Army casually annihilated about one million men, most of them in American camps...Eisenhower's hatred, passed through the lens of a compliant military bureaucracy, produced the horror of death camps unequalled by anything in American military history...an enormous war crime."

It would later be revealed that more than nine million Germans, both soldiers and civilians, had died as a result of the policies of starvation and expulsion adopted by the allied forces in the first five years following the end of the Second World War. These would include the deaths of prisoners on the road and those in allied prison camps, where food parcels were barred and children were enslaved.

One can only assume that Eisenhower was following the edicts of his beloved Jewish Talmud which is the highest religious and ethical guide for observant Jews. In this book, which to the Jews far surpasses

the bible, and alongside the Zohar and the Kabbalah, it is repeatedly stated that non-Jews are inherently bad, and Jews good, and furthermore, that the best among the non-Jews deserve to be killed.

Unlike the Bible and Koran, which are widely available to all, it is very difficult to obtain a copy of the most holy Jewish book, the Talmud, anywhere. Maybe this is because the within the Talmud, it is expressly stated that it is forbidden to teach the Talmud to a non-Jew. The penalty for someone who does so is revealed in Sanhedrin 58a - Hagigah, in which it is stated,

"Such a person deserves death."

On August 17th, the President of Pakistan, General Zia ul-Haq, is assassinated in an air crash. The United States Ambassador to India at the time, John Dean, reports to his superiors that he had evidence that the Israeli secret service, the Mossad, were behind the assassination in an effort to stop Pakistan developing the nuclear bomb. For his troubles, Dean, is accused of mental imbalance and relieved of his duties at the State Department. However, he refuses to relinquish this view and comes out publicly with it in 2005 when he is 80 years old.

Philippe de Rothschild dies.

1989: Many of the satellite states in Eastern Europe, through the influence of Glasnost, become more open in their demands of freedom from Communist governance in their Republics'.

Many revolutions happen in 1989, most of them involving the overthrow of their respective Communist governments and the replacement of them with Republics.

Thus, the hold the Communists had over Eastern Europe (the Iron Curtain) becomes very weak. Eventually, as a result of Perestroika and Glasnost, Communism collapses, not only in the Soviet Union but also in Eastern Europe.

In Russia, Boris Yeltsin (whose wife is the daughter of Joseph Stalin's marriage to Rosa Kaganovich) and the Republican government take steps to end the power of the Communist party by suspending and banning the party and seizing all their property. This symbolises the fall of Communism in Russia, and results in the start of a mass exodus of 700,000 Jews from the former Soviet Union to Israel.

In the Israeli Journal, Hotam (November 24th, 1989), there is a report of a speech that the then Israeli Deputy Foreign Minister, Ashkenazi Jew, Benjamin Netanyahu, gave to students at Bar Ilan University in which he states,

"Israel should have exploited the repression of the demonstrations in China, when world attention focused on that country, to carry out mass expulsions among the Arabs of the territories."

On December 20th, the United States invade Panama as they suspect it's de facto leader, General Manuel Noriega, of drug trafficking. Early reports state that a, "Mike Harari," has been captured in Panama, a man described in the wire news stories as,

"a shadowy former officer of Israel's Mossad intelligence service who became one of Noriega's most influential advisers."

An official from the new American installed administration in Panama claims that apart from, of course, Noriega, Harari was,

"the most important person in Panama."

However, whilst Noriega would go on to be extradited to America and jailed, Harari subsequently disappears under mysterious circumstances only to surface in Israel. Harari is not extradited to the United States to face charges, nor does it appear that his extradition was even sought by the United States.

In the former concentration camp of Auschwitz, a plaque claiming that four million people had been

murdered there, mainly Jews, is replaced with a plaque stating that one and a half million had died there. Strangely, the figure of six million Jews dying in the holocaust is not reduced accordingly to reflect this two and a half million reduction of the stated death toll at Auschwitz. Furthermore, no reasons for this reduction in the death toll at Auschwitz, nor the fact the six million figure has not been reduced to reflect this reduction are ever given.

The London and Paris Rothschilds' announce the launch of a new subsidiary, Rothschild GmbH, in Frankfurt, Germany.

1990: In his book, "By Way Of Deception," published this year, former Mossad agent, Victor Ostrovsky, reveals the following:

- 1) The Mossad recruits Arab agents to carry out missions.
- 2) Israeli agents are skilled at impersonating Arabs.
- 3) Mossad has an elaborate plan to vilify Iraq and involve the US in a war against it.

He makes the following startling claims on the willingness of the worldwide Jewish community to assist the Mossad, as, "sayanim," (which derives from the Hebrew word lesayeah which means, "to

help") over and above any loyalty they have to the nation they are citizens of or resident in. On page 86, Ostrovsky states,

"... the sayanim, a unique and important part of the Mossad's operation. Sayanim -assistants - must be 100 percent Jewish. They live abroad, and though they are not Israeli citizens, many are reached through their relatives in Israel. An Israeli with a relative in England, for example, might be asked to write a letter saying the person bearing the letter represents an organization whose main goal is to help save Jewish people in the diaspora. Could the British relative help in any way?

There are thousands of sayanim around the world. In London alone, there are about 2,000 who are active, and another 5,000 on the list (in his 1994 book, "The Other Side Of Deception," Ostrovsky reveals that the Mossad maintain over a hundred safe houses in London alone). They fulfil many different roles.

A car sayan, for example, running a rental agency, could help the Mossad rent a car without having to complete the usual documentation. An apartment sayan would find accommodation without raising suspicions, a bank sayan could get you money if you needed it in the middle of the

night, a doctor sayan would treat a bullet wound without reporting it to the police, and so on. The idea is to have a pool of people available when needed who can provide services but will keep quiet about them out of loyalty to the cause...

One thing you know for sure is that even if a Jewish person knows it is the Mossad, he might not agree to work with you - but he won't turn you in. You have at your disposal a non-risk recruitment system that actually gives you a pool of millions of Jewish people to tap from outside your own borders."

And on page 292,

"Many of the youths trained at the summer camps in Israel later become sayanim, and it certainly provides a strong group of willing helpers, well trained, undaunted by the lingo, who have already shown the ability to take chances."

This would explain the desire of the group, "Birthright Israel," to offer free holidays to Israel for Jews resident throughout the world between the ages of 18 - 26, in order to, according to their official website,

"Strengthen the sense of solidarity among World Jewry."

Due to a mass panic among Jewish groups, regarding alleged discrepancies in the official version of the holocaust, they use their influence to ensure France introduces and passes the Gayssot law, making Holocaust denial a crime. The following European countries follow suit: Germany (who already had limited holocaust denial laws); Switzerland; Austria; Belgium; Romania; Czech Republic; Lithuania; Poland; and Slovakia. This is done to protect the Jews greatest weapon against those who criticise their criminal actions, the alleged slaughter of six million Jews during World War 2, a weapon which they use continually to both victimize themselves and justify their oppressive actions against other races.

1991: Following the Iraqi invasion of Kuwait on August 2nd, 1990, on January 16th of this year the United States and Britain began an aerial bombing campaign of targets within Iraq. On 24th February the ground campaign commences which lasts 100 hours until on February 28th when a horrendous war crime occurs.

This crime is the slaughter of 150,000 Iraqi troops with fuel air bombs. These Iraqis are fleeing on a crowded highway from Kuwait to Basra. President George Herbert Walker Bush orders United States military aircraft and ground units to kill these surrendering troops, who are then bulldozed into mass unmarked graves in the desert, some of whom are still alive.

President Bush then orders a cessation of hostilities. What was the significance of this slaughter and President Bush declaring the war over on this day? Well it was the day the, "Day of Purim," fell on this year. This the day the Jews celebrate their victory over Ancient Babylon, now based within the borders of Iraq and a day when the Jews are encouraged to get bloody revenge against enemies, which Purim declares are basically all non-Jews.

Of approximately the 697,000 American servicemen and women deployed to the Persian Gulf during Operation Desert Storm, some 40,000 end up dead and a further 400,000 end up suffering from various maladies associated with what has become known as Gulf War Syndrome.

It is subsequently discovered that the military obtained 800,000 chemical and biological protective suits from the Isratex Company of Rainelle, W.V., which were defective, and contained holes and tears, that can allow in sufficient biological or chemical material to kill the person wearing it.

Isratex, which netted \$44 million in defence contracts in the late 1980's and early 1990's to make these protective suits, declared bankruptcy in 1995. For committing this genocide on American soldiers, for nothing more than financial gain, this is how the United States judicial system dealt with the principals of Isratex.

Abe Brin, the former president, receives four months detention, three years supervised release and a \$4,000 fine. His brother, Yehudah Yoav Brin (who had been a fugitive until he was captured at JFK airport), receives six months plus one day in jail, two years supervised release and a \$40,000 fine. Zvi Rosenthal, formerly the company's production manager, has to serve six months home detention, three months probation and receives a \$20,000 fine.

The real reason for this war in Iraq is revealed in Victor Ostrovsky's book, "The Other Side Of Deception," in which he states on page 315,

"What the Mossad really feared was that Iraq's gigantic army, which had survived the Iran-Iraq war and was being supplied by the West and financed by Saudi Arabia, would fall into the hands of a leader who might be more palatable to the West and still be a threat to Israel.

The first step was taken in November 1988, when the Mossad told the Israeli foreign office to stop all talks with the Iraqis regarding a peace front. At that time, secret negotiations were taking place between Israelis, Jordanians, and Iraqis under the auspices of the Egyptians and with the blessings of the French and the Americans. The Mossad manipulated it so that Iraq looked as if it were the only country

unwilling to talk, thereby convincing the Americans that Iraq had a different agenda.

By January 1989, the Mossad LAP (Israeli psychological warfare) machine was busy portraying Saddam as a tyrant and a danger to the world. The Mossad activated every asset it had, in every place possible, from volunteer agents in Amnesty International to fully bought members of the U.S. Congress. Saddam had been killing his own people, the cry went; what could his enemies expect? The gruesome photos of dead Kurdish mothers clutching their dead babies after a gas attack by Saddam's army were real, and the acts were horrendous. But the Kurds were entangled in an all-out guerrilla war with the regime in Baghdad and had been supported for years by the Mossad, who sent arms and advisers to the mountain camps of the Barazany family; this attack by the Iraqis could hardly be called an attack on their own people...

The media was supplied with inside information and tips from reliable sources on how the crazed leader of Iraq killed people with his bare hands and used missiles to attack Iranian cities. What they neglected to tell the media was that most of the targeting for the missiles was done by the Mossad with the help of American satellites. The Mossad was grooming Saddam for a fall, but

not his own. They wanted the Americans to do the work of destroying that gigantic army in the Iraqi desert so that Israel would not have to face it one day on its own border. That in itself was a noble cause for an Israeli, but to endanger the world with the possibility of global war and the deaths of thousands of Americans was sheer madness."

On March 20th, under pressure from the Rabbinical Chabad Lubavitch movement, the 102nd Congress of the United States passes Public Law 102-14 to designate March 26th, 1991, as "Education Day, U.S.A," in respect of educating the public to the seven Noahide Laws from the Talmud, which are merely what the Pharisees, derived from specific passages in the Torah. Furthermore they are laws that only non-Jews have to follow.

The focus of Public Law 102-14 being an, "Education Day," is merely a smokescreen to fool the public into believing that the seven Noahide Laws were not actually passed into law within this act. Instead the Jews want the public to believe that this public Law only introduced a one off, not annual, day of March 26th this year to educate people about this subject. However, it is rapidly obvious that a government sponsored one-off education day does not require a law passed to ensure its implementation! Therefore, these laws were passed

March 20th, in readiness for when the United States Courts wish to use them, and these seven laws are:

- 1) Avodah zarah - Do not worship false gods.
- 2) Shefichat damim - Do not murder.
- 3) Gezel - Do not steal (or kidnap).
- 4) Gilui arayot - Do not be sexually immoral (forbidden sexual acts are traditionally interpreted to include incest, bestiality, male homosexual sex acts and adultery.)
- 5) Birkat Hashem - Do not, "bless God," euphemistically referring to blasphemy.
- 6) Ever min ha-chai - Do not eat any flesh that was torn from the body of a living animal (given to Noah and traditionally interpreted as a prohibition of cruelty towards animals).
- 7) Dinim - Do not permit oppression or anarchy to rule. Set up a system of honest, effective courts, police and laws to uphold the last six laws.

These laws are the bedrock for Jewish supremacism, as they forbid the worship of any God but their own God, Satan. This is revealed in law number one, "Do not worship false gods," which, coming from the

Jewish Talmud, means any Gods the Jews don't recognize, such as Jesus Christ and the Prophet Mohammed. The Talmud states the penalty for disobedience of these laws to be as follows,

"One additional element of greater severity is that violation of any one of the seven laws subjects the Noahide to capital punishment by decapitation - Sanhedrin 57A."

Strangely enough these laws or the, "Education Day," linked to them receives no criticism from the American Civil Liberties Union (ACLU) which one would have expected, as not only do they represent the enforcement of a particular religion's edicts upon all non-Jewish people, but they also violate the ACLU's long held belief in the separation of Church and State.

At the Bilderberg Conference on June 6th to 9th of this year, in Baden-Baden, Germany, David Rockefeller (a Rothschild) makes the following statement,

"We are grateful to the Washington Post, the New York Times, Time Magazine, and other great publications whose directors have attended our meetings and respected their promises of discretion for almost 40 years. It would have been impossible for us to develop our plan for the world, if we had

been subjected to the lights of publicity during those years.

But the world is now more sophisticated and prepared to march towards a world government. The super-national sovereignty of an intellectual elite and world bankers is surely preferable to the national auto-determination practised in past centuries."

1992: In March, former Federal Reserve Board Chairman, Paul A. Volker becomes Chairman of the European banking firm, J. Rothschild, Wolfensohn and Co.

Stephen Bryen, caught offering confidential documents to Israel in 1978, is found to be serving on board of the pro-Israeli Jewish Institute for National Security Affairs while continuing as a paid consultant, with security clearance, on exports of sensitive US technology.

"The Samson Option," by Seymour M. Hersh reports,

"Illicitly obtained intelligence was flying so voluminously from LAKAM (a secret Israeli intelligence unit, a Hebrew acronym for Scientific Liaison Bureau) into Israeli intelligence that a special code name, JUMBO, was added to the security markings

already on the documents. There were strict orders, Ari Ben-Menashe recalled, 'Anything marked JUMBO was not supposed to be discussed with your American counterparts.'

The Wall Street Journal reports that Israeli agents apparently tried to steal Recon Optical Inc's top-secret airborne spy-camera system.

Privatisation begins in earnest in Russia. As a result of this, through corruption, the vast wealth of Russia ends up in the hands of the so-called, "Seven Oligarchs," all of them new billionaires who backed Boris Yeltsin with money and media support. The seven are, Boris Berezovsky, Vladimir Gusinsky, Mikhail Khodorkovsky, Mikhail Friedman, Alexander Smolensky, and Pyotr Aven, all Jewish, and one Russian, Vladimir Potanin. Potanin would be used as the others' public liaison to the government.

What aid Russia receives from the West, goes straight to the Jewish banking cabal also. This is revealed when the Washington Times reports that Russian President, Boris Yeltsin, who was upset that most of the incoming foreign aid was being siphoned off, stated it was going,

"Straight back into the coffers of Western Banks in debt service."

The third world debtor nations who had borrowed from the World Bank, pay 198 million dollars more to the central banks of the developed nations for World Bank funded purposes than they receive from the World Bank. This only goes to increase their permanent debt in exchange for temporary relief from poverty which is caused by the payments on prior loans, the repayments of which already exceed the amount of the new loans.

This year Africa's external debt had reached 290 billion dollars, which is two and a half times greater than its level in 1980, and has resulted in deterioration of schools, deterioration of housing, sky-rocketing infant mortality rates, a drastic downturn in the general health of the people, and mass unemployment.

On September 16th Britain's pound collapses when currency speculators led by Rothschild agent, Ashkenazi Jew, George Soros, borrow pounds and sell them for Deutsche Marks, in the expectation of being able to repay the loan in devalued currency and to pocket the difference.

This results in the British Chancellor of the Exchequer, Norman Lamont, announcing a rise in interest rates of 5% in one day and as a result drives Britain into a recession which lasts many years as

large numbers of businesses fail and the housing market crashes.

This is right on cue for the Rothschilds', as after they had privatised Britain's state owned assets during the 1980's, and driven their share price up, they now took advantage of the collapse in the market so they could buy them up for pennies on the pound, a carbon copy of what Nathan Mayer Rothschild did to the British economy 180 years before, in 1812.

It cannot be overstated that the Chancellor of the Exchequer at that time, Norman Lamont, prior to becoming a MP, was a merchant banker with N. M. Rothschild and Sons, who he joined after reading Economics at Cambridge.

1993: Norman Lamont leaves the British government to return to N. M. Rothschild and Sons as a director, after his mission to collapse the British economy to profit the Rothschilds' is accomplished. After Labour come to power under Tony Blair in 1997, Norman Lamont is given further recognition for his sterling work in crashing the British economy when he is made Lord Lamont of Lerwick.

Former Congressman, Paul Findley publishes his seminal book, "Deliberate Deceptions: Facing the Facts About the U. S. Israeli Relationship." In this book he lists the 65 United Nations Member Resolutions against Israel from the period 1955 to

1992, and the 30 United States vetoes on Israel's behalf which if not made would have seen Israel have 95 resolutions against them at this point.

No matter, even with Israel's puppet, the United States, helping them terrorise others, the 65 Resolutions passed against Israel are more than all the Resolutions passed against all other countries combined.

Not that Israel care too much about the views of the United Nations when you consider that less than two weeks after Israel's attack on the USS Liberty (an attack designed to sink the Liberty and blame it on Egypt prompting the United States into a war with Egypt on behalf of Israeli lies, remember the Mossad motto, "By Way Of Deception, Thou Shalt Do War"), the Israeli Foreign Minister, Aba Eban, stated of the United Nations, as reported in the New York Times, June 19th 1967,

"If the General Assembly were to vote by 121 votes to 1 in favour of Israel returning to the armistice lines (pre June 1967 borders), Israel would refuse to comply with the decision."

The Anti-Defamation League (ADL) is caught operating a massive spying operation on critics of Israel, Arab-Americans, the San Francisco Labor Council, International Longshore and Warehouse Union (ILWU) Local 10, Oakland Educational

Association, National Association for the Advancement of Coloured People (NAACP), Irish Northern Aid, International Indian Treaty Council, the Asian Law Caucus and the San Francisco Police.

Data collected (which included more than 10,000 names and confidential information concerning right-wing Christians, conservatives and Moslems in America) is sent to Israel and in some cases to South Africa. Pressure from Jewish organizations forces the city to drop the criminal case, but the ADL settles a civil lawsuit for an undisclosed amount.

On July 25th, Israelis forces launch, "Operation Accountability," against Southern Lebanon in response to an attack by Hezbollah forces which killed seven Israeli troops in Northern Israel. This takes the form of a week long series of air strikes in which 130 Lebanese civilians are killed and another 300,000 are forced to flee their homes.

Jewish director, Steven Spielberg releases his Jewish propaganda, "tour de force," "Schindler's List," which will go on to receive lavish praise from the Jewish controlled media, and earn him the best director Oscar from the Jewish controlled Hollywood.

It is important to note here, a very interesting line that wasn't properly quoted in the film. This is where Schindler is depicted lamenting how few Jews he had

been able to save from a Nazi labour camp, and then a little, old Jewish man says to him, "In our holy book, the Talmud, it says that if you save just one life, it is as if you have saved the entire world."

Wrong! What the exact wording in the Talmud actually states, is that if you save just one "Jewish" life, it is as if you have saved the entire world. It must never be forgotten that according to the Talmud, the lives of non-Jews have absolutely no value at all.

1994: In Israel, on February 25th, the Day of Purim, Dr. Baruch Kappel Goldstein, who served as a physician in the Israeli Defense Force (IDF), and is a direct descendant of Rabbi Shneur Zalman of Liadi, the founder of the Chabad Lubavitch movement, enters the Cave of the Patriarchs mosque during prayers and kills 29 Muslims and wounds 125 others. He does this by shooting them with an automatic weapon. He is eventually overpowered by the survivors and beaten to death.

At the inquiry two Israeli army guards testify that Goldstein did not act alone, and even the gun found on his body did not match the gun he went into the mosque with. Nevertheless the inquiry decides that Goldstein acted alone. Almost immediately Goldstein's grave becomes a place of pilgrimage for many Jews. Indeed, the Local Religious Council of Kiryat Arba declares the gravesite a memorial and a properly constituted cemetery. Sidewalks, spotlights, streetlights, a cupboard with prayer books and

pedestals with candles are installed by supporters. This is the inscription on his gravestone,

"Here lies the saint, Dr. Baruch Kappel Goldstein, blessed be the memory of the righteous and holy man, may the Lord avenge his blood, who devoted his soul to the Jews, Jewish religion and Jewish land. His hands are innocent and his heart is pure. He was killed as a martyr of God on the 14th of Adar, Purim, in the year 5754."

Only two days after Goldstein's massacre, Rabbi Yaacov Perrin, states,

"One million Arabs are not worth a Jewish fingernail."

Another Jewish spiritual leader, Rabbi Yitzhak Ginsburg, who is also the head of the Kever Yossev Yeshiva Talmudic school in Nablus, also sings the praises of the Goldstein massacre, which he calls,

"a fulfillment of a number of commands of Jewish religious law....Among Goldstein's good deeds, as enumerated, are....taking revenge on non-Jews, extermination of the non-Jews who are from the seed of Amalek....and the sanctification of the Holy Name."

Poland demands the extradition of Jew, Solomon Morel from Israel, for, "Crimes Against Humanity." Morel was a commandant of a concentration camp at Swietochlowice, in Poland, after World War 2. This concentration camp housed Polish men, women and children who were of German descent, and had subsequently had their property seized by the Jewish Communist authorities.

Among the charges that Morel is accused of are:

- 1) That he murdered babies by bashing their heads against stone walls.
- 2) He bludgeoned inmates to death with stools and clubs.
- 3) He committed torture on inmates. His preferred method was sticking objects up an inmate's anus.
- 4) He forced women and children to parade round naked in sub-zero temperatures.
- 5) He made inmates eat human faeces.
- 6) He starved inmates to death.

Following these charges, the Israeli government assist Morel in fleeing to Tel Aviv, and dismiss the charges as an, "anti-Semitic plot." The Polish prosecutor in charge of pursuing Solomon Morel, Eva Kok, states of the Israeli authorities,

"The Israelis are extremely efficient in pursuing people they have accused of such crimes, and they must accept that other nations want to do the same."

However, Israel refuses to extradite Morel, not that they would be able to anyway, as Israel does not extradite its citizens. In fact Israel cannot extradite its' citizens as the whole basis of that racist state is that the Jews are above all other races, which is why it does not and cannot form extradition treaties with any non-Jewish nations. As a result of this, many Jewish criminals have fled to their safe haven of Israel over the years, to evade prosecution for whatever crimes they have committed around the world.

Going back to the choice of Solomon Morel, as a concentration camp commandant, interestingly, in his book, "An Eye For An Eye," author, John Sack, states, the following of Russia's Jewish leader, Stalin,

"Stalin deliberately picked Jews as camp commandants in the knowledge they would show little mercy to the inmates."

Former Mossad agent, Victor Ostrovsky, releases another book entitled, "The Other Side Of Deception," in which he reveals the following, on page 241,

"Uri was on a cooling off period from the United States.

'What is the Mossad doing giving humanitarian assistance to blacks in Soweto?' I remember asking him. There was no logic to it; no short-term political gain (which was the way the Mossad operated) or any visible monetary advantage.

'Do you remember Nes Siyyona?' His question sent shivers up my spine. I nodded.

'This is very much the same. We're testing both new infectious diseases and new medication that can't be tested on humans in Israel, for several of the Israeli medicine manufacturers. This will tell them whether they're on the right track, saving them millions in research.'

'What do you think about all this?' I had to ask.

'It's not my job to think about it.'"

Nelson Mandela, who served 26 years in prison for amongst other things, 193 counts of terrorism committed from 1961 to 1963 and had stated at his trial in 1964,

"I do not deny that I planned sabotage,"

is elected President of South Africa to a fanfare of media sycophancy worldwide, as the Jewish owned media praise the historic day that a black man is elected to run South Africa.

What they fail to mention is that Mandela who incidentally prior to his incarceration wrote the pamphlet, "How To Be A Good Communist," has been simply been put there to ensure there is no disruption to the running of South Africa by the Rothschild Oppenheimer family and in particular their gold and diamond mining interests.

Indeed the current head of the Oppenheimer family, Harry Oppenheimer, owns 95% of the world's diamond mines. Isn't it surprising that the Jewish media fail to inform their readers why, if the blacks in South Africa are getting Africa for the Africans, all the gold and diamond mines, ie. the wealth of South Africa, is still controlled by Jews.

Communism was of course invented for the Rothschilds' by Moses Mordechai Levy, more commonly known by his Crypto-Jew name of Karl Marx, which makes it no surprise that the African National Congress (ANC) in South Africa was guided by two Communist Jews, Albie Sachs, and Yossel Mashel Slovo (Joe Slovo). Indeed, when Nelson Mandela's ANC took over South Africa, Slovo was named Minister of Housing.

Communism is designed to concentrate the wealth in the hands of the few Jews at the top (plus in this case, the odd token black man), whilst the population of the country they have usurped is left in poverty. It therefore should come as no surprise that none of the mineral wealth controlled by Rothschild front men, the Oppenheimer family, is returned to the black people and instead, South Africa, far from becoming free, experiences a dramatic decrease in living standards for the black population, and rapidly declines to the status of the world's most violent and crime-ridden country. AIDS infection soars to at least 25% of the black population and Mandela's successor, Thabo Mbeki, son of one of the terrorists jailed alongside Mandela, Govan Mbeki, after he succeeds Mandela as President, states that poverty, not HIV is the cause of AIDS.

This results in confusion to a population who under so-called freedom have seen crime levels and poverty soar, and in their desperation in the realisation the government won't help them, have resorted to witchdoctors who advise that sex with a virgin will cure them of AIDS. This, in a country which already boasts statistics of one rape every 26 seconds, now sees incidences of sex with babies less than six months old soar.

Interestingly, the Jewish Talmud legitimizes sex with girls under the age of three and justifies it in the Mishnah of Kethuboth 11a, because, apparently, according to the Jewish Rabbis', it is like putting your finger in the baby girl's eye and just as tears

come to the eye again and again, so does virginity come back to the baby girl.

1995: On October 21st, former Mossad agent Victor Ostrovsky, who published two books exposing the activities of the Mossad, appears on a Canadian breakfast television show, "Canada AM," with Israeli journalist Yosef Lapid, the former head of Israeli television, also on the program via satellite link. Lapid had already called for the Mossad to seek Ostrovsky out in Canada and kill him for writing his revealing books. However this time, Lapid states live on the show that as Israel's Mossad could not kill Ostrovsky in Canada without causing diplomatic incident,

"I hope that there would be a decent Jew in Canada who would do the job for us."

Ostrovsky decides to sue in a Canadian court Yosef Lapid for inciting his murder and, "Canada AM," for airing his incitement to the public. However, Ostrovsky is unable to find any lawyer in Canada who will take the case. Ostrovsky then has the last portion of his advance, \$46,000, withheld by his publisher Harper Collins (owned by Jew, Rupert Murdoch), against advertising. Ostrovsky informs Harper Collins that this was not in their contract to which they reply, "Sue Us!"

The collective Jewish harassment goes on. Ostrovsky's daughter, a television producer, is denied

a job she had been offered at a Vancouver television station after its Toronto head office learns of her relationship to Ostrovsky. Ostrovsky's Canadian publisher cancels the publication of his new book and some time after that, his home is burnt to the ground in an arson attack.

Former atomic energy scientist, Dr Kitty Little claims the Rothschilds' now control 80% of the world's uranium supplies giving them a monopoly over nuclear power.

The Defense Investigative Service circulates a memo warning US military contractors that,

"Israel aggressively collects (United States) military and industrial technology."

The report states that Israel obtains information using,

"ethnic targeting, financial aggrandizement, and identification and exploitation of individual frailties," of United States citizens.

1996: A General Accounting Office report, "Defense Industrial Security: Weaknesses in US Security Arrangements With Foreign-Owned Defense Contractors," finds that according to intelligence

sources, "Country A," (identified by intelligence sources as Israel, Washington Times, February 22nd 1996),

"conducts the most aggressive espionage operation against the United States of any US ally."

The Jerusalem Post (August 30th 1996) quotes the report,

"Classified military information and sensitive military technologies are high-priority targets for the intelligence agencies of this country."

The report describes,

"An espionage operation run by the intelligence organization responsible for collecting scientific and technologic information for (Israel) paid a U.S. government employee to obtain U.S. classified military intelligence documents."

The Washington Report on Middle East Affairs (Shawn L. Twing, April 1996) noted that this was,

"a reference to the 1985 arrest of Jonathan Pollard, a civilian US naval intelligence analyst who provided Israel's LAKAM espionage agency an estimated 800,000

pages of classified U.S. intelligence information."

The GAO report also notes that,

"Several citizens of (Israel) were caught in the United States stealing sensitive technology used in manufacturing artillery gun tubes."

An Office of Naval Intelligence document, "Worldwide Challenges to Naval Strike Warfare," reports that,

"U.S. technology has been acquired (by China) through Israel in the form of the Lavi fighter and possibly SAM (surface-to-air) missile technology."

Jane's Defense Weekly (February 28th 1996) notes that,

"Until now, the intelligence community has not openly confirmed the transfer of U.S. technology (via Israel) to China."

The report noted that this,

"Represents a dramatic step forward for Chinese military aviation." (Flight International, March 13th 1996).

On April 13th, in the course of Israel's military offensive against Hezbollah forces in South Lebanon entitled, "Operation Grapes Of Wrath," Israeli forces launch a rocket attack on an ambulance in Beirut, killing six civilians, two women and four children. Israeli forces apologise, an Israeli spokesman Glyn Davies, calls it a, "terrible tragedy."

Less than a week later, on April 18th, Israeli commit another, "terrible tragedy," when they deliberately shell a United Nations safe compound in the village of Qana, South Lebanon, killing 106 Lebanese civilians who had only taken refuge there on the understanding that it was an agreed non-combat area, between the fighting forces of Hezbollah and Israel.

Israel makes excuses as usual, claiming it was a "mistake," but unfortunately history has by now proven that they are never able to enter into any sort of combat without committing some sort of war crime, or rather series of war crimes, which they always seem to have excuses for. Major-General Stanislaw Wozniak of the United Nations Interim Force in Lebanon (UNIFIL) clearly sees it this way, as revealed in his response to Israeli excuses in which he firmly states of the Qana massacre,

"Simply, you do not attack civilians. You do not attack UN positions."

Amschel Rothschild, 41, is strangled with the heavy cord of his own towel robe in his hotel room in Paris.

For some reason, the French Prime Minister, Jacques Chirac orders the French Police to close their investigation, and, Rupert Murdoch, born of a Jewish mother and so a Jew by Israeli immigration law, instructs his editors and news managers around the world to report it as a heart attack, if they need to report it at all.

On May 12th, United Nations Ambassador and Ashkenazi Jew, Madeleine Albright, when appearing on 60 Minutes, is asked the following by correspondent Lesley Stahl, in reference to the years of United States led economic sanctions against Iraq,

"We have heard that half a million children have died. I mean, that is more children than died in Hiroshima. And, you know, is the price worth it?"

To which Ambassador Albright replies,

"I think that is a very hard choice, but the price, we think, the price is worth it."

Her comments cause no public outcry. In fact, the holocaust of half a million Iraqi children is positively admired by the United States government when you consider less than eight months later, President Clinton appointed Albright as secretary of state. Whilst appearing before the Senate Committee, who were considering her appointment, Albright is

literally chomping at the bit for the blood of more Iraqi children when she states,

"We will insist on maintaining tough UN sanctions against Iraq unless and until that regime complies with relevant Security Council resolutions."

The paper, "A Clean Break: A New Strategy for Securing the Realm," is published, which makes the following statement that will be replaced with the cock and bull story of, "weapons of mass destruction," to justify the United States invasion of Iraq in 2003,

"Israel can shape its strategic environment, in cooperation with Turkey and Jordan, by weakening, containing, and even rolling back Syria. This effort can focus on removing Saddam Hussein from power in Iraq - an important Israeli strategic objective in its own right."

The people behind this report are: Richard Perle; James Colbert; Charles Fairbanks Jr.; Douglas Feith; Robert Loewenberg; David Wurmser; and Meyrav Wurmser.

On Larry King Live in April, actor, Marlon Brando, makes the following statement,

"Hollywood is run by Jews. It is owned by Jews, and they should have a greater sensitivity about the issue of people who are suffering because they've exploited them."

As a result of this statement, the Jewish Defense League immediately demand Brando's star be removed from the Hollywood Walk of Fame, but, fearing a public outcry, the Hollywood Chamber of Commerce refuses to do this.

1997: On February 20th, the New York Times reports that an Army mechanical engineer, Ashkenazi Jew, David A. Tenenbaum, "inadvertently," gave classified military information on missile systems and armoured vehicles to Israeli officials.

The Washington Post also reports that United States intelligence has intercepted a conversation in which two Israeli officials had discussed the possibility of getting a confidential letter that then Secretary of State, Warren Christopher had written to Palestinian leader Yasser Arafat.

One of the Israelis, identified only as, "Dov," had commented that they may get the letter from, "Mega," the code name for Israel's top agent inside the United States.

United States ambassador to Israel, Martin Indyk, complains privately to the Israeli government about

heavy-handed surveillance by Israeli intelligence agents.

Israeli agents place a tap on Ashkenazi Jew and daughter of a Rabbi, Monica Lewinsky's, phone at the Watergate and record phone sex sessions between her and President Bill Clinton. The Ken Starr report confirms that Clinton warned Lewinsky their conversations were being taped and ended the affair. Interestingly, at the same time, the FBI's hunt for, "Mega," is called off.

Edgar Bronfman, chairman of the World Jewish Congress, effectively extorts one and a half billion dollars from Switzerland for alleged holocaust victims who he claimed had deposited their money there. He has no proof, but the Swiss government give in as Bronfman is one of President Clinton's largest financial backers and they fear the diplomatic consequences of their failure to do so.

Interestingly, this year a seventeen member tribunal based in Zurich is set up to investigate the identities of the 5,500 foreign accounts and 10,000 Swiss accounts that have lain dormant since the end of the World War 2, which subsequently discovers that only 200 accounts, containing a total of approximately ten million dollars, less than one percent of the one and a half billion dollars extorted by Bronfman, could be traced back to alleged holocaust victims.

Does Bronfman give the Swiss back the other 99% of the one and a half billion dollars? Of course not, and incidentally some six years later he has given almost nothing to the alleged holocaust victims he claimed the money was for. Bronfman simply misappropriated his ill gotten gains that he had fraudulently obtained in his demands of justice for alleged holocaust victims.

Less than two months before Tony Blair comes to power in England, another interesting entry can be found in HANSARD, 5th March 1997, volume 578, No. 68, columns 1869-1871, in which the Earl of Caithness is recorded as having stated,

"The next government must grasp the nettle, accept their responsibility for controlling the money supply and change from our debt-based monetary system. My Lords, will they? If they do not, our monetary system will break us and the sorry legacy we are already leaving our children will be a disaster."

On May 2nd, the British Labour Party Leader, Tony Blair is elected as Prime Minister. Prior to his election, the man in charge of donations to Blair's, "private office," donations which reached the princely sum of seven million pounds, was none other than Blair's tennis partner, a Jew, Michael Levy. Furthermore, Levy agreed to raise large sums

amounts of money for the Labour Party, so long as they never became, "anti-Israel," whilst Blair is leader.

Interestingly Blair was initially introduced to Levy at a dinner party in 1994, by Gideon Meir, a senior Israeli diplomat. Levy has also acted as a fundraiser for Israeli Prime Minister Ehud Barak, and both his children live in Israel. Another Jew, David Sainsbury, becomes the Labour Party's single largest donator this year when he donated one million pounds to the party. Coincidentally both Levy and Sainsbury are given life peerages and become Lords, following Blair's election victory.

On May 6th, only four days after Tony Blair's election as Prime Minister, his Chancellor of the Exchequer, Gordon Brown, announces he is going to give full independence from political control to the Bank of England. No change there then.

On October 29th Edmond de Rothschild dies in Geneva. Interestingly on the exact same day Anton Szandor LaVey (real name Levy - a Crypto-Jew), the founder of the Church of Satan also dies, who in his book, "Satan Speaks," states in relation to the Jewish blueprint for world domination, "The Protocols of the Elders of Zion,"

"The first time I read the Protocols of the Elders of Zion, my instinctive reaction was,

so what's wrong with THAT? Isn't that the way any master plan should work? Doesn't the public deserve - nay, demand - such despotism?"

Kofi Annan becomes Secretary General to the United Nations. He is married to Nane Lagergren, a Rothschild, who he wed in 1984.

In Los Angeles, a major local, state and federal drug investigating sours. The suspects in this investigation? Israeli organized crime with operations in New York, Miami, Las Vegas, Canada, Israel and Egypt. This Israeli organized crime network was involved in cocaine and ecstasy trafficking, alongside sophisticated white-collar credit card and computer fraud. To the astonishment of the investigating officers, the Israelis under investigation had the investigators beepers, cell phones, even home phones under surveillance. Some of the network who were arrested even admitted to having hundreds of telephone numbers and using them to avoid arrest.

The investigators look at where this information may have come from and they soon stumble upon the Israeli firm AMDOCS which has a virtual monopoly in the United States on telephone billing services, and upon checking their own phone system for how they could have been wiretapped, they discover their main

contractor was Converse Infosys another Israeli firm which works closely with the Israeli government.

1998: On January 18th, Michael Specter, publishes a story in the New York Times entitled, "Traffickers' New Cargo: Naive Slavic Women." The story reveals how the Jewish Russian mafia dominate the white slave trade in prostitution with many of the unsuspecting women they deceive into this business ending up in Israel. Indeed Specter states the following in the article,

"The Tropicana, in Tel Aviv's bustling business district, is one of the busiest bordellos. The women who work there, like nearly all prostitutes in Israel today, are Russian. Their boss, however, is not."

President Bill Clinton receives a letter dated January 26th, from a group calling themselves the, "Project For A New American Century (PNAC)," which is signed by the following persons: Elliott Abrams; Richard L. Armitage; William J. Bennett; Jeffrey Bergner; John Bolton; Paula Dobriansky; Francis Fukuyama; Robert Kagan; Zalmay Khalilzad; William Kristol; Richard Perle; Peter W. Rodman; Donald Rumsfeld; William Schneider, Jr.; Vin Weber; Paul Wolfowitz; R. James Woolsey; Robert B. Zoellick, most of which are Jews. The letter states,

"We are writing you because we are convinced that current American policy toward Iraq is not succeeding, and that we may soon face a threat in the Middle East more serious than any we have known since the end of the Cold War. In your upcoming State of the Union Address, you have an opportunity to chart a clear and determined course for meeting this threat.

We urge you to seize that opportunity, and to enunciate a new strategy that would secure the interests of the U.S. and our friends and allies around the world. That strategy should aim, above all, at the removal of Saddam Hussein's regime from power. We stand ready to offer our full support in this difficult but necessary endeavor....

Given the magnitude of the threat, the current policy, which depends for its success upon the steadfastness of our coalition partners and upon the cooperation of Saddam Hussein, is dangerously inadequate. The only acceptable strategy is one that eliminates the possibility that Iraq will be able to use or threaten to use weapons of mass destruction. In the near term, this means a willingness to undertake military action as diplomacy is clearly failing. In the long term, it means removing Saddam Hussein and his regime from power. That

now needs to become the aim of American foreign policy."

In September, with the above letter at the back of his mind perhaps, Bill Clinton whilst on a visit to Ireland, makes the following startling admission as to who really makes the decisions in the world,

"You know, by the time you become the leader of a country, someone else makes all the decisions. You may find you can get away with virtual Presidents, virtual Prime Ministers, virtual everything."

Indeed rather ominously on October 31st, as per his instructions from the PNAC group, President Clinton signs into law H.R. 4655, the, "Iraq Liberation Act," which supported the pursuit of regime change in Iraq.

However, history does tell us that the PNAC group are not actually particularly creative. Indeed, as far back as February 1990 a Mossad sayan in New York supplied a false story to ABC Television that Saddam Hussein had a uranium manufacturing plant in Iraq in order to draw attention to Saddam Hussein's so called, "Weapons Of Mass Destruction," one year before America's first war with Iraq.

On February 19th, a 5-strong Mossad team is arrested in Berne, Switzerland, having been caught attempting to bug a private house.

The International Monetary Fund (IMF) eliminate food and fuel subsidies for the poor in Indonesia. At the same time the IMF soak up tens of billions of dollars to save Indonesia's financiers or rather the international banks from whom they had borrowed.

A document leaks out of the World Bank, called, "Master Plan for Brazil." In it, it spells out five requirements to ensure a flexible public sector workforce. These are as follows:

- 1) Reduce Salary/Benefits.
- 2) Reduce Pensions.
- 3) Increase Work Hours.
- 4) Reduce Job Stability.
- 5) Reduce Employment.

The European Central Bank is set up in Frankfurt, the city from which the Rothschilds' originate.

1999: In Brazil, Rio's privatized electric company named, "Rio Light," is responsible for repeated blackouts in neighbourhoods. The company blames the weather in the Pacific Ocean for the blackouts, when Rio is on the Atlantic. The blackouts wouldn't have anything to do with the fact that after

privatization Rio Light axed 40% of the company's workforce would it? No problem for Rio Light, as a result of that drop in employees which naturally reflects their drop in standard of service, their share price goes up 33%.

The National Security Agency (NSA), headquartered in northern Maryland, issues what's called a Top Secret sensitive compartmentalized information report (TS/SCI), warning that records of calls in the United States were getting into foreign hands - in Israel, in particular. Interestingly an Israeli firm named AMDOCS has a virtual monopoly on the billing records of all phone companies in the United States as all the major ones such as AT&T out-source this process to them.

2000: George W. Bush is elected President of the United States. Bush and his family claim to be descendants of the House of Plantagenet which is descended from the Royal House of Judah. He is in fact a Crypto-Jew. However, Bush portrays himself as a Christian for the purpose of making it appear that it is a white Christian who would go on to commit illegal wars in Afghanistan and Iraq, rather than the Jews behind the scenes.

President of Venezuela, Hugo Chavez, prior to making an official state visit to Iraq states,

"Imagine what the Pharisees will say when they see me with Saddam Hussein!"

The Pharisees were the Jewish leaders responsible for the crucifixion of Jesus Christ who continue to be revered by Jews today.

In April, Jacob "Cookie" Orgad, a self-confessed former Mossad agent, is arrested for running one of the biggest ecstasy smuggling operations in America on record. This operation delivered hundreds of millions of dollars in illegal drugs, manufactured in the Netherlands, to cities across the United States. One of the unique features of this operation was that orthodox Hasidic Jews acted as drug couriers, hoping their traditional black hats, black coats and locks of hair dangling around their ears, would make them appear unlikely suspects. Indeed, Commissioner of the United States Customs Service, Raymond W. Kelly, states,

"The drug comes to us from various smuggling bases, mainly Europe, the Dominican Republic, and Canada...Israeli organized crime groups dominate the trade..."

Russian Jewish oligarch, Boris Berezovsky, flees to London to avoid arrest in Russia and transfers his business interests to his protege, another Russian

Jew, Roman Abramovich, who goes on to purchase Chelsea Football Club.

On October 1st, "The Rome Observer," runs a story of how the Italian police have broken up a paedophile ring which had been kidnapping non-Jewish children aged between two and five from orphanages, and then raping and murdering them. The paedophile ring had filmed these rapes and murders for the benefit of the global, "snuff film," industry and had already sold copies to over 1,700 customers who had paid as much as \$20,000 a time to see these two to five year old children being brutally raped and killed.

This is not the problem, however. The problem is that this paedophile ring consisted of eleven Jewish gangsters, and the Italian broadcast media had been so bold as to inform their more than eleven million viewers of such, and even go so far as to broadcast footage of these Jewish gangsters' arrests! Naturally, instead of maintaining a low profile or apologising for the crimes of their brethren, the Jewish community in Italy went mad claiming, "blood libel," and demanded that the Jewish elite who sat on the board of the TV network responsible, no surprise there, fire the news executives who allowed this story to broadcast. This was of course done, and incidentally, none of America's news networks carried any report of this Jewish paedophile network story.

One has to wonder whether, the Jews most holy book, the "Talmud," had any influence on these Jewish paedophiles. The Talmud clearly states that sex between a grown man and a girl under three years of age is, "permissible," and also, that the best among the non Jews, "deserve to be killed." It would appear the actions of these Jewish paedophiles satisfied both of these edicts.

The International Monetary Fund (IMF) require Argentina to cut the government budget deficit from its current \$5.3 billion to \$4.1 billion by the following year, 2001. At that point unemployment is running at 20% of the working population. They then up the ante and demand an elimination of the deficit. The IMF offer Argentina some ideas of how this could be achieved. Cut the government's emergency employment program from \$200 a month to \$160 a month.

They also ask for an across the board 12% - 15% cut in salaries for civil servants and the cutting of pensions to the elderly by 13%. By December of 2001, middle class Argentineans, sick of literally hunting the streets for garbage to eat, start to riot and burn down Buenos Aires. In January, Argentina had devalued the Peso wiping out the value of many common people's savings accounts. Dismayed that they can't rape that country further, James Wolfensohn, the Jewish President of the World Bank, states sorrowfully,

"Almost all major utilities have been privatized."

How do they control the unrest within the population caused by Jewish banking? An example is of an Argentinean bus driver, a thirty seven year old father of five, who lost his job as a bus driver from a company that owed him 9 months pay. During a demonstration against this and other injustices perpetrated upon him and the population, the military police shot him dead with a bullet through the head.

In Tanzania with approximately 1.3 million people dying of AIDS, the World Bank and the IMF decided it is now necessary to require Tanzania to charge for what were previously free hospital appointments. They also order Tanzania to charge school fees for their previously free education system, then express surprise when school enrolments drop from 80% to 66%.

During the time the IMF and World Bank have been in charge of Tanzania's economy, which is since 1985, Tanzania's GDP has dropped from \$309 to \$210 per capita, standards of literacy have fallen and the rate of abject poverty has increased to envelop 51% of the population. When the IMF and World Bank took charge in 1985, Tanzania was a socialist nation. In June 2000 the World Bank reported arrogantly,

"One legacy of socialism is that most people continue to believe the State has a fundamental role in promoting development and providing social services."

There is rioting in Bolivia after the World Bank drastically increase the price of water. The World Bank claim this is necessary to provide for desperately needed repairs and expansion. This is utter nonsense but certainly not original nonsense. A British water supplier, Wessex Water, a privatized water company that was actually owned by Enron claimed the same thing after it was privatized (England was the first country to privatize the public water supply), and like Bolivia the quality dropped and the prices exploded. Furthermore, almost all privatized water companies in Britain have consistently failed to meet government targets on leakages, so the increase in charges is clearly not going on maintenance.

2001: On January 20th, only hours before leaving office, President Clinton grants Marc Rich (a Crypto-Jew from Belgium, real name Marc Reich) an extremely controversial presidential pardon. In 1983, Marc Rich was indicted by United States Attorney and future mayor of New York City, Rudolph Giuliani, on charges of tax evasion and illegal trading with Iran. He fled to Switzerland before a court appearance, and remained on the FBI's, "Most Wanted List," for many years.

Interestingly Anti-Defamation League (ADL) National Director Abraham Foxman admits that his organization had received \$250,000 in contributions from Marc Rich during a sixteen year period, including a grant of \$100,000 shortly after Foxman had agreed to assist Rich in obtaining a presidential pardon from Bill Clinton. Foxman also admits it was his idea to use Rich's ex-wife, Denise, a major financial contributor to the Democratic party, as a means of influencing Clinton.

On September 10th, the Washington Times runs a story by Rowan Scarborough entitled, "U.S. Troops Would Enforce Peace Under Army Study." This article focuses on a 68-page paper by the Army School of Advanced Military Studies (SAMS), which looks at a variety of issues including different military agencies and their modus operandi. Of the Mossad, the Israeli intelligence service, the SAMS officers state,

"Wildcard. Ruthless and cunning. Has capability to target U.S. forces and make it look like a Palestinian/Arab act."

On September 11th, the attack on the World Trade Center and the Pentagon is orchestrated by Israel with the complicity of Britain and America, under the orders of the Rothschilds' which they in turn blame on so-called Muslim terrorists. This is Stage One of getting the Western World to go to war with the Arab

World, on behalf of the Jews. Another textbook Mossad false flag operation, remember their motto,

"By Way Of Deception, Thou Shalt Do War."

They also will use the attacks to gain control of the few nations in the world who don't allow Rothschild central banks and so less than one month after these attacks, United States forces attack Afghanistan, one of only seven nations in the world who don't have a Rothschild controlled central bank. These nations are all predominantly populated by Muslims who, unlike the majority of White Christians (see Nehemiah 5:7), obey their scripture and refuse to partake in the lending or borrowing of money, "usury," something which has riled the Jews for hundreds of years.

The Jews are also most unhappy with Muslims throughout the world. This is because the plan to destroy the Muslim faith that worked so well for the Jews with regard to the Christian faith has largely failed.

The Jews worked hard to get Muslims to migrate into many Western nations, the plan being that they would forget their religious beliefs and become nothing but a consumer of Jewish owned products, services and governments, like the majority of the white Christian world.

Unfortunately the majority of Muslims maintained their religious faith and formed their own

communities within these Western nations, failing to fall into the Jews trap, like the Christians. The Jews decide this means the Muslims have to be destroyed, and they decide they'll get the Christians to do the job for them.

Interestingly on the day after the attacks, in the Jerusalem Post, former Israeli Prime Minister, Benjamin Netanyahu, states,

"Regarding what took place on September 11th, well it's very good... it will generate immediate sympathy for Israel."

Interestingly Boston Logan airport from where UAL Flight 175 and AA Flight 11 originated from, which struck the twin towers and Newark airport where UAL 93 originated from and which supposedly crashed in Pennsylvania, both had their security outsourced to a private firm named Huntleigh USA. This firm in turn is a wholly owned subsidiary of an Israeli company called International Consultants on Targeted Security (ICTS) International N.V., a Holland-based aviation and transportation security firm headed by former Israeli military commanding officers and veterans of government intelligence and security agencies.

The principals of ICTS are Menachem Atzmon (convicted in Israel in 1996 when he was treasurer of Ehud Olmert's Mayorial campaign, for campaign finance fraud unlike his fellow defendant Ehud Olmert who was acquitted and goes on to become

Prime Minister of Israel in 2006), and Ezra Harel, who would go on to die of a heart attack two years later at the age of 53 on his yacht off the coast of Palestine. These two Israeli citizens, took over management of security at the Boston and Newark airports when ICTS bought Huntleigh USA in 1999.

Less than a week before the 9-11 attack on September 5th, the so-called lead hijacker Mohamed Atta and several other hijackers made a still-unexplained visit onboard one of pro-Israeli lobbyist, Ashkenazi Jew, Jack Abramoff's casino boats. No investigation is undertaken as to what they were doing there. Interestingly out of the nineteen so-called hijackers blamed for carrying out the attack on September 11th, seven would turn up still alive, some attending United States embassies in Arabic countries and asking why they are being named as hijackers. Does the United States or the Jewish media question this? No.

On 9-11, five Israelis disguised in Arab clothing are arrested for dancing and cheering while video-taping the World Trade Towers collapse. Supposedly employed by Urban Moving Systems, the Israelis are caught with multiple passports, a van which tested positive for explosives and a lot of cash. As a result of this arrest, the Mayor of Jerusalem (and future Prime Minister of Israel), Ehud Olmert, personally calls New York City Mayor Rudy Giuliani, with instructions for him to intervene in this matter.

Olmert offers the following assurances that these men had nothing to do with the terrorist attack, and were just having a bit of fun, which I guess, must be something Jews do when they see two giant buildings full of non-Jews collapse, when he states,

"That's why the five laughed at the collapse of the World Trade Center buildings, they were just being immature and irresponsible."

Two of these five Israelis are later revealed to be Mossad, negating Olmert's claims. The other three are strongly suspected of being Mossad also. As witness reports track the activity of the Israelis, it emerges that they were seen at Liberty Park at the time of the first impact, suggesting a foreknowledge of what was to come.

However, the Israelis are interrogated, and then eventually sent back to Israel and furthermore the arresting officers from New Jersey Police department are told not to discuss their arrest, so presumably if you ever want something done in New York, you're best off speaking to the Mayor of Jerusalem first.

Interestingly these five Israelis who were dancing and cheering the collapse of the World Trade Center, later appear on radio and television in Israel where they state they were in New York City on September 11th to, "document the event," as America had never suffered an attack like this on its shores. How did they know and attack was going to attack place?

The owner of a moving company used as a cover by these Mossad agents abandons his business and flees to Israel. The United States Government then classifies all of the evidence related to the Israeli agents and their connections to 9-11.

Much of this is reported to the public via a four part story on Fox News by Carl Cameron. Pressure from Jewish groups, primarily AIPAC, forces Fox News to remove the story from their website.

Two hours prior to the 9-11 attacks, Odigo, an Israeli company with offices just a few blocks from the World Trade Towers, receives an advance warning of the attack via an internet instant message. The manager of the New York Office provides the FBI with the IP address of the sender of the message, but the FBI does not follow this up.

The FBI is investigating five Israeli moving companies as possible fronts for Israeli intelligence.

Approximately two hundred Israelis with ties to these moving companies which were very active in the World Trade Center in the months prior to the attack, are subsequently arrested on suspicion of involvement when bomb residue is discovered in some of the removal vans they were using. However, under the direct orders of Michael Chertoff, they deported to Israel as a result of, "visa violations." Chertoff, a dual United States/Israeli citizen whose father is a Rabbi and mother was one of the first

Mossad operatives, prefers to order the arrest of approximately nine hundred Muslims with no ties to the either the World Trade Center or explosive residue.

On September 12th, the Jerusalem Post, tipped off about possible exposure of Israel as the perpetrators of the 911 attacks runs a story claiming that two Israelis died on the hijacked airplanes and that 4,000 were missing at the WTC. One week later, a Beirut television station reports that 4,000 Israeli employees of the WTC were absent the day of the attack, which would appear to clarify the story in the Jerusalem Post.

Finally on September 22nd, the New York Times states the following,

"There were, in fact, only three Israelis who had been confirmed as dead: two on the planes and another who had been visiting the towers on business and who was identified and buried."

Between August 26th and September 11th, a group of speculators, identified by the American Securities and Exchange Commission as Israeli citizens, sold, "short," a list of 38 stocks that could reasonably be expected to fall in value as a result of the pending attacks. These speculators operated out of the Toronto, Canada, and Frankfurt, Germany, stock exchanges and their profits were specifically stated to be, "in the millions of dollars." The FBI never follow

this up as they know it won't lead to the official line of Bin Laden, but instead, the real perpetrators, Israel.

Also, earlier this year, Lewis Eisenberg who was responsible for the privatisation of the World Trade Center, finds the ideal owner in, former strip club owner, Larry Silverstein. Both of these men have held leadership positions with the United Jewish Appeal (UJA), a billion dollar Jewish, "charity," organization. Also three months prior to its destruction, Silverstein doubles the insurance on the World Trade Center. Interestingly Silverstein is very close friends with former Israeli Prime Minister, Benjamin Netanyahu, claiming they have spoken on the phone every Sunday, at the start of the Jewish week, for years.

Following the World Trade Center attack, anonymous letters containing anthrax are sent to various politicians and media executives. As a result of exposure to anthrax within these letters five people are killed. Like the 9-11 attack this is immediately blamed on Al-Qaeda, until it is discovered that the anthrax contained within those letters is a specific type of weaponized anthrax made by a United States military laboratory.

The FBI then discover that the main suspect for these anthrax letters is an Ashkenazi Jew, Dr. Philip Zack, who had been reprimanded several times by his employers due to offensive remarks he made about Arabs. Dr. Philip Zack, was caught on camera

entering the storage area where he worked at Fort Detrick which is where the Anthrax was kept. At this point, both the FBI and the mainstream media stopped making any public comments on the case.

Jewish Defence League Chairman since 1985, Ashkenazi Jew, Irv Rubin, is jailed for allegedly plotting to bomb a mosque and the offices of a Arab-American congressman. He dies shortly afterwards, allegedly slitting his throat in a suicide attempt, before he can be brought to trial.

One week prior to the WTC attack, the Zim Shipping Company moves out of its offices in the WTC, breaking its lease and costing the company \$50,000. No reason has ever been given, but Zim Shipping Company is half owned by the State of Israel.

As a result of the September 11th attack being blamed on Osama Bin Laden, the United States invade Afghanistan and topple the Taliban rulers there. This did happen but not for the reason I have just told you. The real reason is that Taliban leader, Mullah Omar had banned opium production in July 2000, and thus that year's opium crop was destroyed. Do you recall what happened in 1839 when the Manchu Emperor in China ordered opium destroyed, to stop the endemic addiction of the Chinese people?

The Rothschild family ordered the British Army to go over there to fight the Chinese to protect its' drug running interests. Well that is exactly what happened here with the United States Army this year. Afghanistan is the source of 75% of the world's heroin, and due to Mullah Omar's destruction of 2001's profits, there was no time to lose in ensuring he couldn't possibly be allowed to interfere in the profits of this, "Synagogue of Satan," for 2002, and thus the invasion occurs in October 2001, and soon after, the media is already reporting a bumper crop of opium in March 2002.

On October 3rd, Israeli Prime Minister, Ariel Sharon, makes the following statement to Ashkenazi Jew, Shimon Peres, as reported on Kol Yisrael radio.

"Every time we do something you tell me America will do this and will do that....I want to tell you something very clear, don't worry about American pressure on Israel. We, the Jewish people, control America, and the Americans know it."

At the American Friends of Lubavitch dinner, in October, Ari Fleischer, President Bush's Press Secretary, is given the group's Young Leadership award and Senator Joe Lieberman is declared the night's honoree. Both Ari Fleischer and Senator Lieberman lavish praise on the active Chabad Lubavitch effort to establish an army of young

staffers in governmental and political jobs. This dinner is attended by hundreds of Washington political bigwigs, Capitol Hill staffers and Washington money people. Incidentally following Ari Fleischer's stint as President Bush's Press Secretary, he goes on to become an ordained Lubavitch Rabbi.

Former Director of National Affairs at the American Jewish Committee, Dr. Stephen Steinlight, in his October article for the Center For Immigration Studies entitled, "The Jewish Stake in America's Changing Demography - Reconsidering a Misguided Immigration Policy," under the heading, "Facing Up to the Gradual Demise of Jewish Political Power," explains how the Jews control America,

"Not that it is the case that our disproportionate political power (pound for pound the greatest of any ethnic/cultural group in America) will erode all at once, or even quickly. We will be able to hang on to it for perhaps a decade or two longer. Unless and until the triumph of campaign finance reform is complete, an extremely unlikely scenario, the great material wealth of the Jewish community will continue to give it significant advantages.

We will continue to court and be courted by key figures in Congress. That power is exerted within the political system from the

local to national levels through soft money, and especially the provision of out-of-state funds to candidates sympathetic to Israel, a high wall of church/state separation, and social liberalism combined with selective conservatism on criminal justice and welfare issues..."

He then moves on to the power of the media which he admits is a Jewish propaganda machine,

"It is also true that Jewish economic influence and power are disproportionately concentrated in Hollywood, television, and in the news industry, theoretically a boon in terms of the formation of favorable public images of Jews and sensitizing the American people."

He goes on to cite the absolute necessity of repeated propaganda regarding the alleged holocaust of Jews in World War 2, when talking about dual Israeli/American citizens, when he states,

"America has largely tolerated this dual loyalty - we get a free pass, I suspect, largely over Christian guilt about the Holocaust..."

And he goes on to state how he believes Jewish media will benefit Muslim immigrants,

"I confess that I suspect that MTV, for better or for worse, will prove more powerful with

young Muslim immigrants...over traditional sources of religious and political authority."

Adam Goldman is appointed White House Liaison to the Jewish Community. Interestingly no other ethnic groups have a race specific White House Liaison.

Russian Jewish oligarch, Vladimir Gusinsky, flees Russia, where he was facing money-laundering charges, for Israel, he is a dual Russian and Israeli citizen.

It is discovered that United States drug agents' communications have been penetrated. Suspicion falls on two companies, AMDOCS and Comverse Infosys, both owned by Israelis. AMDOCS generates billing data for most United States phone companies and is able to provide detailed logs of who is talking to whom, whilst in Israel, Comverse Infosys gets reimbursed for up to 50% of its research and development costs by the Israeli Ministry of Industry and Trade.

Comverse Infosys builds the tapping equipment used by law enforcement to eavesdrop on all American telephone calls, but suspicion forms that Comverse Infosys, which gets half of its research and development budget from the Israeli government, has built a back door into the system that is being exploited by Israeli intelligence and that the

information gleaned on United States drug interdiction efforts is finding its way to drug smugglers.

The investigation by the FBI leads to the exposure of the largest foreign spy ring ever uncovered inside the United States, operated by Israel. Half of the suspected spies have been arrested when 9-11 happens.

Professor Joseph Stiglitz, former Chief Economist of the World Bank, and former Chairman of President Clinton's Council of Economic Advisers, goes public over the World Bank's, "Four Step Strategy," which is designed to enslave nations to the bankers. I summarise this below,

- 1) Privatisation. This is actually where national leaders are offered 10% commissions to their secret Swiss bank accounts in exchange for them trimming a few billion dollars off the sale price of national assets. Bribery and corruption, pure and simple.

- 2) Capital Market Liberalization. This is the repealing any laws that taxes money going over its borders. Stiglitz calls this the, "hot money," cycle. Initially cash comes in from abroad to speculate in real estate and currency, then when the economy in that country starts to look promising, this outside

wealth is pulled straight out again, causing the economy to collapse. The nation then requires International Monetary Fund (IMF) help and the IMF provides it under the pretext that they raise interest rates anywhere from 30% to 80%. This happened in Indonesia and Brazil, also in other Asian and Latin American nations. These higher interest rates consequently impoverish a country, demolishing property values, savaging industrial production and draining national treasuries.

3) Market Based Pricing. This is where the prices of food, water and domestic gas are raised which predictably leads to social unrest in the respective nation, now more commonly referred to as, "IMF Riots." These riots cause the flight of capital and government bankruptcies. This benefits the foreign corporations as the nations remaining assets can be purchased at rock bottom prices.

4) Free Trade. This is where international corporations burst into Asia, Latin America and Africa, whilst at the same time Europe and America barricade their own markets against third world agriculture. They also impose extortionate tariffs which these countries have to pay for branded pharmaceuticals, causing soaring rates in death and disease.

There are a lot of losers in this system, but one winner - the Jewish owned and operated banking system. In fact the IMF and World Bank have made the sale of electricity, water, telephone and gas systems a condition of loans to every developing nation. This is estimated at 4 trillion dollars of publicly owned assets.

In September of this year, Professor Joseph Stiglitz is awarded the Nobel Prize in economics.

2002: Webster's Third New International Dictionary (Unabridged), re-printed in 2002, provides a new definition of anti-Semitism, a definition which has not been updated since 1956. The new definition reads,

"Anti-Semitism: (1) hostility toward Jews as a religious or racial minority group, often accompanied by social, political or economic discrimination; (2) opposition to Zionism; (3) sympathy for the opponents of Israel."

Definition (2) and (3) are added in the 2002 edition, just before the USA decide to invade Iraq under orders from Israel.

Also this year, the Prime Minister of Israel, war criminal, Ariel Sharon, orders another Jewish

genocide with the massacre in the Jenin refugee camp in the West Bank.

Interestingly in response to this President Bush demands an immediate Israeli troop withdrawal from Palestinian cities, which Ariel Sharon publicly refuses to do. Bush's response to this is to state the following, on April 18th,

"Ariel Sharon is a man of peace."

The DEA issues a report that Israeli spies, posing as art students, have been trying to penetrate United States Government offices. Police near the Whidbey Island Naval Air Station in southern Washington State stop a suspicious truck and detain two Israelis, one of whom is illegally in the United States. The two men were driving at high speed in a Ryder rental truck, which they claimed had been used to, "deliver furniture."

The next day, police discover traces of TNT and RDX military-grade plastic explosives inside the passenger cabin and on the steering wheel of the vehicle. The FBI then announce that the tests that showed explosives were, "false positived," by cigarette smoke, a claim test experts say is ridiculous.

Based on an alibi provided by a woman, the case is closed and the Israelis are handed over to Immigration and Naturalization Service (INS) to be

sent back to Israel. One week later, the woman who provided the alibi vanishes.

On October 29th, Jewish "Project for a New American Century (PNAC)," members, Robert Kagan and William Kristol, state the following in a Weekly Standard article entitled, "The Gathering Storm,"

"...what looms over the horizon...a wide ranging war in locales from Central Asia to the Middle East and, unfortunately, back again to the United States...Afghanistan will prove but an opening battle...this war will not end in Afghanistan. It is going to spread and engulf a number of countries in conflicts of varying intensity. It could well require the use of American military power in multiple places simultaneously. It is going to resemble the clash of civilisation that everyone has hoped to avoid."

Thomas Stauffer, a consulting economist in Washington, estimates that since 1973, Israel has cost the United States about \$1.6 trillion, which if divided by 2002's population is more than \$5,700 per person.

In his autobiography, "Memoirs," published this year, Rothschild, David Rockefeller admits his role in the World Government conspiracy when he states,

"For more than a century, ideological extremists at either end of the political spectrum have seized upon well-publicized incidents to attack the Rockefeller family for the inordinate influence they claim we wield over American political and economic institutions. Some even believe we are part of a secret cabal working against the best interests of the United States, characterizing my family and me as "internationalists," and of conspiring with others around the world to build a more integrated global political and economic structure - one world, if you will. If that's the charge, I stand guilty, and I am proud of it."

On April 12th, every major paper in the United States runs a story that Venezuelan President Hugo Chavez had resigned as he was, "unpopular and dictatorial." In fact he had been kidnapped under a coup, where he was imprisoned on an army base. Following sympathy from the guards, the coup falls apart and President Chavez is back in his office one day later. Interestingly he has video evidence that whilst he was imprisoned on that base a United States military attache entered the base.

President Chavez, demonized by the Jewish media, commits the crime of giving milk and housing to the poor, and giving land not used for production by big plantation owners for more than two years, to those

without land. His biggest crime however, was in passing a petroleum law that doubled the royalty taxes from 16% to 30% on new oil discoveries, which affected Exxon Mobil, a Rothschild operation, along with many other international oil operators.

He also took full control of the state oil company, PDVSA, which before was nominally owned by the government, but in actual fact was in thrall to these international oil operators. Not only that, but President Chavez is also the President of the, "Organization of Petroleum Exporting Countries," (OPEC) and vehemently rejects the World Bank's, "Four Step Strategy," and their plan to reduce wages of the common people for the benefit of the bankers.

Indeed President Chavez has increased the minimum wage by 20%, which has increased the purchasing power of the lower paid workers and strengthened the economy. His minister, Miguel Bustamante Madriz, fully aware of the danger Venezuela poses to the bankers when people contrast the fact it wouldn't let them in, for example, with Argentina who did, states,

"America can't let us stay in power. We are an exception to the new globalization order. If we succeed, we are an example to all the Americas."

Veteran filmmaker, James Longley, releases his documentary, "Gaza Strip," to critical acclaim. This documentary shows Israeli troops both shooting

Palestinian children through the head because they were throwing stones, and leaving booby-trapped toys on the ground to blow up curious children. It also shows Israeli helicopters dropping canisters of debilitating nerve gas on densely inhabited areas of the Gaza Strip.

2003: On March 16th, 23 year old American, Rachel Corrie, who had travelled to the Gaza Strip to defend Palestinians against Israeli war crimes being carried out there, is killed whilst trying to prevent the demolition of the home of a Palestinian pharmacist, his wife, and three young children. When she stands in front of this house to protest in front of an Israeli Defense Force (IDF) Caterpillar D9 bulldozer, she is deliberately driven over by the driver. The driver then reverses back over her for good measure. Rachel dies after saying to shocked Palestinians, who come to her aid,

"I think my back is broken."

The United States does nothing to criticize Israel for this, accepting their excuse that it was an, "accident," even though there are several eyewitnesses that categorically say the act was deliberate and there is even photographic evidence showing Rachel was wearing a bright orange fluorescent jacket at the time it happened and immediately afterwards, which was in broad daylight. The New York Jewish community has a lot to say about it however. When, in early 2006, a play entitled, "My Name Is Rachel Corrie," is

due to premiere in New York, following two successful runs in London, it is abruptly cancelled after pressure from the Jewish community.

The United States, under the presidency of the Crypto-Jew, George W. Bush, invade Iraq on March 19th, which this year is when the holy, "Day of Purim," falls in the Jewish calendar. This, "Day of Purim," is a day the Jews celebrate their victory over all the goyim (non-Jews) in Ancient Babylon, which is now based within the borders of Iraq, how interesting.

What is also interesting is that the previous United States led invasion of Iraq ended on the Day of Purim ten years earlier with the genocide of 150,000 fleeing Iraqis under the current President's father, George Herbert Walker Bush. Purim is also the time when the Jews are encouraged to get bloody revenge against the non-Jews.

Iraq, is now one of six nations left in the world who don't have a Rothschild controlled central bank. However, this war is mainly about stealing Iraq's water supply for Israel, as Israel has always struggled for fresh water. Indeed, it had to steal the Golan Heights from Syria which provided Israel with one third of its fresh water 36 years before, yet still in Israel water extraction has surpassed replacement by 2.5 billion metres in the last 25 years. This means the water is far more precious to them than even the oil reserves which are the second largest reserves of oil

on the planet. Indeed, less than four years ago in 1999 Israel's Environment Minister, Dalia Itzik, declared a state of emergency in relation to the country's water supply.

In a rare display of honesty, in June, President Bush puts a Jew, Paul Bremer, in control of Iraq when he names him, the United States Administrator of Iraq. Paul Bremer had been from 1989, managing director at Kissinger and Associates, the worldwide consulting firm founded by Jew, Henry Kissinger.

Malaysian Prime Minister, Mahathir Mohamed states in a speech,

"Jews rule the world by proxy. They get others to fight and die for them."

The Police Chief of Cloudcroft stops a truck speeding through a school zone. The drivers turn out to be Israelis with expired passports. Claiming to be movers, the truck contains junk furniture and several boxes. The Israelis are handed over to immigration. The contents of the boxes are not revealed to the public.

Israel deploys assassination squads into other countries, including the United States. The United States Government does not protest.

Russian Jewish Oligarch, Mikhail Khordorkovsy is detained in prison in Russia facing charges of fraud, embezzlement and tax evasion.

2004: Two years into an FBI investigation of "The American Israel Public Affairs Committee (AIPAC)," (the largest political lobbying group in the United States with over 65,000 members whose job is to run the United States Government on behalf of Israel), which the FBI suspect is a spy front for Israel, Ashkenazi Jew, Larry Franklin, a mid-level Pentagon Analyst in the employ of Douglas Feith, is observed by the FBI giving classified information to two officials of AIPAC suspected of being Israeli spies. He is subsequently sentenced to 12 years in prison in 2006.

Interestingly Douglas Feith was fired from the United States National Security Council (NSC) in March, 1982 and lost his security clearance after he fell under suspicion of the FBI for passing classified material to Israeli embassy officials.

AIPAC hires lawyer, Nathan Lewin, to handle their legal defence, the same lawyer who defended suspected Israeli spy Stephen Bryen in 1978.

Also, Larry Franklin worked in the Pentagon Office of Special Plans, run by Richard Perle, at the time Perle (who was caught giving classified information

to Israel back in 1970) was insisting that Iraq was riddled with weapons of mass destruction (WMD's), and the United States therefore must invade and conquer Iraq, as soon as possible.

There were no WMD's, of course, and Perle dumped the blame for the, "bad intelligence," on CIA director George Tenet (real name, Cohen, another Crypto-Jew). But what does come to light is that the Pentagon Office of Special Plans was co-ordinating with a similar group in Israel, based in Ariel Sharon's office.

With two suspected Israeli spies (at least) inside the office from which the lies that launched the war in Iraq originated, it soon becomes crystal clear that the people of the United States are the victims of a deadly hoax, a hoax that started a war using the blood and money of American citizens for the purposes of Israeli oppression.

The leaking of the investigation of AIPAC by the Jewish media on August 28th, this year, gives advance warning to all the other spies who had been working with Franklin. As if it couldn't get any worse, the damage to the FBI's investigation is completed when United States Attorney General John Ashcroft orders the FBI to stop all arrests in the case.

Like the Stephen Bryen case and the hunt for, "Mega," this latest spy scandal seems destined to be whitewashed by officials who have their own secret

allegiances to protect, barring a massive public outcry.

At the beginning of March, dual Israeli/American citizen and Jewish Rabbi, Dov Zakheim, resigns as the Pentagon Comptroller and Chief Financial Officer when it is revealed in an audit of the Pentagon budget, that he is unable to account for the disappearance of \$2.6 trillion including defence inventory of: 56 aeroplanes; 32 tanks; and 36 Javelin missile command launch-units.

Interestingly, the United States government claim this cannot be investigated further, because, allegedly, the records which would need to be studied to investigate this matter were destroyed in the attack on the Pentagon on September 11th 2001.

On May 20th, Senator Ernst Hollings, who is not running for a further term decides to speak out about Israel's control of America, which he does on the floor of the Senate, firstly declaring that President Bush went to war in Iraq, "to secure our friend, Israel," and, "everybody knows it," and then he makes the following statement about AIPAC's control of America,

"You can't have an Israel policy other than what AIPAC gives you around here. I have followed them mostly in the main, but I have also resisted signing certain letters from time

to time, to give the poor President a chance. I can tell you no President takes office I don't care whether it is a Republican or a Democrat....that all of a sudden AIPAC will tell him exactly what the policy is...."

In June, independent presidential candidate Ralph Nader echoes Senator Hollings comments when he states,

"What has been happening over the years is a predictable routine of foreign visitation from the head of the Israeli government. The Israeli puppeteer travels to Washington. The Israeli puppeteer meets with the puppet in the White House, and then moves down Pennsylvania Avenue, and meets with the puppets in Congress. And then takes back billions of taxpayer dollars."

Police near the Nuclear Fuel Services plant in Tennessee stop a truck after a three mile chase, during which the driver throws a bottle containing a strange liquid from the cab. The drivers turn out to be Israelis using fake identifications. The FBI refuses to investigate and the Israelis are released.

Two Israelis try to enter Kings Bay Naval Submarine Base, home to eight Trident submarines. The truck tests positive for explosives.

The National Director of the ADL, Abraham H. Foxman, publishes a book entitled, "Never Again? The Threat Of The New Anti-Semitism," in which he states that the New Testament's, "lie," that the ancient Pharisees were responsible for the death of Christ, has been responsible for anti-Semitism throughout the millennia and thus the New Testament of the bible is, "hate speech," and should be censored or, preferably, banned.

On April 21st, Israeli nuclear weapons whistleblower, Mordechai Vanunu is released from prison after serving eighteen years, over eleven of which were spent in a two metre by three metre cell in solitary confinement during which time he was only allowed occasional visits from his family, lawyer and a priest. Even though he is released from prison after serving his full sentence, he is not allowed to leave Israel and is not allowed to speak to foreign media.

In Northern Nigeria, Islamic leaders claim a United Nations Children's Fund (UNICEF) polio immunisation campaign is part of a United States plot to depopulate the region by spreading AIDS or sterilising agents as the Northern states say their own lab tests show contaminants in the vaccine. In order to prove the vaccine is safe, the United States government sends a team of scientists, religious

leaders and others abroad to witness tests on the vaccine in foreign labs, however once the tests are completed they refuse to release the results.

Mel Gibson releases his film, "The Passion of the Christ." To preserve its authenticity, the dialogue of the film is presented entirely in Aramaic and Latin with subtitles. However there is one subtitle that does not appear. It is spoken but for some reason the subtitle is removed. This is of course due to pressure from Jewish media. The scene from which the subtitle was removed, was when Pilate was trying to get the Jews to stop calling for Jesus Christ's crucifixion. And what was it the Jews said in response to Pilate, that the powerful Jewish lobby were so desperate to censor,

"Let his blood be on us and our children."

On June 20th, according to a report in the Jerusalem Post, the Israeli Knesset has now empowered the State of Israel to criminalize anyone in the world who dares to question whether or not six million Jews died in the alleged holocaust, and request their extradition to Israel. Furthermore, the Israeli government can also seize, prosecute and imprison people who harbour such beliefs, should they ever set foot in Israel.

On September 30th, during his first Presidential debate with John Kerry, President Bush states, on the subject of Americans dying in the war in Iraq,

"A free Iraq will help secure Israel."

On October 16th, President Bush signs into law the Global Anti-Semitism Review Act, designed to force the entire world into never being critical of the Jews, whatever their actions. This Act establishes a special department within the United States State Department to monitor global anti-Semitism, which is to report annually to Congress. This Act defines a person as being anti-Semitic if they purport any of the following beliefs:

- 1) Any assertion, "that the Jewish community controls government, the media, international business and the financial world."
- 2) The expression of, "Strong anti-Israel sentiment."
- 3) Expressing, "Virulent criticism," of Israel's leaders, past or present. The State Department gives an example of this occurring when a swastika is portrayed in a cartoon decrying the behaviour of a past or present Zionist leader.

- 4) Any criticism of the Jewish religion or its religious leaders or literature with the emphasis on the Talmud and Kabbalah.

- 5) Any criticism of the United States Government and Congress for being under undue influence by the Jewish-Zionist community, which would include Jewish organisations such as American-Israel Public Affairs Committee (AIPAC).

- 6) Any criticism of the Jewish-Zionist community for promoting globalism or what some call the, "New World Order."

- 7) Placing any blame on Jewish leaders and their followers for inciting the Roman crucifixion of Christ.

- 8) Citing any facts that could in any way diminish the, "six million," figure of holocaust victims.

- 9) Claiming that Israel is a racist state.

- 10) Making any claim that there exists a, "Zionist Conspiracy."

- 11) Offering proof that Jews and their leaders created Communism and the Bolshevik Revolution in Russia.

- 12) Making, "derogatory statements about Jewish persons."
- 13) Asserting that spiritually disobedient Jews do not have the biblical right to re-occupy Palestine.
- 14) Making any allegations of Mossad involvement in the 9/11 attack.

2005: On January 20th, President Bush makes the following statement as part of his second inaugural address,

"When our Founders declared a, 'New Order of the Ages.'"

This is not true. The founders did not declare a, "New Order of the Ages," the Jew, President Roosevelt did when in 1933, he put its' Latin translation, "Novus Ordo Seclorum," on the dollar bill.

On February 15th, Michael Chertoff is sworn in as the head of the United States Department of Homeland Security. As previously stated, Chertoff is a dual United States/Israeli citizen, his father was a Rabbi and his mother was one of the first Mossad agents.

On February 27th, Nation of Islam leader, Louis Farrakhan, makes the following statement with regard to the Jewish domination in the trade of African Slaves to America,

"Listen, Jewish people don't have no hands that are free of the blood of us. They owned slave ships, they bought and sold us. They raped and robbed us."

On July 7th, three stations on the London Underground Network and a London double-decker bus are bombed resulting in the deaths of 52 people. This is blamed on so-called Al-Qaeda suicide bombers. However this is not the only parallel with the attack on September 11th 2001 in America. Here are some of the other interesting parallels:

1) At the times and places the separate bombings on the London Underground occur, a, "crisis management," company known as Visor Consultants is carrying out terror drills of the same event. This is confirmed in separate interviews on both Radio 5 and Britain's most popular television station ITV, with the consultancy's managing director, Peter Power. In the Radio 5 interview, he states,

"At half past nine this morning we were actually running an exercise for a company of over a thousand people in London based

on simultaneous bombs going off precisely at the railway stations where it happened this morning, so I still have the hairs on the back of my neck standing up right now."

Readers may recall that the reason planes were not immediately scrambled on September 11th 2001, the day of the attack on the World Trade Center and the Pentagon, was, according to the United States government, because a drill of the same event was occurring at the same time on that day, which caused confusion to the security services, who couldn't work out if an attack on America was actually taking place or if it was a drill.

Why do people not find it suspicious when a terror drill run at the same time at three London Underground stations (it is important to note that the London Underground network consists of 274 stations, so picking 3 stations represent just over 1% of the stations they could have picked), actually becomes reality as an actual attack on the same three London Underground stations?

Unfortunately, the general public do not use their brains and instead allow their thinking to be done for them by a Jewish owned media. Why would a trained journalist not follow up such a blatant, "smoking gun,"

especially when the man who made these claims, Peter Power, now refuses to discuss the matter any further. The answer is obvious, a journalist would not make that decision, and it can only be assumed the journalists collectively have been instructed not to investigate the matter further by the owners of the media, Jewish owners.

As for the reason for running a terror drill whilst the attacks were taking place, the most likely reason is to provide an alibi for the actual perpetrators of the attack, who knew about this drill. The way this would work, is that if any of the real bombers were caught acting suspiciously, they could claim that they were only part of the drill and they would have the alibi to back that up. This would of course mean that the alleged perpetrators, four Muslim men, were not involved in the attack.

2) The authorities claim that personal documents relating to each of the so-called bombers were found at each of the bomb scenes. This is another strange coincidence between the attack on the World Trade Center, when authorities there claimed that although they could not find traces of bodies, a pristine paper passport belonging to one of the hijackers had been found.

3) Israel's Finance Minister, Benjamin Netanyahu is in London on the morning of the attacks in order to attend an economic conference in a hotel over the underground station where one of the blasts occurred, but stays in his hotel room instead after he had been informed by Israeli intelligence officials attacks were expected. This is another similarity with the attacks on America, when 4,000 Jews were warned not to go to work in the World Trade Center that day. How come it's only Jews who get prior warning about alleged Al-Qaeda terrorism?

Following the invasions of Afghanistan and Iraq, there are now only five nations on the world left without a Rothschild owned central bank: Iran; North Korea; Sudan; Cuba; and Libya. Interestingly the satellite state of Israel, more commonly known as the United States government chooses to refer to these countries as, "rogue nations."

Physics Professor, Stephen E. Jones of Brigham Young University publishes a paper in which he proves the World Trade Center buildings could have only been brought down in the manner they were by explosives. He receives no coverage in the mainstream media for his scientifically provable claims.

On September 30th, Danish newspaper, Jyllands-Posten, publishes twelve so-called cartoons, most of which depict the Muslim Prophet Mohammed, something it is against the Islamic faith to do, regardless of what he might be doing. These cartoons are subsequently reprinted in over fifty countries resulting in large scale protests by the worldwide Muslim community.

This is exactly why they were printed. To inflame the tensions between the western world, and the Muslim community and encourage the Western world and the Muslim community to be further alienated so they can fight amongst each other until only the Jews are left. The cultural editor of Jyllands-Posten responsible for the original publication of these cartoons? Flemming Rose, a Jew.

On October 30th, the head of the Kabbalah Centre in Israel, Shaul Youdkevitch, is arrested for extracting money from a cancer patient. Over a period of a few months, the victim donated \$36,000 to the Kabbalah Centre after she was told by Youdkevitch that the donation would improve her condition. When her condition did not improve, other Rabbis at the Kabbalah Centre in Tel Aviv, suggested she make a, "significant and painful donation."

As a result she donated a further \$25,000 and also purchased some holy water from the Kabbalah Centre, at an exorbitant price. She eventually ran out

of money, so the Rabbis then suggested her husband give up work and instead work for free at the Kabbalah Centre. The victim then died and her husband went to the police to report this extortion.

Interestingly, Shaul Youdkevitch, is one of the main teachers of the Kabbalah, worldwide and was directly responsible for Madonna's visit to Israel in 2004.

On November 15th, Robert Stein Jr., an American felon, who was employed as a comptroller for the Coalition Provisional Authority in Iraq is charged with fraud and accepting kickbacks and pleads guilty to the charges. Stein, Lieutenant Colonel Michael Wheeler and Lieutenant Colonel Debra Harrison were accused of accepting kickbacks of \$200,000 per month, from Philip Bloom, in return for awarding questionable contracts.

A New York Times article, commenting on Stein's administration of reconstruction funds from Iraq's oil revenue states,

"For reasons that the Pentagon has so far declined to clarify, Stein was hired as a comptroller by the Coalition Provisional Authority and put in charge of \$82 million for reconstruction, despite his conviction for felony fraud in the 1990's."

In November, a group of conservative to moderate Democrats called, "Blue Dog Coalition," that focus on the fiscal responsibility of government, report that Jewish President George W. Bush has borrowed more money from banks and foreign governments than all the previous 42 United States Presidents combined. Treasury Department figures show that from 1776 - 2000, all the previous American Presidents borrowed a total of \$1.01 trillion dollars, whereas in the past 4 years alone, the Bush administration has borrowed \$1.05 trillion.

On December 5th, following accusations from holocaust revisionists, that World War 2 leaders never mentioned the alleged holocaust of the Jews in gas chambers, Richard Lynn, Professor Emeritus at the University of Ulster, reports his research into this matter, as follows,

"I've checked out Churchill's Second World War and the statement is quite correct - not a single mention of Nazi, 'gas chambers,' a, 'genocide of the Jews,' or of, 'six million,' Jewish victims of the war.

This is astonishing. How can it be explained? Eisenhower's, 'Crusade in Europe,' is a book of 559 pages; the six volumes of Churchill's, 'Second World War,' total 4,448 pages; and de Gaulle's three-volume, 'Memoires de guerre,' is 2,054 pages.

In this mass of writing which altogether totals 7,061 pages (not including the introductory parts), published from 1948 to 1959, one will find no mention either of Nazi, 'gas chambers,' a, 'genocide,' of the Jews, or of, 'six million,' Jewish victims of the war."

On December 6th, David Cameron is elected leader of the British Conservative party. Cameron is an old favourite of the Rothschilds' having been special adviser to Norman Lamont, when he collapsed the British economy for them in 1993. Cameron is also related to the British royal family.

Interestingly, the organisation, "Conservative Friends of Israel," boasts proudly on their website that over two-thirds of Britain's Conservative Members of Parliament, are members. Indeed they even got David Cameron to complete a questionnaire for them prior to his election as leader, in which he stated the following,

"Israel is in the front line in the international struggle against terrorist violence."

Another organisation, presumably in complete opposition to the, "Conservative Friends of Israel," is called the, "Labour Friends of Israel." They choose not to reveal how many Labour Members of Parliament are members. They do however state, that

they have sent at least fifty on expenses paid trips to Israel since 1997.

Despite this intense political lobbying, official government figures reveal that Jews represent less than half of one percent of the British population.

Also on December 6th, President Bush's wife, Laura Bush, is joined by Rabbi Binyomin Taub, Rabbi Hillel Baron and Rabbi Mendy Minkowitz for the kosherization of the White House kitchen. A photo of this taking place as they stand with staff is shot by Shealah Craighead and subsequently placed on the official White House website.

2006: Hamas is elected to power in the Palestinian elections in January. This is exactly what Israel want, as it gives them the excuse to get rougher (if that's possible) with the Palestinians. Immediately following Hamas' election, Israel demand that aid be cut off to Palestine, and this is dutifully done by the United States, the European Union, and Canada. The result of this is of course what the Jews have always wanted, widespread suffering in Palestine, supporting Israel's long term goal of the genocide of the entire Palestinian people who refuse to leave Palestine.

It also benefits Israel's long term aims in the Middle East, as former Mossad agent Victor Ostrovsky prophetically stated on page 252 of his 1994 book, "The Other Side Of Deception,"

"Supporting the radical elements of Muslim fundamentalism sat well with the Mossad's general plan for the region. An Arab world run by fundamentalists would not be a party to any negotiations with the West, thus leaving Israel again as the only democratic, rational country in the region. And if the Mossad could arrange for the Hamas (Palestinian fundamentalists) to take over the Palestinian streets from the PLO, then the picture would be complete."

The Edmond De Rothschild Banque, a subsidiary of Europe's Edmond De Rothschild family bank group in France, becomes the first foreign family bank that obtains approval of the China Banking Regulatory Commission and enters China's financial market.

On March 5th to 7th, the American Israel Public Affairs Committee (AIPAC) holds their annual convention in Washington D. C. More than half of all United States Senators and one third of all United States Congressmen attend.

The Anti-Defamation League (ADL) ruthlessly leans on governments throughout the world to pass hate crimes legislation, as they are scared that the Jewish criminal cabal is being exposed more and more on a daily basis, predominantly on the internet.

Their job is to protect this criminal network and what better way to do it than by passing so-called hate crimes laws, in which anyone who exposes a Jewish criminal, in turn becomes a criminal.

This hate crimes legislation is promoted in protecting other things, namely ethnic minorities. It is interesting that these Jewish organisations are so keen on forcing laws on countries throughout the world that might seem somewhat contradictory to their own position when you consider the following:

- 1) Israel only allows Jews to emigrate to Israel and offers them financial incentives for doing so;
- 2) Israeli law forbids the marriage between a Jew and a non-Jew;
- 3) Israel does not allow non-Jews to purchase property within the country; and most interestingly
- 4) Israel does not allow non-Jews to own any media, although Jews see no problem with owning the vast majority of the rest of the world's media.

British historian, David Irving is sentenced to three years in jail in Austria, for denying the alleged holocaust of the Jews in World War 2. It is important

to note that the only historical event you can be arrested for questioning is this alleged holocaust.

The Jews start to panic about being exposed and therefore up their attack on breaking down America, by encouraging the illegal immigration of millions of Mexicans into America, and then using their lobby groups to get the government to give them all amnesty.

The idea is many fold, but it includes: using their centuries old policy of divide and conquer; getting cheap labour for the multinational companies they own; and using the social and economic problem of massive Mexican immigration to divert the Americans attention from Jewish supremacism. Why is it that Jews love mass immigration into every country, apart from their own, Israel.

On July 12th, two Israeli soldiers stray into Lebanese territory and are therefore arrested as prisoners of war by Lebanese forces. The Jewish media throughout the world screams that they have been kidnapped, yet make no reference to the fact that Israel have seized and imprisoned over 9,000 Palestinians without trial, and Israel starts bombing Lebanon indiscriminately, a country in which incidentally 40 - 45% of the population are Christian.

Incidentally, in relation to the 9,000 Palestinians imprisoned without trial, Article 111 of Israeli law,

mandates that the government may detain any person whatsoever for an unlimited period, without trial and without declaring a charge. This was brought in with the founding of Israel, and has been gleefully adopted by other Jewish leaders such as President George W. Bush, and an attempt was made by Tony Blair to put a slight variation of this into British law.

When the Jewish media report this conflict between Israel and Lebanon, they may no reference to the high preponderance of Christians in Lebanon and Lebanon as a bunch of Muslim Al-Qaeda terrorists and within a month well over 1,000 Lebanese men, women and children have been killed and a quarter of the country's population have been displaced.

The war ends with Israel's withdrawal from Lebanon. Many Jews are not satisfied with this outcome and accuse Prime Minister, Ehud Olmert, of losing this war. However when he appears before the Knesset Foreign Affairs and Defence Committee on September 5th, he states,

"The claim that we lost is unfounded. Half of Lebanon is destroyed; is that a loss?"

To Jewish aspirations, is it indeed?

Epilogue

That is up to you.