

Volume 2

PLANET ROTHSCHILD

THE FORBIDDEN HISTORY OF THE NEW WORLD ORDER

WW2 - 2015

M.S. KING

“History is indeed little more than the register of the crimes, follies and misfortunes of mankind.”

Edward Gibbon, English historian (1737-1794)

From: *“The Decline and Fall of the Roman Empire”*

About the Author

M. S. King is a private investigative journalist and researcher based in the New York City area. A 1987 graduate of Rutgers University, King's subsequent 30 year career in Marketing & Advertising has equipped him with a unique perspective when it comes to understanding how "public opinion" is indeed scientifically manufactured.

Madison Ave marketing acumen combines with 'City Boy' instincts to make M.S. King one of the most tenacious detectors of "things that don't add up" in the world today. Says King of his admitted quirks, irreverent disdain for "conventional wisdom", and uncanny ability to ferret out and weave together important data points that others miss: "*Had Sherlock Holmes been an actual historical personage, I would have been his reincarnation.*"

King is also the author of *The War Against Putin: What the Government-Media Complex Isn't Telling You About Russia*. King's other interests include: the animal kingdom, philosophy, chess, cooking, literature and history (*with emphasis on events of the late 19th through the 20th centuries*).

FOREWORD – PLANET ROTHSCHILD

By Jeff Rense

For over the past 30 years, I've worked in many key positions in broadcast journalism, as a TV news reporter, news director, anchorman, and, for the past 20 years, the producer and host of my own talk radio program. It has been quite a journey and all during that times I really never stop wanting to know the realities of news stories, large and small. Who?, What?, Where?, How?, When?... and, most importantly, Why? When applying those timeless questions towards the crucial subject of History, I have seldom been satisfied with the 'official explanations' for my inquiries and questions. The 'truth' is just not 'out there' nor is it accessible. There is too much sleight-of-hand and structural criminality.

That's one reason I am so gratified that one of the most remarkable, insightful, truthful historians of today, M S King, has tackled the murky, imponderable subject of revisionist history, (*realistic history that is*) with his stunning epic, **"Planet Rothschild"**. Though I am generally cautious in bestowing blessings upon the work of others, 'NWO Forbidden History' caught my attention for a number of reasons. Through his writings submitted to Rense.com, and also from his 'tour d'force' guest appearance on my show, King's mastery of the subject, formidable writing talent, and unique ability to break down the complex into simple bites - were already known to me. I was pleased when I learned of his project to reformat his Internet Classic into a hard copy version.

As my regular listeners and readers are by now well aware, the world situation becomes gloomier by the day. It is only through a clear understanding of the past, that we can truly understand the present, and the dark future that is being planned for us. By distilling conspiratorial history into easy-to-understand, illustrated mini essays, **"Planet Rothschild"** serves as the perfect reference guide to help you navigate through the sea of lies which have been fed to us since childhood, and continue to be fed to us each day. **"Planet Rothschild"** makes an utterly unique and important contribution to the fields of economics and history - a contribution which we can all appreciate, and all understand.

TABLE OF CONTENTS

PLANET ROTHSCHILD: The Forbidden History of the New World Order (1763-2015)

VOLUME 2 of 2 / (WORLD WAR II - 2015)

INTRODUCTION

WORLD WAR II (Part 1)

WORLD WAR II (Part 2)

1945 - 1960

1961 - 1980

1981 - 2000

2001 - 2015

CONCLUSION / THE FUTURE

BIBLIOGRAPHY

FOOTNOTES

INTRODUCTION

From the days of the American Revolution, to the Jacobin French Revolution, to the coalition wars against Napoleon Bonaparte, to Andrew Jackson's war on the Central Bankers, to Karl Marx's war on sanity, to the American Civil War, to the Reds' shocking wave of 19th century assassinations, to the conspiratorial founding of the U.S. Federal Reserve, to the horrific First World War to enslave Germany, to the Rothschild-Communist subversion of Russia's Czar, to the horrible World War against Hitler and Japan, to the Cold War, to the JFK assassination, to the "women's movement" to the Global Warming Hoax, to the "fall of communism", to the 9/11 attacks & the "War On Terror", and finally, to the looming confrontation with Russia and China - the common thread of the **New World Order** crime gang links all of these events together.

At the heart of this self-perpetuating network sits the legendary **House of Rothschild** – the true owners of '**Planet Rothschild**'. Through an alliance with other billionaire families, universities, corporations, think tanks and media moguls worldwide; the cabal has, for 250 years, manipulated world events and political players like so many pawns on a global chessboard.

If it's true that "all the world is a stage", then the House of Rothschild and its international partners are the writers, directors and producers of the exciting play called, 'History'. The politicians are the actors and the TV talking heads are the narrators. The audience is humanity itself – most of which, unfortunately, have no idea that a rigged show has been, and still is, playing out before their eyes. It is a global monster-scam of unimaginable dimensions in which humanity is the target.

Now, you can earn your 'Phd' in New World Order studies by reading this epic two-volume timeline thriller entitled PLANET ROTHSCCHILD. It is a unique "blurb by blurb" chronological and photographic review that will enrich your depth of historical and economic knowledge like no other work of its kind. Travel through time in just under 600 easy-to-digest pages loaded with over 1200 images. This life-changing work is ideal as a permanent reference & study guide. You may not like what you find in its pages. Truth is not always easy to swallow. But you won't be able to refute any of it; and nor will you ever look at world events in the same light ever again.

WORLD WAR II

Part 1

AUGUST 23, 1939
THE MOLOTOV-RIBBENTROP PACT /
GERMANY & RUSSIA AGREE TO A NON-
AGGRESSION PACT

Like Bismarck before him, Hitler understands how the dangers of British & French intrigue can again entangle Germany into a dangerous two - front war. To alleviate the threat in the east, German Foreign Minister Ribbentrop and Russian Foreign Minister Molotov sign the **Molotov-Ribbentrop Non-Aggression Pact**.

Hitler understands what kind of monster Stalin is, but he hopes that if he can at least keep the peace with the USSR, the scheming warmongers of Britain and France can be prevented from drawing the USSR into a war against Germany.

Western Globalists are annoyed with Stalin over this pact with Germany. But Stalin has his own plans, and his own timetable. **Rather than fight Germany now, he wants Germany and the Anglo-French Alliance to weaken each other first, in preparation for the day when his Red Army can take all of Europe.**

Molotov - Ribbentrop– Stalin; the agreement to not fight upsets the Globalists, who mocked the deal in numerous cartoons.

Western cartoons mock the idea of a Hitler-Stalin pact

AUGUST 25, 1939

BRITAIN & POLAND AGREE TO A MILITARY ALLIANCE

The **Polish-British Common Defense Pact** contains promises of British military assistance in the event that Poland is attacked by another European country. This builds upon a previous agreement (*March 1939*) between the two countries, and also with France, by specifically committing to *military* action in the event of an attack.

With this agreement, Zionist-Globalist forces in the UK have trapped the reluctant Prime Minister Neville Chamberlain, as well as France. All that is left to do now is for Polish-Jewish border thugs, under the protection of Marshal Edward Rydz-Smigly, to deliberately provoke Germany into action and get the war started. On the nights of August 25 to August 31 inclusive, there occur many violent attacks on German civilians as well as German officials and property.

Under heavy pressure, Chamberlain was manipulated into a UK-Poland Defense pact. The power to start World War II was thus placed in the hands of the mad Marshal, Rydz-Smigly

FORBIDDEN HISTORY: QUOTE TO REMEMBER

“Chamberlain (speaking off the record to Ambassador Kennedy while golfing) stated that the America and the world Jews had forced England into the war”.

(1)

AUGUST 28, 1939
HITLER ISSUES AN OPEN PEACE LETTER TO
THE PRESIDENT OF FRANCE

Now emboldened by Britain, France and, from ‘behind the scenes’, Roosevelt, Poland’s relentless and *murderous* abuse of its captive German population reaches the breaking point. Hitler is prepared for war with Poland but is still attempting to preserve peace, especially with France and Britain. In an open letter to French President Daladier, Hitler makes yet another impassioned plea for peace.

Some pertinent excerpts:

“My dear Minister President:

I understand the misgiving to which you give expression. I, too, have never overlooked the grave responsibilities which are imposed upon those who are

in charge of the fate of nations. As an old front line fighter, I, like you, know the horrors of war. Guided by this attitude and experience, I have tried to remove all matters that might cause conflict between our two peoples.

As you could judge for yourself during your last visit here, the German people, in the knowledge of its own behavior held and holds no ill feelings, much less hatred, for its one-time brave opponent. On the contrary, the pacification of our western frontier led to an increasing sympathy.

I am deeply convinced that if, especially, England at that time had, instead of starting a wild campaign against Germany in the press and instead of launching rumors of a German mobilization, somehow talked the Poles into being reasonable, Europe today and for twenty-five years could enjoy a condition of deepest peace.

*As things were, Polish public opinion was excited by a lie about German aggression. The Polish government declined the proposals. Polish public opinion, convinced that England and France would now fight for Poland, began to make demands one might possibly stigmatize as laughable insanity were they not so tremendously dangerous. **At that point an unbearable terror, a physical and economic persecution of the Germans although they numbered more than a million and a half began in the regions ceded by the Reich.***

May I now take the liberty of putting a question to you, Herr Daladier: How would you act as a Frenchman if, through some unhappy issue of a brave struggle, one of your provinces severed by a corridor occupied by a foreign power? And if a big city - let us say Marseilles - were hindered from belonging to France and if Frenchmen living in this area were persecuted, beaten and maltreated, yes, murdered, in a bestial manner?

*I see no way of persuading Poland, which feels herself as unassailable, now that she enjoys the protection of her guarantees, to accept a peaceful solution. **If our two countries on that account should be destined to meet again on the field of battle, there would nevertheless be a difference in the motives. I, Herr Daladier, shall be leading my people in a fight to rectify a wrong, whereas the others would be fighting to preserve that wrong.**" (2)*

The headline of the New York Times confirmed that Hitler sought to avoid war with Britain & France. The front page carried the full text of the thoughtful and logical letter which Hitler wrote to French President Edouard Daladier (shown laughing with Hitler in 1938) - a letter which The Times cannot now deny.

FORBIDDEN HISTORY: QUOTE TO REMEMBER

“German men and women were hunted like wild beasts through the streets of Bromberg. When they were caught, they were mutilated and torn to pieces by the Polish mob... Every day the butchery increased... Thousands of Germans fled from their homes in Poland with nothing more than the clothes that they wore..

On the nights of August 25 to August 31 inclusive, there occurred, besides innumerable attacks on civilians of German blood, 44 perfectly authenticated acts of armed violence against German official persons and property.” (3)

William Joyce, Irish defector to Germany

AUGUST 31, 1939

‘THE GLEIWITZ’ (& other) BORDER ATTACKS / JEWISH-POLISH GUERILLAS ATTACK GERMAN RADIO STATION

Overestimating their strength, underestimating German strength, and believing that France and the UK would now back him, Marshal Smigly allows Polish-Jewish partisan terrorists to cross the border and attack a German radio station in Germany. It is actually the latest in a string of deliberate border instigations against Germany.

The “Poles” then broadcast a message (*in Polish*) urging others to take up arms and start killing Germans. German police quickly arrive and retake the station, killing one of the Red terrorists. **Jewish Red terrorists, their Polish government protectors, and their Globalist-Zionist masters have picked a fight with Germany!**

Modern fake historians claim that the Gleiwitz incident was staged by Germans dressed as Polish terrorists. But as is the case with the Reichstag Fire conspiracy theory, they offer no evidence to support this oft-repeated lie, (*beyond a forced “confession” obtained after the war*) to support this theory – a theory that ignores the outrageous and repeated pattern of provocations directed at Hitler’s Germany ever since 1933, the numerous border incidents, the murders of Germans and also Hitler’s sincere attempts to negotiate a resolution to the Corridor and Danzig controversies.

The Gleiwitz radio station was attacked and calls to kill German residents of Poland were broadcast. Books and films claiming otherwise are false.

**FORBIDDEN HISTORY - QUOTE TO
REMEMBER**

“I lived in Germany during the 1980’s when many people who lived during the war were still alive. I sought out anyone who lived near Poland in 1939 and was lucky enough to meet several people. One was a customs official who said it was so bad on the border they were armed and also had grenades in their office ready for attacks. Another told me his farm animals were often stolen by Polish (Jewish?) terrorists. Another told of his niece being raped by a Pole (Jew?) who crossed the border. He told me in 1940 they caught the man and showed me a copy of the death order signed by Heydrich, in which he ordered the man be put to death.

*This is just one of many stories told to me by German civilians who witnessed these border incursions just like had happened in 1919-1928. One thing many people fail to see is that Poland openly attacked Germany right after World War I, which led to many border battles. Once Germany started pressing Poland to work out a solution to the corridor, the attacks started again. **And one thing that is clear to me is that Germany did not make up these attacks.**” (4)*

- George H. Ohio, USA

Hitler has had about all he could take from Poland.

SEPT 1, 1939	GAME ON! GERMANY INVADES POLAND	As the German army advances eastward, the badly beaten Polish forces withdraw rapidly.
SEPT 3, 1939	‘BLOODY SUNDAY’ BOLSHEVIKS MURDER 3000+ GERMAN CIVILIANS IN BROMBERG	Red Jewish terrorists rape, torture and massacre 3000+ German civilians in the town of Bromberg, Poland. The Massacre is known as "Bloody Sunday" .
SEPT 3, 1939	UK & FRANCE DECLARE WAR UPON GERMANY	The world press shrieks in horror over Germany's "aggression" as Britain & France declare war! The Bromberg butchery of innocent Germans is ignored.

German troops arrive to the rescue as the western press portrays Germany as the aggressor.

1- Britain & France declare war

2- Bromberg: Poles and Jews massacre Germans

FORBIDDEN HISTORY: QUOTE TO REMEMBER

“This (Declaration of War) is the fault of the anti-appeasers and the fucking Jews.” (5)

British Duke Arthur Wellesley (5th Duke of Wellington) was the great grandson of the famous Duke of Wellington who defeated Napoleon.

SEPTEMBER 7-16, 1939
THE SAAR OFFENSIVE / FRANCE INVADES GERMANY

The **Saar Offensive** is a French ground invasion into Saarland, Germany. The large scale assault is to be carried out by 40 divisions and 40 tank battalions. According to the **Franco-Polish military convention**, the French Army was to gain control over the area between the French border and the Siegfried Line of German defense. Much to the dismay of the fools in Poland, the full 40-division all-out assault never materializes. The empty promises of empire were just an Allied trick just to get stupid Marshal Smigly to start the fight with Germany.

But a limited invasion and occupation of Germany's Saar region does indeed occur. On October 16 & 17, the German army, now reinforced with troops returning from the Polish campaign, conducts a counter-offensive which retakes the lost territory from the invading French. In liberating what the French had invaded, the Germans lose 196 soldiers, plus 114 missing and 356 wounded. Hitler continues to plea for peace.

So you see, dear reader, the Anglo-French Allies not only *instigated* the war, and not only were the first to *declare* war, they also drew *first blood* upon Germany.

1- Invading French soldier reads a poster in German village of Lauterbach; a French-occupied area of Germany.

1- NY TIMES: 'FRENCH INVADE REICH; BRITISH LAND IN FRANCE

2- HERALD AMERICAN: 'FRENCH CRACK SAAR LINE; NAZIS OFFER PARIS PEACE

SEPTEMBER 17, 1939

SOVIET UNION INVADES POLAND FROM THE EAST / ALLIES SAY NOTHING

With the Polish army being routed by the advancing Germans in the west, Stalin cleverly decides to break the **Soviet-Polish Non Aggression Pact of 1932**. Poland is stabbed in the back as Soviet forces pour in from the east. The advancing Reds carry out massacres, the most infamous being the **Katyn Forest Massacre** in which 10,000 Polish Army officers are shot in the head.

Other than the pre-Versailles German areas which Germany reclaims, the

Soviets will eventually take all of Poland. In a shocking double-standard, **the anti-German, FDR, France & the UK remain oddly silent about this brutal Soviet aggression.**

Poland appeals to Britain and France for help, citing the Poland-British Defense Pact just signed a few weeks ago. The Polish ambassador in London contacts the British Foreign Office pointing out that clause 1(b) of the agreement, which concerned an “aggression by a European power” on Poland, should apply to the Soviet invasion. The UK Foreign Secretary responds with hostility, stating that it was Britain’s decision whether to declare war on the Soviet Union.

The truth is, the Allies don’t give a rat’s ass about Poland. They only used its stupid ultra-nationalist leader (*who by now has shamelessly abandoned his troops and fled to Romania*), to instigate Hitler so they could have their war. The horror Poland suffers under Soviet occupation is now Poland’s problem, not the Allies’.

Marshal Smigly’s egomania doomed Poland. The Soviets massacred 10,000 Polish officers after the rat Smigly abandoned his armies.

SEPTEMBER 17, 1939
GERMANY DEFEATS POLAND / DANZIG AND
ALL OF PRUSSIA REUNITED WITH THE REST
OF GERMANY

Within a few weeks, the German-Polish War is already over. Hitler receives a hero’s welcome upon his arrival in liberated Danzig. Hitler addresses the Danzig crowd:

“No power on earth would have borne this condition as long as Germany. I do not know what England would have said about a similar peace solution

(Versailles) at its expense or how America or France would have accepted it.

I attempted to find a tolerable solution - even for this problem. I submitted this attempt to the Polish rulers in the form of verbal proposals. You know these proposals. They were more than moderate. I do not know what mental condition the Polish Government was in when it refused these proposals.As an answer, Poland gave the order for the first mobilization. Thereupon wild terror was initiated, and my request to the Polish Foreign Minister to visit me in Berlin once more to discuss these questions was refused. Instead of going to Berlin, he went to London.” (6)

Hitler rightfully mocks Smigly as a coward:

“The Polish Marshal, who miserably deserted his armies, said that he would hack the German Army to pieces.” (7)

Liberated Germans welcomed Hitler to Danzig.

OCTOBER, 1939 – MAY, 1940 HITLER PLEADS FOR PEACE WITH BRITAIN & FRANCE

The German-Polish War has ended quickly. The Allies never had any intention of helping Poland. **The French actually invade Germany on September 7th, advancing 8 km before stopping.** The quiet period between the end of the Polish war until May 1940, is dubbed by a U.S. Senator as **“The Phony War.”**

During this time, Hitler pleads for the Allies to withdraw their war declarations. Towards France he declares: ***“I have always expressed to France my desire to bury forever our ancient enmity and bring together these two nations, both of which have such glorious pasts.” (8)***

To the British, Hitler says: ***“I have devoted no less effort to the achievement of Anglo-German friendship. At no time and in no place have I ever acted contrary to British interests....Why should this war in the West be fought?”***
(9)

Hitler’s pleas for peace are ignored as **the allies begin to mobilize more than 2,000,000 troops in Northern France**. Plans are openly discussed to advance eastward upon Germany, via “neutral” Belgium and Holland, as well as establishing operations in “neutral” Norway and Denmark, *with or without their consent*.

During his speech of October 6, 1939, Hitler pleaded for peace. Meanwhile, the British government shamelessly frightened its own people with idiotic tales of imminent German gas attacks.

NOVEMBER, 1939

FDR REPEALS THE NEUTRALITY ACTS

The Neutrality Acts prohibited the United States from selling arms to warring nations. The purpose of these acts was to prevent the U.S. from again becoming involved in Europe’s wars.

Throughout the 1930’s, FDR and his Zionist advisor **Bernard Baruch** (*who had also been an advisor to Woodrow Wilson*), anticipating a new war against Germany, had unsuccessfully tried to amend the previous Neutrality Acts. Soon after Germany and Poland began fighting, FDR again urges Congress to repeal the Neutrality Acts.

In November of ‘39, a new Neutrality Act is passed. The sale of arms to the UK is now legal. The scheming FDR has taken a big step towards involving America in a war that his Zio-Globo handlers have long been agitating for.

With help from the Jewish Press and Jewish Hollywood newsreels, Jewish Money King Bernard Baruch and his puppet FDR undid the previous Neutrality Acts.

NOVEMBER, 1940
**THE PATRIA DISASTER: ZIONISTS SINK A
SHIP FULL OF FELLOW JEWS IN ORDER TO
GAIN SYMPATHY**

The ***Patria*** is carrying 1800 Jewish émigrés, originally from Europe, whom British authorities are deporting from Palestine to Mauritius (*island off of southern African coast*) because they lack entry permits. The ship soon explodes and sinks off the coast of Palestine, killing 267 people.

The Zionist “Haganah” terror-military group claims that the passengers blew up the ship as a suicide protest against British refusal to let them arrive in Palestine. The truth eventually comes out and it is revealed that Haganah planted the bomb which sank the ship in just 15 minutes. Hard core Zionists would rather see Jewish passengers die than be relocated to Mauritius. The propaganda value of a “mass suicide protest” would outweigh the value of even Jewish lives.

The “official story” today is that Haganah only wanted to cripple the ship, not sink it. Regardless of the intent, Haganah murdered its own people and lots of them too!

1- The sinking of Patria

2- Haganah units

3- Future Prime Minister of Israel David Ben Gurion – part of the Patria plot

NOVEMBER 30, 1939

SOVIET UNION INVADES FINLAND

Just two months after swallowing Poland, Stalin launches an invasion of Finland. As he had with Poland, Stalin breaks *another* 1932 non-aggression pact he had agreed to; **The Soviet-Finnish Non Aggression Pact of 1932.**

The invasion is massive, with 21 Soviet divisions consisting of 450,000 Red Army troops. Stalin expects to overwhelm Finland in a matter of weeks and install a government of Finnish Communists currently waiting in Moscow, but the brave and outnumbered Finns stage a heroic defense of their homeland. The “Winter War” is an embarrassment for Stalin. A treaty is signed the following March, but the Finns are forced to give up some territory.

Stalin has now broken **two** non-aggression treaties and annexed territory from both betrayed parties (*Poland & Finland*). The “International Community” verbally condemns the Soviet invasion and makes some symbolic economic gestures, but once again, there are no calls for boycotts, nor any declaration of war against the USSR as there was against Germany. Hitler is also forced to remain silent about Stalin’s actions because he does not want a two-front war.

The brave Finns put up a fierce resistance against the Soviet aggressors.

APRIL 9, 1940
**GERMANY IS FORCED INTO PRE-EMPTIVE,
LIMITED OCCUPATIONS OF NORWAY &
DENMARK**

The Allied plan of attack is to disrupt Germany's iron ore imports from Sweden by illegally mining Norwegian waters, and then occupying the important Norwegian port of Narvik. Plans are also made for imposing a base of operations in Denmark, Germany's neutral neighbor to its north. (10)

A Norwegian politician named **Vidkun Quisling** confirms the existence of these Allied plots. (**Operation Wilfred and Plan R 4**). Sympathetic to Germany, and not wanting his country to become a battlefield, Quisling informs Hitler of the Anglo-French plot to wage war from the two Scandinavian countries.

Germany moves quickly to secure the Norwegian port of Narvik just before the British can place their mines, and also to occupy Denmark. German diplomats assure the leaders of both Scandinavian nations that Germany seeks neither conquest nor interference in internal affairs. (11) Life under *limited* German occupation goes on quietly for the Scandinavians during the war. Quisling's name is now a dictionary word in the English language, synonymous with "traitor" – a totally unfair characterization.

1- Hitler prevented the UK from using Norway & Denmark as bases of operation against German shipping.

2- Norway's Vidkun Quisling was a patriot - not a traitor.

3- The Germans dropped leaflets over Denmark which explained their actions, condemned British warmongering, and reassured the Danes that Germany would protect their country.

MAY 10, 1940

GREAT BRITAIN INVADES NEUTRAL ICELAND

The British invasion of tiny, neutral Iceland is code named “**Operation Fork.**” It begins on May 10, 1940 (*the same day that Churchill comes to power*) with British troops disembarking in the Capital City of Reykjavik. The British quickly move inland, disabling communications networks and securing landing locations. The government of Iceland protests the violation of their neutrality, but to no avail.

This force is then subsequently augmented, to a final strength of 25,000. The recently thwarted British occupations of neutral Denmark and Norway, and the successful occupation of neutral Iceland, show that Rothschild Britain is the true aggressor of the coming war in Western Europe. Although FDR, up until December 1941, promises that America will remain non-belligerent, 30,000 US troops will relieve the British and occupy Iceland in spring of 1941. **(12)**

1- Bully Britain and the U. S. intend to use neutral Iceland (top left) as a base of naval operations in the North Atlantic.

2- Icelandic police officers training to stop the British invasion. They later decided not to resist the superior British force.

MAY 10, 1940
WINSTON CHURCHILL BECOMES UK's
PRIME MINISTER

With the preparations for war in place, the reluctant warrior Neville Chamberlain is finally pushed aside as the lunatic, drunken, cigar chomping Winston Churchill takes his place. Churchill's record of treason already includes the World War I sinking of the Lusitania (*when he was Lord of the Admiralty*).

Churchill, and his wealthy London (*and New York*) Zionist backers, have been advocating for war with Germany for the past 6 years. His warmongering had made him an outcast in British politics. But now, with the Zionist press of Britain misrepresenting the facts surrounding the German-Polish War, Churchill is portrayed as some sort of wise prophet.

Hitler knows very well who Churchill is, and who he works for. He had even referred to Churchill in past speeches as part of Britain's "*government of tomorrow*". With Chamberlain gone and Churchill now in power, Hitler now knows *for certain* that "the Phony War" is about to become very real.

Churchill and his criminal crew of Kingsley Wood & Anthony Eden are now out in the open as UK's ruling war party. The relationship between Baruch & Churchill dates back to the 1930's. (Above photo on right taken in 1961)

FORBIDDEN HISTORY - QUOTE TO REMEMBER

“I emphasized that the defeat of Germany and Japan and their elimination from world trade would give Britain a tremendous opportunity to swell her foreign commerce in both volume and profit.” - Bernard M. Baruch (13)

MAY 10, 1940 **GERMANY LAUNCHES PRE-EMPTIVE** **INVASION OF ‘LOW COUNTRIES’**

Hitler's pleas for peace have been repeatedly ignored as **400,000 British and at least 2,000,000 French troops mass in northern France**. The massive invasion of Germany's industrial Ruhr region is to come through the ostensibly “neutral” League of Nations member states of Belgium and The Netherlands (*Holland*), whose governments are under intense Allied pressure to allow safe passage for the planned Allied attack on the bordering Ruhr region of Germany. (14).

Again, Hitler's hand is forced. On the same day that Churchill comes to power, and that the UK invades Iceland, as an act of national self-defense, Germany takes the fight to the Allies before they can bring it to German soil and reinstitute a 2nd Versailles Treaty. In a stunning advance westward, the German *Blitzkrieg* quickly overtakes the smaller nations (*known as the Low Countries because of their geography*) and pushes the Allied armies into a full retreat towards the beaches of northern France.

The Globo-Zionist press, as well as today's history books, portrays the Blitz as "*the Nazi conquest of Holland, Belgium, and France.*" **But the menacing presence of the massive Allied force on Germany's industrial frontier is conveniently ignored, as is the undeniable and extensive collaboration between the "neutral" Low Countries and the Allies.**

After the invasion, the German government published 'Allied Intrigue in the Low Countries', which is a 50-page English language paper detailing the full extent of Belgian and Dutch cooperation with the Allies. The western press and modern court-historians have buried these allegations.

MAY 10, 1940 ALLIES BOMB GERMAN TOWN OF FRIEBURG / 20 CHILDREN KILLED IN A PLAYGROUND

The medieval and non-strategic German town of Freiburg is located just 20 miles from the French border. In the opening hours of the war in the west, new Prime Minister Churchill and his French allies waste no time in murdering civilians. About 60 bombs are dropped on or near Freiburg; killing 50 civilians **including 20 children who were playing outside**. This was the first bombing of civilians in World War II.

In order to whitewash this horrific deed from the pages of history; and to

maintain the historical myth that it was Germany that initiated the bombings of civilians; court historians have long promoted the ridiculous lie that the Germans accidentally bombed their own town and then blamed the event on the Allies in order to cover up the mistake. Subsequent terror bombings of German civilians will dispel any doubt that Churchill was indeed capable of deliberately exterminating civilians.

1- The Allies terror-bombed scenic Freiburg

2- Memorial stone at the Hilda playground where 20 children were murdered

3- The New York Times falsely accuses Germany (!) of “savage attacks”.

MAY, 1940

HITLER TRIES FOR PEACE THROUGH A SWEDISH CHANNEL

After having just defeated the French and British invaders, Hitler, via a Swedish third party, proposes generous peace terms to Britain. The Germans contact the British ambassador in Sweden, **Victor Mallet**, through Sweden's Supreme Court **Judge Ekeberg**, who is known to Hitler's legal advisor, Ludwig Weissauer. (15)

Hitler's peace proposal demands nothing of Great Britain and implies that the states currently occupied by Germany would be de-occupied; as **Germany's occupation was only due to the present war situation**. But Winston Churchill is not interested in peace. The offer goes nowhere.

German peace efforts via Sweden failed. Ambassador Victor Mallet (left) walking with Princess Elizabeth (now Queen Elizabeth) and Prince Phillip

MAY 25-28, 1940
**“THE WAR CABINET CRISIS” / CHURCHILL
AND LORD HALIFAX DIVIDED OVER
ITALIAN PEACE MEDIATION**

Giuseppe Bastianini, the Italian ambassador in London, requests a meeting with British Foreign Secretary **Lord Halifax** to discuss Italy's neutrality. Halifax meets Bastianini later that afternoon. The discussion soon moves to that of Italian mediation between the Allies and Germany.

Bastianini reveals that the goal of Italian leader Benito Mussolini (*Hitler's close ally*) is to negotiate a settlement **“that would not merely be an armistice, but would protect European peace for the century.”** (16) Halifax responds very favorably to the idea and takes it to the British War Cabinet.

The following morning Halifax reports to the War Cabinet, summarizing his meeting with Bastianini and urging his colleagues to consider Italian mediation. Again, Churchill would have none of it!

For several days, Halifax continues to press for the Mussolini mediation. In an apparent attempt to placate Halifax, Churchill states that he *doubts whether anything would come of an approach to Italy, but that the matter was one which the War Cabinet should consider*. But Churchill is lying to Halifax. **Never once did Churchill even consider Mussolini's offer to mediate peace between Britain and Germany.** The matter eventually dies after Churchill outmaneuvers the peace-seeking Halifax. The conflict is known as ‘The War Cabinet Crisis’.

- 1- Lord Halifax (walking with Churchill) tried to convince the War Cabinet to at least hear Mussolini's proposal.
- 2- Mussolini, shaking hands with UK Prime Minister Neville Chamberlain in 1938, had helped Britain and Germany to keep the peace of Europe at the Munich Conference of 1938.
- 3- Instead of accepting peace offers, Churchill's gang chose to frighten the British public with tales of imminent poison gas attacks from Hitler.

MAY 27 – JUNE 4, 1940
AS A SIGN OF FRIENDSHIP, HITLER ALLOWS
THE ALLIED ARMIES TO ESCAPE AT
DUNKIRK

After Germany's stunning advance, the Allies are trapped on the beaches of Dunkirk, France. The entire force can be easily captured, but **Hitler issues a halt order. (17)** As a show of good faith towards his western tormentors, Hitler believes that the British will be more likely to make peace if they can escape with their dignity intact.

A massive boat lift involving British fishermen ferries the troops across the English Channel back to England. The Globalist Press maliciously spins Hitler's gracious act as a "*miraculous escape right under Hitler's nose.*" The cigar-chomping, Zionist-owned, alcoholic Winston Churchill vows to keep fighting as he frightens the British people with tales of imminent German invasion.

Allies trapped on the beach! Hitler could easily have taken the entire Allied force prisoner. His gracious act allows the soldiers to escape from Dunkirk.

FORBIDDEN HISTORY - QUOTE TO REMEMBER

“He (Hitler) then astonished us by speaking with admiration of the British Empire, of the necessity for its existence, and of the civilization that Britain had brought into the world.He compared the British Empire with the Catholic Church saying they were both essential elements of stability in the world. He said that all he wanted from Britain was that she should acknowledge Germany’s position on the Continent. The return of Germany’s colonies would be desirable but not essential, and he would even offer to support Britain with troops if she should be involved in difficulties anywhere.” (18)

- German General von Blumentritt

JUNE, 1940
SOVIET UNION INVADES 4 COUNTRIES AT
THE SAME TIME! / LATVIA, LITHUANIA,
ESTONIA, & EASTERN ROMANIA

With the eyes of the world focused on events in Western Europe, Stalin continues to expand his Evil Empire. The Reds annex the tiny defenseless Baltic states of Latvia, Lithuania, and Estonia. Stalin also annexes parts of eastern Romania.

The Soviet Union has now invaded 6 countries in just 9 months! Yet, the western Globalists only remain obsessed with attacking Germany, whose leader, just like the Kaiser had two decades earlier, continues to plead for peace.

*Stalin swallowed up the tiny Baltic states of Latvia, Lithuania, and Estonia
(and took a piece of Romania too!)*

JUNE, 1940

AFTER GERMANY'S DEFEAT OF THE ALLIES, MUSSOLINI'S ITALY JOINS THE WAR

Upon seeing Germany's stunning victory in 1940, **Benito Mussolini**, the opportunistic, ego-driven Leader of Italy, ends Italy's neutrality and allies himself with Germany. He declares war upon France (*which was already beaten and occupied*) and also upon the UK, (*which is already being chased out of Europe at Dunkirk*).

Unlike Hitler's *defensive* war, Mussolini dreams of conquest, hoping to restore a new Roman Empire in North Africa. But his reckless adventures will prove to be very costly to Hitler. In August of '40, Italy occupies British Somaliland in East Africa. In September, Italy invades Egypt, which has been occupied by the British since a 1936 Treaty to protect the Suez Canal.

In picking a fight with Britain, Mussolini bites off far more than the unimpressive Italian military can chew. The superior British land and naval forces dominate their Italian adversaries, giving Churchill a potential

continental opening to invade a now non-neutral Italy from North Africa.

Colonial Italy clashed with colonial Britain over Africa. Though a solid anti-Communist, Mussolini's imperialist ego will cost Germany & Italy dearly.

JUNE 22, 1940 NEW GOVERNMENT OF FRANCE MAKES PEACE WITH HITLER

As the fleeing French government collapses, the Germans enter undefended Paris on June 14 ' 40. The new government is headed by the World War I hero **Marshal Philippe Petain**, who agrees to make peace with Germany.

Unlike the brutality of the Versailles Treaty, the terms of this Armistice are very light, requiring only that Germany continues to occupy northern France as a defensive measure against a British invasion of the continent. The new French government has its administrative offices in the southern city of **Vichy**. Other than the strategic occupation in the north, France remains a sovereign nation. Life in occupied France goes on quietly. German soldiers establish an excellent reputation for good behavior, and charm with the French ladies.

Meanwhile in the UK, Churchill and French General **Charles De Gaulle** fume over Marshal Petain's refusal to continue fighting. Hitler wants Petain to ally his country with Germany, but Mussolini's war declaration upon France leaves such a bad taste in the mouths of Frenchmen that they cannot possibly join a German-Italian alliance.

Hitler and Field Marshal Petain make peace. The armistice is signed in the same railway car in which Germany surrendered after World War I.

JUNE 24, 1940
WORLD JEWISH CONGRESS CLAIMS THAT 6 MILLION JEWS ARE DOOMED IF GERMANY WINS THE WAR

Sing it Four Tops! - "It's the same, old song, with a different

***“if the Nazis should achieve final victory 6,000,000
 Jews in Europe are doomed to destruction.”***

Not a single Jew has even been interned and Hitler is still pleading for peace; yet the “Holocaust” and the “6 million” have already been established!

JULY, 1940
CHURCHILL LAUNCHES AERIAL

BOMBARDMENT CAMPAIGN AGAINST GERMAN CIVILIANS

With British ground troops having been chased off of the European mainland, Churchill and his London/New York Banking Bosses can only continue the fight over air (*and sea*). **The British Royal Air Force is ordered to bomb civilian areas.** Churchill hopes to provoke a similar response from Hitler so that he and FDR can point to “German bombing of civilians.”

In a July memo to the Minister of UK Air Craft production, Churchill writes:

“When I look around to see how we can win the war I see that there is only one sure path. We have no Continental army which can defeat the German military power.. ...there is one thing that will bring him (Hitler) down, and that is an absolutely devastating, exterminating attack by very heavy bombers from this country upon the Nazi homeland. We must be able to overwhelm them by this means, without which I do not see a way through.”
(19)

.

The notorious drunk will bomb German civilian areas seven times. But Hitler refuses to do the same. **German bombers are under strict orders to limit their attacks to military/industrial targets only.** ..Finally, in September; Hitler is forced to declare that any more British bombings of civilian areas will be met with a similar response. When the German Air Force drops its first bombs on British civilian areas, the world press declares “*Germany Bombs Civilians.*”

As he had done with the orchestrated sinking of the Lusitania in 1915, Winston Churchill has again deliberately brought on the deaths of innocent men, women, and children in order to achieve political goals.

Germans were killed and left homeless by Churchill's heavy terror bombers.

JULY 20, 1940

HITLER DROPS ‘PEACE LEAFLETS’ OVER LONDON!

With Germany in total control of the continent and the war situation, Hitler responds to Churchill’s bombs by dropping mass quantities of leaflets over London. The 4-page broadsheet contains an English language summary of Hitler’s recent speech before the Reichstag. The speech is entitled, **“A Last Appeal to Reason”**, in which he closes with a final appeal for peace:

“In this hour I feel it to be my duty before my own conscience to appeal once more to reason and common sense in Great Britain as much as elsewhere. I consider myself in a position to make this appeal, since I am not the vanquished, begging favors, but the victor speaking in the name of reason. I can see no reason why this war must go on. I am grieved to think of the sacrifices it will claim.

Possibly Mr. Churchill again will brush aside this statement of mine by saying that it is merely born of fear and of doubt in our final victory. In that case I shall have relieved my conscience in regard to the things to come.” (20)

The British respond to Hitler’s sincere plea with mockery, threats, and more bombs.

Ignorant British soldier laughs as he reads Hitler’s air-dropped leaflet.

AUGUST, 1940

THE MADAGASCAR PLAN / HITLER PLANS TO ESTABLISH A JEWISH HOMELAND ON

MADAGASCAR

For centuries, Europeans and Jews have had problems living together. Hitler was content to leave them alone and live as resident aliens of Germany. For those who wanted to live in Palestine, the 1933 ‘**Transfer Agreement**’ between the German government and the Zionists facilitated that. **From 1933-1940, about 40% of Germany’s Jews immigrated to Palestine with all of their wealth intact.** When World War II prevents further cooperation between the Germans and the Zionists, it becomes clear that a new “final solution” is needed.

The plan Hitler envisions is to create a homeland for the Jews on the beautiful island of Madagascar, off the coast of southern Africa, and resettle one million Jews per year under German protection and supervision. The idea of a Jewish homeland on Madagascar had actually been circulating throughout Europe since the 1880’s.

The **Madagascar Plan** is scrapped when the British invade the island in 1942, taking control away from Vichy France after the Battle of Madagascar. A Jewish Madagascar would have been a win-win solution for Jews and Europeans and would have spared the poor Palestinians, and other Arab nations, all of the horrors they would endure after the illegitimate founding of Israel in 1948.

1- Jewish author Edwin Black’s ‘The Transfer Agreement’ reveals the full extent of the cooperation between the Germans and Zionist émigrés.

2 & 3: Hitler’s ‘Final Solution’ was to relocate the Jews to a homeland of their own, not kill them.

SEPTEMBER 16, 1940
FDR INSTITUTES FIRST EVER PEACETIME

DRAFT IN AMERICA

While publicly insisting that American boys ***“will not be going to foreign wars”***, FDR continues to secretly prepare for entry into the Globalists’ World War. FDR institutes a **peacetime** “Selective Service” Act which requires all males aged 26-35 to register for an upcoming draft “just in case”. The actual draft begins in October 1940. The unlucky draftees are told that they will serve a 12 month term, based in either the Western Hemisphere, or a US territory.

By the summer of 1941, the deceitful FDR (*who is planning to trick America into the war by way of a Japanese provocation*) decrees that the terms be lengthened. Outraged draftees protest FDR’s broken promise and threaten to desert when their 12 months are up. But most will obey the order and continue to serve past the promised October 1941 release date, and right up until the “surprise attack” upon Pearl Harbor in December of 1941. This is the first, and only, peacetime draft in U.S. history.

1- “What’s the Joke?” - 1940 Postcard mocks FDR for laughing as he signs Draft Bill. The peacetime draft was very unpopular.

2- Evaders were arrested!

SEPTEMBER, 1940
‘AXIS’ NATIONS OF GERMANY, ITALY, & JAPAN SIGN ‘TRIPARTITE PACT / HOPE TO KEEP THE U.S. OUT OF THE WAR

Germany and Japan are suspicious of FDR’s true intentions. To discourage American military involvement in either Germany’s war with Britain, or Japan’s unrelated war with China, the two nations and Italy sign the

“Tripartite Pact”.

Japan, Germany, and Italy agree to assist one another with all political, economic and military means if one of the contracting nations is attacked by a nation at present not involved in the European War or in the Japanese-Chinese conflict. The hope is that this pact will keep America out of the war. **Ironically, the defense pact will end up actually facilitating FDR’s scheme to draw America in.**

The Axis nations had hoped to keep the U. S. out of the war.

1940

THE ROCKEFELLER BROTHERS TRUST FUND IS ESTABLISHED

By 1940, the **Rockefeller Family** of oil and banking fame has solidified its place among the Globalist dynasties. What the 5 Billionaire Rothschild Brothers of the 1800’s were to the European branch of the **New World Order**, the 5 Billionaire Rockefeller Brothers of the 1900’s will be to the American branch.

John D. Rockefeller Jr. establishes the Fund as a vehicle for his five spoiled sons to promote socialism and Globalism through “philanthropy”. The Fund will one day also finance ugly “modern art”, “feminism” and “environmentalism”. The 5 Rockefeller Brothers are:

* **Nelson Rockefeller:** Governor of New York ‘59-‘73, US Vice President ‘74-‘77

* **John D. Rockefeller III:** Philanthropist. Donates land for the United Nations.

* **Laurance:** Venture capitalist. Radical “Environmentalist”

* **Winthrop:** Philanthropist, Governor of Arkansas ‘67-‘71

*** David:** Banker. Former CFR Director, Founder of the Tri-Lateral Commission

1- The Third Generation. The Rockefeller Brothers are America's version of the Rothschilds.

2- Jacob Rothschild with David Rockefeller From Vanity Fair Magazine / May 2012:

"In May 2012, two of the world's most storied financial families fused a historic business deal. Charlie Rose salutes their newfound partnership".

OCTOBER, 1940
ROMANIA ACCEPTS GERMAN PROTECTION
OF ITS OIL FIELDS

The Soviets have already annexed parts of anti-Communist Romania. The Red Army now sits dangerously close to the Ploesti oil fields upon which Germany depends. Stalin is up to something in southeast Europe, and Hitler knows it. With the approval of Romania, German troops arrive to protect the oil fields from the Soviet threat.

1- Map above shows how vulnerable Germany is from the southeast. (soft underbelly of Europe). The oil fields of Romania can be easily attacked from Greece, Yugoslavia, or the USSR. It is from this area of Europe that Churchill and Stalin will play their “chess games” against Germany.

2- Romanian leader Antonescu visits Hitler

OCTOBER, 1940

UK PROMISES ‘NEW WORLD ORDER’ TO JEWS AFTER WAR

Germany is in total control of the European war situation. As they had during their losing days of World War I, British politicians reach out to international Jewry for help. During World War I, Britain’s ‘Balfour Declaration’ promised Palestine to the Jews in exchange for bringing about U.S. entry. Now, Lord Arthur Greenwood’s Declaration’ offers them a **“New World Order”**. Greenwood makes an amazingly prophetic statement, ***‘When we have achieved victory, and we assuredly shall...’***

But there is no chance of British victory unless the U.S. can be dragged into the conflict. Therefore, Greenwood must already suspect that the U.S. will enter the war (*which it does 14 months later*). The promise of a ‘New World Order’ is clearly intended to further encourage American Jewish support for entering the war.

Greenwood promises: ***“In the rebuilding of civilized society after the war, there should and will be a real opportunity for Jews everywhere to make a distinctive and constructive contribution.”*** (21)

In other words, Lord Greenwood is saying: *“Get America in and we’ll give you a say in Europe’s affairs after the war!”* Greenwood’s imperialist ‘dance with the Devil’ will prove fatal. After the war, Britain ends up broke and loses her Empire.

New
York
Times

October 6,
1940

Page 10

**NEW WORLD ORDER
PLEGGED TO JEWS**
Arthur Greenwood of British
War Cabinet Sends Message
of Assurance Here

RIGHTING OF WRONGS SEEN

English Rabbi Delivers to Dr.
S. S. Wise New Statement
on Question After War

In the first public declaration on the Jewish question since the outbreak of the war, Arthur Greenwood, member without portfolio in the British War Cabinet, assured the Jews of the United States that when victory was achieved an effort would be made to found a new world order based on the ideals of "justice and peace."

Mr. Greenwood, who is Deputy Leader of the British Labor party, declared that in the new world the "succession of civilized humanity would demand that the wrongs endured by the Jewish people in so many centuries should be righted."

He added that after the war an opportunity would be given to Jews everywhere to make a "significant contribution to the rebuilding of the world."

The statement, which was made at the request of the Jewish community of the United States, was delivered by Rabbi Morris L. Rabinowitz, chairman of the Jewish Council of the United States, to Dr. S. S. Wise, president of the United Synagogue of America, in New York City.

Comparing the statement with the Balfour Declaration of 1917, Dr. Wise declared that it was a "new and better" statement, and that it was a "new and better" statement, and that it was a "new and better" statement.

...to help right the wrongs which have been endured and which are being endured by the Jewish people in so many centuries. The statement, which was made at the request of the Jewish community of the United States, was delivered by Rabbi Morris L. Rabinowitz, chairman of the Jewish Council of the United States, to Dr. S. S. Wise, president of the United Synagogue of America, in New York City.

The British Government sought to give to Jewish people a sense of justice and to the success of the Jewish people in the new world. The statement, which was made at the request of the Jewish community of the United States, was delivered by Rabbi Morris L. Rabinowitz, chairman of the Jewish Council of the United States, to Dr. S. S. Wise, president of the United Synagogue of America, in New York City.

The statement, which was made at the request of the Jewish community of the United States, was delivered by Rabbi Morris L. Rabinowitz, chairman of the Jewish Council of the United States, to Dr. S. S. Wise, president of the United Synagogue of America, in New York City.

NY TIMES HEADLINE: OCTOBER 6, 1940 / ‘NEW WORLD ORDER PLEDGED TO JEWS’

“...Arthur Greenwood member without portfolio in the British War Cabinet assured the Jews of the United States that when victory was achieved an effort would be made to found a New World Order” (22)

OCTOBER 28, 1940 ITALY INVADES GREECE

Italy had occupied tiny Albania in the spring of 1939. Mussolini now turns his ambitions towards Greece. Greece has good relations with Germany, but Mussolini wants to claim the Ionian Islands. **Italy’s invasion of Greece is completely unrelated to Germany’s war and creates unexpected problems for Hitler.**

The Greeks repel the invasion. The British then offer to send troops to assist Greece. Churchill now has an opening on the European mainland from which he can move north towards Germany and eastward towards Romania and the crucial oil fields which supply Germany.

DAILY NEWS ITALY, GREECE AT WAR EXTRA

Athens, Greece, Monday, Oct. 29 (U.P.).—Italy early today launched the unprovoked invasion of Greece by 10,000 men. New York Times on front that Italian troops would strip the country.

Greece retained the initiative and Italian forces 40,000 were needed at 11, 15.

Reaction in New York showed general disbelief. But it is a prelude to the Greek people.

Italy's failed adventure in Greece gives Britain an opening in Europe.

NOVEMBER, 1940
AFTER LYING ABOUT HIS INTENTIONS, FDR
WINS REELECTION OVER GLOBALIST
STRAW-MAN WENDELL WILKIE

Throughout the Election year of 1940, nationalist Republicans warn that FDR is plotting to bring the US into war. Because the public is strongly opposed to entry in another war, FDR reassures voters that the “isolationists” are misrepresenting his intentions. During the campaign, FDR gives his famous “Again and again” speech:

“I say to you mothers and fathers and I shall say it again and again and again. Your boys will not be sent into any foreign wars.” (23)

The Globalist wing of the GOP (Republican Party) hijacks the nominating process and puts up an unknown patsy, an “ex-Democrat” named **Wendell Willkie** to run against FDR. Many Republicans are shocked when the GOP (*supported by the media's hype of Willkie*) anoints a New York lawyer who has never held *any* office.

Willkie runs a half-baked campaign and loses badly. FDR is elected to an unprecedented 3rd (*and later a 4th*) term. Afterwards, FDR gives Willkie a job as an Ambassador. In 1943, Willkie publishes a book entitled: ***One World***.

‘One-Worlder’ Wendell Willkie: The media’s artificially puffed-up “instant Republican” was recruited to “throw the match” to FDR.

NOVEMBER, 1940
THE VATICAN PRESENTS HITLER’S PEACE

PROPOSALS TO BRITISH OFFICIALS

As far back May of 1939, as revealed by the front page of the New York Times, the Vatican had been trying to mediate between Britain and Germany. Hitler was ready and willing to talk peace at all times. It was the British who said “no”.

The peace-seeking Vatican and peace-seeking Germany remained in contact as the war raged. The following excerpt from Martin Allen’s ‘Himmler’s Secret War’ describes a meeting held in Spain between the Papal Nuncio (*Foreign secretary*) and British officials Hoare and Hilgarth; and the latest peace offer from Hitler:

*“The nature of the concessions that the German Fuhrer was prepared to make in order to obtain peace with Britain must have astounded the men at the head of SO1. This was not even a deal worked out through a process of hard negotiation. It was Hitler’s opening gambit....**an offer so generous and pragmatic that it would be very tempting to anyone who genuinely wanted peace.***

*His (Hitler’s) offer of such **remarkable concessions** was an extremely threatening development. Should the terms become public, it had the potential to render British resolve to stand firm against German aggression to a shuttering halt.” (24)*

Neither the Pope’s prayers nor his emissaries could soften the black hearts of Churchill and his gang of warmongers.

FEBRUARY, 1941 GERMANS ARRIVE IN AFRICA TO BAIL OUT THE ITALIANS

The first units of the German ‘**AfrikaKorps**’ arrive to rescue the collapsing

Italian war effort in February of 1941. **General Erwin Rommel**, known as the Desert Fox, commands the German force in North Africa. Rommel will eventually establish the upper hand in Africa, but this diversion of manpower and resources to Africa proves to be a costly hindrance for Germany.

The Desert Fox cleans up Mussolini's mess in North Africa.

MARCH, 1941
THEODORE KAUFMAN PUBLISHES
'GERMANY MUST PERISH!' / CALLS FOR
EXTINCTION OF GERMAN RACE!

'Germany Must Perish!' is a 104 page booklet published by an American Zionist businessman named **Theodore Kaufman**. Kaufman calls for the complete extermination of the German people through forced sterilization and total dismemberment and reapportionment of German territory. The murderous hate-fest starts out in the very opening lines of *Germany Must Perish* as follows:

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

"This time Germany has forced a TOTAL WAR upon the world. As a result, she must be prepared to pay a TOTAL PENALTY. And there is one, and only one, such Total Penalty: Germany must perish forever! In fact - not in fancy! [...]"

The goal of world-domination must be removed from the reach of the German and the only way to accomplish that is to remove the German from the world. [...]"

There remains then but one mode of ridding the world forever of Germanism -

and that is to stem the source from which issue those war-lusted souls, by preventing the people of Germany from ever again reproducing their kind.”
(25)

Incredibly, at a time when America is supposedly “neutral”, the hateful book is actually reviewed by *The New York Times*, *Time Magazine* and the *Washington Post*. Though not widely distributed in America, *Germany Must Perish* is read throughout Germany. Propaganda Minister Dr. Josef Goebbels states:

“Thanks to the Jew Kaufmann, we Germans know only too well what to expect in case of defeat.”(26)

‘Germany Must Perish!’ will inspire the frightened German people to fight harder. Kaufman’s work, along with the deadly Jewish Partisan guerilla warfare against German troops, will contribute to Hitler’s decision to intern the Jews of occupied Europe into wartime work camps later in 1941.

Kaufman’s evil work openly calls for the extinction of the German people and the absorbing of all German territory.

1941
FDR SIGNS ‘LEND - LEASE’ INTO LAW / UK
TO BE SUPPLIED WITH U.S.
MANUFACTURED ARMS

Britain is running short of arms and supplies as Germany continues to offer peace on terms favorable to Britain. **Churchill will not listen to reason because, behind the scenes, FDR is reassuring him that the U.S. will support the UK at all costs.** With his successful re-election campaign of 1940 out of the way, FDR now becomes even bolder in confronting the anti-war “isolationists”.

The **Lend-Lease** program places the awesome industrial might of the US at the disposal of the UK, China, and later on, the USSR. America is to be “the Arsenal of Democracy” says FDR. Britain will eventually receive \$31 Billion worth of war supplies (*about \$500 Billion at 2012 prices!*)

FDR and cronies smile as they move America closer to war.

APRIL 6, 1941

GERMANY BLOCKS BRITISH & SOVIET SCHEMES IN SOUTHERN EUROPE BY INVADING GREECE & YUGOSLAVIA

Though *unrelated* to Germany's war, Mussolini's foolish adventure in Greece has already created a big problem for Hitler. As Italian forces meet stiff Greek resistance, Churchill uses the conflict as an opportunity to again establish armies on Europe's mainland, in Europe's "soft underbelly". British troops begin arriving in Greece to help the Greeks in their fight against the Italians. Hitler offers to mediate peace between Italy and Greece, but the Greeks (*egged on by the British*) won't come to the table as more British troops keep arriving.

In March, 1941, Yugoslavia joins Hitler's defensive Tripartite Pact. **In response, British intelligence immediately triggers an orchestrated coup.** (27) The new Yugoslavian regime is now a British puppet state, *which immediately signs a "Treaty of Friendship" with the USSR*. Stalin's Yugoslavian Communists take to the streets in support of the new government.

Again, Hitler's hand is forced. If he does not act now, the "soft underbelly" of Europe will be flooded with British troops destined for southern Germany, as well as the Romanian oil fields upon which Germany depends. On April 6, '41, the Germans invade both Greece and Yugoslavia. The still small numbers

of British troops are forced to evacuate, spoiling Churchill's scheme to inflame southern Europe and invite the Soviets in to help. Naturally, the Globalist media simplistically portrays these events as: "*Germans Invade Yugoslavia & Greece*".

- 1- British troops (Australian) based in Egypt embark for Greece in 1941.
- 2- Germany secures southeast Europe. But valuable time has been lost.

MAY 10, 1941
RUDOLF HESS PARACHUTES INTO
SCOTLAND WITH YET ANOTHER OFFER OF
PEACE!

Rudolf Hess is Germany's Number 2 in command and a close friend of Hitler. Recall that it was Hess who typed out the dictation for Hitler's *Mein Kampf*. In May of 1941, Hess (*who is fluent in English*) flies a solo mission over Scotland and parachutes in, carrying an offer of peace. He is hoping to link up with the Duke of Hamilton, who he had befriended at the 1936 Berlin Olympics, and convince his British acquaintance of Germany's sincere desire for peace. But he is arrested instead.

On Churchill's orders, Hess is held in solitary confinement for the duration of the war. After the war, Hess is "tried" at Nuremberg and then sentenced to life in East Berlin's Spandau prison. With the liberalization of the USSR in the 1980's, there is talk of finally releasing him. But he is said to have committed suicide in his cell in 1987. His family believes that the 93-year-old Hess was murdered so that the details of his peace mission would remain buried forever. (28)

Hess's peace mission to Britain ended with Churchill jailing him for life.

MAY - JULY, 1941

FDR ESCALATES HIS PROVOKATION OF GERMANY & JAPAN

Long before the German-Polish conflict, FDR had waged a silent war against Germany. With Germany now in control of the European situation, FDR is even more desperate to drag America into Britain's war. He relentlessly baits Hitler.

To that end, the U.S. impounds German ships, sinks German subs, freezes German, Italian, and Japanese financial assets, assists the British Navy in spotting and sinking *The Bismarck* (killing 2200 German sailors), and ships large amounts of arms to Britain. **Hitler bears the humiliating provocations quietly; knowing that US entry into the war would be disastrous for Germany.**

Realizing that Hitler will not take his bait, FDR further instigates the Japanese. Recall that the Axis Powers, (*Germany, Japan, and Italy*) are parties to a mutual defense pact (*Tripartite Pact*). An attack on one means war with all. FDR will turn the Tripartite Pact to his advantage.

Deadly “neutrality”: A U. S. ‘Catalina’ surveillance plane enabled the British Navy to sink The Bismarck, killing 2200 German sailors. (29)

JUNE 22, 1941
‘OPERATION BARBAROSSA’ / HITLER
THWARTS STALIN’S PLAN TO CONQUER ALL
OF EUROPE

As Germany and Britain exhaust each other in the air, at sea, and now North Africa, Stalin quietly gathers his massive Red Army along Germany’s eastern frontier, near the Romanian oil fields that supply Germany. Hitler knows that Stalin cannot be trusted. He recalls how Stalin broke a non-aggression pact and pounced on Poland while the Poles were pre-occupied with Germany. Another non-aggression pact was broken when Stalin attacked Finland. Soviet invasions of the Baltic States and eastern Romania, along with a recent Communist-backed coup in Yugoslavia all combine to offer still more proof that Stalin is up to something.

Now, with Germany and Britain distracted, Stalin threatens all of Europe. Hitler had hoped to remove the Soviet threat in April, but invasion plans were delayed by Mussolini’s misadventures in Africa and Greece. When **“Operation Barbarossa”** is launched, the Red Army is caught flat-footed and bunched up in *offensive* positions. Millions of Soviet troops are taken prisoner, and the devastating loss of weaponry and equipment leaves the Red Army neutralized.

Up to 65% of all Soviet tanks, field guns, machine guns, and anti-tank guns are either destroyed or captured. The Germans rout the Reds all the way back to the gates of Moscow, liberating many cheering Ukrainian, Baltic, and even Russian people along the way. It is only the onset of the brutal Russian winter that forces the Germans to pause their stunning offensive. The 2 month delay due to Mussolini’s folly in Greece may have saved Stalin’s regime from a total collapse in 1941.

Liberated from the Stalin & Kaganovich death cult, happy Ukrainians cheer the invading German soldiers. When the German offensive almost reaches Moscow, Stalin is forced to flee eastward.

1 & 2- Soviet Intelligence Officer and historian Viktor Suvorov defected to Britain and published several books about Stalin's plan to attack Germany and Europe.

3- Hitler with his Generals; his quick thinking and bold action saved Germany and ALL of Europe from a Soviet conquest.

*"Already in 1940 it became increasingly clear from month to month that the plans of the men in the Kremlin were aimed at the domination, and thus the destruction, of all of Europe. I have already told the nation of the build-up of Soviet military power in the East during a period when Germany had only a few divisions in the provinces bordering Soviet Russia. Only a blind person could fail to see that a military build-up of world-historical dimensions was being carried out. And this was not in order to protect something that was being threatened, but rather to attack that which seemed incapable of defense..... I may say this today: **.If the wave of more than 20,000 tanks, hundreds of divisions, tens of thousands of artillery pieces, along with more than 10,000 airplanes, had not been kept from being set into motion against the Reich, all of Europe would have been lost.**"*

(30) - Adolf Hitler, 12-11-1941

JUNE, 1941
FDR RESCUES STALIN / EXTENDS MASSIVE
MILITARY AID

With Stalin's Evil Empire facing extinction at the hands of German forces,

FDR moves quickly to rescue the murderous regime. He unfreezes Soviet assets that had been frozen after Stalin's attack on Finland in 1939, enabling the Soviets to immediately purchase 59 Fighter aircraft. The "Arsenal of Democracy" is now, "The Arsenal of Communism."

By 1945, the staggering amount of Lend-Lease deliveries to Stalin include 11,000 aircraft, 4,000 bombers, 400,000 trucks, 12,000 tanks and combat vehicles, 32,000 motorcycles, 13,000 locomotives and railway cars, 8,000 anti-aircraft cannons, 135,000 submachine guns, 300,000 tons of explosives, 40,000 field radios, 400 radar systems, 400,000 metal cutting machine tools, several million tons of food, steel, other metals, oil and gasoline, chemicals etc. **(31) Without this ENORMOUS INFUSION of American aid, the Germans would probably have finished off Stalin after the spring thaw of 1942.**

1- The headline from 1941 says it all.

2- Contrary to the claims of Red propaganda, U. S. industry resupplied much of the depleted Red Army. 3- Alaskan monument shown above commemorates the massive aid which flowed from Alaska through Siberia.

JUNE 29, 1941

STALIN ORDERS 'PARTISAN' GUERRILLA WAR UPON GERMAN ARMY / JEWISH PARTISANS ALSO FORM

Stalin calls upon Party, Soviet, & Trade Union organizations to form "partisan divisions and diversion groups to pursue and destroy the invaders in a merciless struggle". **(32)** In violation of commonly accepted rules of warfare, many Partisans neither wear uniforms, nor recognize international law. To grow the ranks of the Red Partisans, and prevent the Germans from winning over the civilian population, Soviet commandoes *dress up in German uniforms* and carry out "false-flag" atrocities against their own people,

inciting hatred against the Germans.

Communist and **Jewish Partisans**, aided by the OSS (*forerunner to CIA*), also form in other nations, using the same false-flag tactics, and menacing the safety of German troops unable to tell enemy from civilian. Massive Jewish support for and participation in non-uniformed Partisan groups, including women & children, is the main reason for Hitler's decision to intern Europe's Jews in work camps as a wartime security precaution.

Jewish Partisan teams included women & children. Their sneak attacks killed many German soldiers.

These Finnish children were executed by Soviet Partisans

THE SAD FATE OF THE VOLGA GERMANS

The **Volga Germans** are ethnic Germans living along the River Volga in southeastern Russia. Recruited as immigrants to Russia in the 18th century, they had always been allowed to maintain their culture, language, and traditions

After the German invasion in 1941, the Soviets consider the Volga Germans as potential collaborators. On August 28, 1941, Stalin dissolves the Volga-German Republic and orders the immediate relocation of ethnic Germans. About 400,000 Volga Germans are stripped of their land and houses; and transported eastward to Soviet Central Asia, and Siberia. By 1942, nearly all the able-bodied German population will have been conscripted to the NKVD slave-labor columns. At least one-third will not survive the camps.

Their only “crime” was being of German ancestry. Volga Germans were forced from their homes and herded onto cattle cars bound for slave camps

THE GERMAN SOLDIER’S 10 COMMANDMENTS

The German soldier is the best behaved and honorable soldier of Europe. Every soldier receives a copy of ‘The German Soldier’s 10 Commandments and is expected to follow them to the letter or face serious punishment.

1. While fighting for victory the German soldier will observe the rules of chivalrous warfare. Cruelties and senseless destruction are below his standard.
2. Combatants will be in uniform or will wear specially introduced and clearly distinguishable badges. Fighting in plain clothes or without such badges is prohibited.
3. No enemy who has surrendered will be killed, including partisans and spies. They will be duly punished by courts.
4. P.O.W. will not be ill-treated or insulted. While arms, maps, and records are to be taken away from them, their personal belongings will not be touched.
5. Dum-Dum bullets are prohibited; also no other bullets may be transformed into Dum-Dum.
6. **Red Cross Institutions are sacrosanct.** Injured enemies are to be treated in a humane way. Medical personnel and army chaplains may not be hindered in the execution of their medical or clerical activities.
7. **The civilian population is sacrosanct.** Neither looting nor wanton destruction is permitted to the soldier. Landmarks of historical value or buildings serving religious purposes, art, science, or charity are to be especially respected.
8. Neutral territory will never be entered nor passed over by planes, nor shot at; it will not be the object of warlike activities of any

kind.

9. If a German soldier is made a prisoner of war he will tell his name and rank if asked for it. Under no circumstances will he reveal to which unit he belongs, nor will he give any information about German military, political, and economic conditions.

10. Offenses of duty will be punished. Enemy offenses against the principles under 1 to 8 are to be reported. Reprisals are only permissible on order of higher commands. (33)

The only exception to these rules of conduct was in dealing with the murderous Communist Partisans who refuse to recognize rules of warfare. For this reason, non-uniformed Partisan prisoners who refused to surrender were sometimes hanged or shot as war criminals, not as legitimate POW's.

1- American POWS's in German captivity returned safe and sound after the war 2- But merciless Communist Partisans often got what they deserved.

LIFE IN THE GERMAN INTERNMENT CAMPS

Contrary to the popular belief that life in the SS-run internment camps was a brutal existence of slave labor followed by extermination, the German went to great lengths to keep the Jewish inmates well-fed, well-housed and even entertained. Officials from the International Red Cross visited the camps regularly and right up until the end of the war. (34)

There were orchestras, soccer leagues and activities for children. There were weddings, Bar Mitzvahs, and even maternity wards for pregnant women. The Auschwitz camp even had a swimming pool and a general store!

It was only during the final year of the war that conditions began to deteriorate as typhus epidemics spread and supplies diminished. Because of the contagious nature of typhus, the corpses were cremated, not buried near groundwater. The destruction of so much of Germany's critical infrastructure

contributed to the deaths. Nonetheless, as the camps were liberated, many healthy and seemingly well-fed ‘Holocaust survivors’, as well as some not so healthy, were seen and photographed.

1- Healthy Jewish mothers with their new-born babies. This photo was taken shortly after the Americans liberated Dachau – “Factory of Horrors”

2- The Auschwitz swimming pool

Jewish Concert and lively Jewish Soccer games with scorecards

1941

THE WAFFEN SS: VOLUNTEERS FROM ACROSS EUROPE JOIN INTERNATIONAL FORCE UNDER GERMAN COMMAND

Brave men from every nation in Europe (*and some from Asia*) volunteer to fight the Soviets. They are welcomed into Germany’s “**Waffen SS**” - an elite fighting force. The anti-Communist Waffen SS are motivated by a vision of a greater European family. For the European SS, the Europe of jealousies, border disputes, and economic rivalries is petty. They fight for ‘Europa’ itself.

The Waffen SS is a true international army of the European peoples. One million men fight in the SS, of which, **600,000 are non-German**. Officers of

the Waffen serve in the front lines alongside their men. By war's end, half of the SS commanders will have been killed in action. During and after the brutal winter of 41-42, it is the Waffen SS who will stand their ground and delay the massive Soviet counter offensive. By the end of the war, 40% of the Waffen SS will have been killed or gone missing. **Were it not for the tenacity and sacrifice of the heroic Waffen volunteers, all of Europe would have been lost to the Soviet hordes.** It is not surprising that to this day, the “SS” is still vilified in the Globalist press.

Waffen SS banner includes emblems from every nation of Europe. The force was headed by Heinrich Himmler (right).

HITLER'S JEWISH SOLDIERS AND HIS FAVORITE JEWISH DOCTOR

Hitler was not fanatically anti-Jewish as much as he was anti-Marxist, although there was large overlap between the two groups. As hard as it may be to believe, it is absolutely true that about 60,000 half-Jewish, and 90,000 quarter-Jewish soldiers fought for Hitler's Germany. (35) Among these were decorated soldiers, officers, and even Generals and Admirals.

As Fuehrer, Hitler personally intervened to assist Dr. Eduard Bloch, the noble Jewish doctor who had treated his cancer stricken mother. Hitler had never forgotten Dr. Bloch's kindness, and inquired about him when he returned to liberated Austria in 1938. On Hitler's orders, Bloch was given "special protection". When interviewed by the OSS (CIA) towards the end of the war, Bloch spoke very well of the young Hitler that he had known. (36)

- 1- Author Mark Rigg gathered interviews of from “Hitler’s Jewish Soldiers”.
- 2- Right: Hitler never forgot Eduard Bloch, the Jewish physician who had treated his dying mother.

AUGUST, 1941 JAPAN APPEALS TO U.S. FOR PEACE TALKS TO END THE WAR WITH CHINA

U. S. Gets Jap Peace Bid; Tokio Asks for Parley To Ease Pacific Crisis

Envoy Brings Roosevelt Personal Note

By ROBERT G. NIXON
International News Service Staff
Correspondent
WASHINGTON, Aug. 28—
The United States and Japan,
in a decision regarded as of
profound importance in the
future of world events, both
in Europe and Asia, today
agreed to seek a basis for the
settlement peacefully of the
tense Far East crisis.

IS SHARP REVERSAL

The action represented a sharp reversal from the Japanese government's earlier stand, which culminated in a protest two days ago to Soviet Russia against the use of Vladivostok as a channel for American war supplies. Moscow promptly rejected the protest, and Secretary of State Hull, after reports were received here that a similar protest was made to the United States, reiterated that this country's formula of the "freedom of the seas" applies to commerce in the Pacific just as much as it does to the Atlantic. Diplomatic quarters interpreted the Japanese "peace move" as a clear indication that Japan is not willing to risk a war with the United States and Britain at

FDR could easily have mediated an end to the war in Asia; but chose to continue arming the Chinese.

SEPTEMBER 11, 1941 CHARLES LINDBERGH JR. ACCUSES FDR AND JEWS OF PLOTTING TO DRAG THE U.S. INTO THE WAR

American patriots such as famed aviator Charles Lindbergh Jr. clearly see that FDR is plotting to involve America in the war. Lindbergh is a leading figure in the “**America First**” movement, or what Globalist propaganda cleverly refers to as “isolationism.”

Lindbergh’s speech in Iowa accurately describes what is happening behind the scenes. He warns:

“The leaders of the British and the Jewish races, for reasons which are as understandable from their viewpoint as they are inadvisable from ours, for

reasons which are not American, wish to involve us in this war.” (37)

Joseph Kennedy, the US Ambassador to England and Patriarch of the Kennedy Family Dynasty, also expressed this opinion, though not publicly. (38)

1- Lindbergh's famous speech before the America First Committee blamed Jewish influence for FDR's drive to war.

2- Joseph Kennedy agreed with Lindbergh.

3- After his re-election of 1940, FDR didn't even try to hide his intentions, as the 1941 newspaper headline above confirms.

OCTOBER – NOVEMBER, 1941

FDR REPEATEDLY AND DELIBERATELY BAITS JAPAN

In the closing months of 1941, FDR's provocations of Japan escalate to the level of "acts of war". FDR imposes devastating oil and trade embargoes on Japan, denies her ships access to the neutral Panama Canal, and orders U.S. battleships to undertake "pop up" cruises through Japanese territorial waters.

Finally, on November 26th of '41, FDR sends an impossible ultimatum to Japan, implying a military threat, and demanding that Japan withdraw all of its troops from China and Indochina as a pre-condition for lifting the oil embargo.

The day before the hostile letter was sent, Secretary of War **Henry Stimson** recorded, in his personal diary, the topic of a meeting with FDR as follows:

"The question was how we should maneuver them (Japan) into the position of firing the first shot." (39)

- 1- Years after his death, a review of Secretary of War Stimson's diary revealed FDR's intention to provoke Japan.
- 2- Japan's Ambassador to the U.S. was bullied and threatened by Secretary of State Cordell Hull
- 3- After December talks with Japanese diplomats broke down (as planned) The Honolulu Advertiser carried the banner: "Japanese May Strike Over Weekend".

WORLD WAR II

Part 2

DECEMBER 7, 1941

JAPAN TAKES FDR's BAIT / ATTACK ON PEARL HARBOR BRINGS THE U.S. INTO THE WAR

While issuing the final provocations of Japan, FDR and his Military Chairman, **George Marshall**, also set the actual bait for the Japanese fish to bite. The tasty bait that these two traitors are dangling is the heart of America's Pacific fleet, deliberately left vulnerable at the naval base of Pearl Harbor, in the U.S. territory of Hawaii.

By now, Japan *knows* that war with America is coming. The Japanese high command, in the hopes of gaining an early advantage, decides to strike as damaging a blow to the U.S. Navy as possible. Because the U.S. and Britain have each cracked Japan's naval communication codes, FDR and Churchill both have advance knowledge of the impending "surprise attack"; but no specific warning is sent to the Commanders at Pearl Harbor. (1)

The attack kills 2402 US sailors, and ignites press frenzy and a wave of patriotic **fervor**. The "isolationists" are silenced for good and the America First Committee disbands. FDR and the Jewish Mafia around him will finally have their 2nd world war.

The "Day of Infamy" was not a "surprise". FDR allowed 2,400 US sailors to die without warning.

1- *The Great Deceiver plays innocent while addressing the nation.*

2- *“Remember Pearl Harbor” - Ignorant young men volunteer to die in the Globalists’ war.*

DECEMBER 8-11, 1941

WAR DECLARATIONS EXCHANGED

The day after Pearl Harbor, Congress declares war on Japan. Even the “isolationists” cannot resist the war fever caused by what FDR calls “an unprovoked attack”.

Japan also issues a declaration. Germany and Italy then fulfill their Tripartite Treaty obligation to Japan, by announcing that a state of war now exists between the Axis nations and the U.S. *(though they have neither the intention nor the means to actually cross the Atlantic and attack the U.S. mainland).* Congress then follows with additional declarations upon Germany and Italy.

Again, from the diary of FDR’s War (*Defense*) Secretary, Henry Stimson, we learn that Stimson’s immediate and “dominant feeling” was not one of sorrow or outrage over the lost lives at Pearl Harbor, but rather of **relief**.

“When the news first came that Japan had attacked us, my first feeling was of relief that a crisis had come in a way which would unite all our people. This continued to be my dominant feeling in spite of the news of catastrophes which quickly developed.” (2)

1- While wearing a black armband of “mourning” for the very men that he himself murdered, the wicked traitor FDR signs the Declaration of War.

2- Propaganda posters blanketed America

EXCERPTS OF EMPEROR HIROHITO’S WAR DECLARATION

“....We hereby declare war upon the United States of America and the British Empire.

*To ensure the stability of East Asia, and to contribute to world peace, is the farsighted policy which was formulated by our great illustrious Imperial Grandsire and Great Imperial Sire ... **To cultivate friendship among nations and to enjoy prosperity in common with all nations has always been the guiding principle of our Empire’s foreign policy.***

***It has truly been unavoidable and far from our wishes that our Empire has been brought to cross swords with America and Britain.** More than four years have passed since China, failing to comprehend the true intentions of our Empire, and recklessly courting trouble, disturbed the peace of East Asia and compelled our Empire to take up arms. Although there has been reestablished the National Government of China, with which Japan had effected neighborly intercourse and cooperation, the regime which has survived in Chungking, relying upon American and British protection, still continues its fratricidal opposition.*

Eager for the realization of their ambition to dominate the Orient, both America and Britain, giving support to the Chungking regime, have aggravated the disturbances in East Asia. Moreover these two powers, inducing other countries to follow suit, increased military preparations on all sides of our Empire to challenge us. They have obstructed by every means our peaceful commerce and finally resorted to a direct severance of economic relations, menacing greatly the existence of our Empire.

Patiently have we waited and long have we endured, in the hope that our Government might retrieve the situation in peace. But our adversaries, showing not the least spirit of conciliation, have unduly delayed a settlement; and in the meantime they have intensified the economic and political pressure to compel our Empire to submission.

This trend of affairs would, if left unchecked, not only nullify our Empire's efforts of many years for the sake of the stabilization of East Asia, but also endanger the very existence of our nation. The situation being as it is, our Empire, for its existence and self-defense has no other recourse but to appeal to arms, and to crush all obstacles in its path. (3)

- December 8, 1941

Text of War Declaration by Hirohito

By The Associated Press.
LOS ANGELES, Dec. 7.—The following is the text of Emperor Hirohito's proclamation declaring war against the United States and Britain, as picked up and translated by the National Broadcasting Company's listening post here:

We, by grace of Heaven, Emperor of Japan and seated on the throne of a line unbroken for ages eternal, order upon thee, our loyal and brave subjects. We hereby declare war upon the United States of America and the British Empire.

The men and officers of our army and navy shall do their utmost in prosecuting the war. Our public servants of various departments will perform faithfully and diligently their appointed duties. The entire nation with united will shall mobilize its total strength so that nothing will stand in the attainment of our royal aims.

To insure the solidity of these aims and to contribute to world peace is the far-sighted policy which was formulated by our great, illustrious imperial grandfather and our great imperial sire's experience, and which we lay constantly to heart to cultivate friendship among nations and to enjoy prosperity in common with all nations.

It has been truly unavoidable and far from our wishes that our Empire has now been brought to crossed swords with America and Britain. More than four years have passed since China, failing to comprehend the true intentions of our empire, and recklessly causing trouble, disturbed the peace of East Asia and compelled our empire to take up arms.

Although there has been re-established the National Government of China, with which Japan has effected neighborly intercourse and cooperation, the regime that has survived at Chungking, relying upon American and British protection, continues its opposition.

Eager for the realization of their ambition to dominate the Orient, both America and Britain, by supporting the Chungking regime, have aggravated disturbances in East Asia. Moreover, these two powers, inducing other countries to follow suit, increased military preparations on all sides of our Empire to challenge us. They have obstructed by every means our peaceful commerce and finally resorted to a direct severance of economic relations menacing greatly the existence of our Empire.

Patiently have we waited and long have we endured in the hope that our government might retrieve the situation in peace, but our adversaries, showing not the least spirit of conciliation, have unduly delayed a settlement and in the meantime they have intensified the economic and political pressure to compel our empire to submit.

This trend of affairs would, if left unchecked, not only nullify our empire's efforts to stabilize East Asia, but also endanger the very existence of our nation.

The situation being such as it is, our empire, for its existence and self-defense, has no other recourse but to appeal to arms and to crush every obstacle in its path.

We rely upon the loyalty and courage of our subjects in our confident expectation that the task bequeathed by our forefathers will be carried forward and that the sources of evil will be speedily eradicated and an enduring peace established in East Asia preserving thereby the glory of our empire.

The New York Times
Published December 8, 1941
Copyright © The New York Times

The text of Hirohito's war declaration appeared once in the inner pages of The New York Times before its allegations disappeared down the black memory hole of "official" history.

EXCERPTS FROM HITLER'S POST-PEARL HARBOR SPEECH

"Starting in November 1938, he (Roosevelt) began systematically and

consciously to sabotage every possibility of a European peace policy. **In public he hypocritically claimed to be interested in peace while at the same time he threatened every country that was ready to pursue a policy of peaceful**

understanding by blocking credits, economic reprisals, calling in loans, and so forth. In this regard, the reports of the Polish ambassadors in Washington, London, Paris and Brussels provide a shocking insight.

This man increased his campaign of incitement in January 1939. In a message to the U.S. Congress he threatened to take every measure short of war against the authoritarian countries.”

I will overlook as meaningless the insulting attacks and rude statements by this so-called President against me personally. That he calls me a gangster is particularly meaningless, since this term did not originate in Europe, where such characters are uncommon, but in America. **And aside from that, I simply cannot feel insulted by Mr. Roosevelt because I regard him, like his predecessor Woodrow Wilson, as mentally unsound.**

We know that this man, with his Jewish supporters, has operated against Japan in the same way. I don't need to go into that here. The same methods were used in that case as well. **This man first incites to war, and then he lies about its causes and makes baseless allegations. He repugnantly wraps himself in a cloak of Christian hypocrisy, while at the same time slowly but very steadily leading humanity into war.** And finally, as an old Freemason, he calls upon God to witness that his actions are honorable. His shameless misrepresentations of truth and violations of law are unparalleled in history.

I am sure that all of you have regarded it as an act of deliverance that a country [Japan] has finally acted to protest against all this in the very way that this man had actually hoped for, and which should not surprise him now [the attack on Pearl Harbor]. **After years of negotiating with this deceiver, the Japanese government finally had its fill of being treated in such a humiliating way.** All of us, the German people and, I believe, all other decent people around the world as well, regard this with deep appreciation.

We know the power behind Roosevelt. It is the same eternal Jew that believes that his hour has come to impose the same fate on us that we have all seen and experienced with horror in Soviet Russia. We have gotten to know firsthand the Jewish paradise on earth. Millions of German soldiers have personally seen the land where this international Jewry has destroyed and annihilated people and property. Perhaps the President of the United States does not understand this. If so, that only speaks for his intellectual narrow-mindedness.

*And we know that his entire effort is aimed at this goal: Even if we were not allied with Japan, we would still realize that the Jews and their Franklin Roosevelt intend to destroy one state after another. The German Reich of today has nothing in common with the Germany of the past. For our part, we will now do what this provocateur has been trying to achieve for years. And not just because we are allied with Japan, but rather because **Germany and Italy with their present leaderships have the insight and strength to realize that in this historic period the existence or non-existence of nations is being determined, perhaps for all time.** What this other world has in store for us is clear. They were able to bring the democratic Germany of the past to starvation, and they seek to destroy the National Socialist Germany of today.*

When Mr. Churchill and Mr. Roosevelt declare that they want to one day build a new social order, that's about the same as a bald-headed barber recommending a tonic guaranteed to make hair grow. Rather than incite war, these gentlemen, who live in the most socially backward countries, should have concerned themselves with their own unemployed people. They have enough misery and poverty in their own countries to keep themselves busy insuring a just distribution of food there. As far as the German nation is concerned, it doesn't need charity, either from Mr. Churchill or Mr. Roosevelt — but it does demand its rights. And it will do what it must to insure its right to life, even if a thousand Churchills and Roosevelts conspire together to prevent it.” (4)

- December 11, 1941

DECEMBER, 1942 - 1945
SUPER SECRET MANHATTAN PROJECT
INFESTED WITH COMMUNIST SPIES

The Manhattan Project is an effort, led by the U.S. with participation from Britain, which will result in the first atomic bomb. The project grew out of the Einstein-Szilard letter to FDR in 1939. The effort had started out on a small scale later that year, and by war's end will eventually employ 130,000 people at 30 locations. Three 'secret cities' will house 100,000 workers, all of them sworn to secrecy, and most of whom are ignorant of "the big picture".

From the start, there are concerns about the Project's security. Physicist Gregory Breit, an important researcher, quits in 1942 because of concerns over lax security procedures. The Jewish Communist Physicist **J. Robert Oppenheimer** takes over Breit's research, and is then appointed to head the secret weapons lab at Los Alamos, New Mexico. Under his leadership, Soviet spies and Communist sympathizers infest the Project (*Enrico Fermi, Klaus*

Fuchs etc).

As Oppenheimer “looks the other way”, Red spies pass America’s secrets into Stalin’s hands. (5) In 1954, Oppenheimer’s security clearance will be revoked. But by that time, The Soviets have already stolen much of the “formula” for the A-bomb.

- 1- Robert Oppenheimer: Mad Man, Communist, Soviet Agent
- 2- Many years later, the declassified “Venona Intercepts” will confirm the full extent of the treason which took place at Los Alamos.

FEBRUARY, 1942

**FDR ORDERS LOYAL AMERICANS OF
JAPANESE DESCENT TO BE PLACED IN
INTERMENT CAMPS**

FDR’s **Executive Order 9066** condemns 110,000 Americans of Japanese ancestry to serve the rest of the war years in prison camps. *Of those interned, 62% are actual American citizens.*

Shortly thereafter, **Executive Order 9095** freezes their assets. German-American and Italian-American families are also interned in camps, though in lesser numbers.

Unlike Germany’s wartime internment of Jews (*who were generally hostile towards Germany*), terrorist Partisans, thieving gypsies, and other assorted Reds; **FDR’s internments are of law abiding, peaceful, and patriotic citizens loyal to America.** The internments are as unjustified as they are unnecessary.

1- Innocent AMERICANS rounded up and herded onto camp-bound trains.

2- Innocent Japanese-American boys, trapped behind FDR's fences.

1942 - 1945
**“ROSIE THE RIVETER” IS WORKED AND
RATIONED LIKE A DOG TO SUPPORT THE
WAR EFFORT**

The commonly-held economic fallacies that war is good for the economy and that World War II pulled America out of the Great Depression are based on ignorance; nothing more. War is waste; plain and simple. The increased productivity (*Gross Domestic Product*) and decreased unemployment associated with a wartime slave economy benefit only the industry bosses who own the factories and the bankers financing the new spending. The goods that are churned out do not benefit the working public because they have to be shipped to the soldiers overseas; in many cases to be destroyed.

World War II was a time of great sacrifice for both the American men who were compelled to fight, bleed and die, as well as for “Rosie the Riveter” on the home front. As consumers, the women who were herded into buzzing factories faced shortages of everything from metals to quality food and clothes.

The U.S., British, and Soviet armies sucked up the manufactured “goods” while Americans struggled. Car bumpers were actually made of wood during these years! Propaganda posters everywhere told Americans it was their patriotic duty to work like animals and to go without. The suckers of “the greatest generation” believed it and never complained.

To support FDR's evil war that will kill her husband, "Rosie the Riveter" was worked like a factory animal and then told to "do with less".

1942 - 1945 AMERICA'S RIDICULOUS WAR PROPAGANDA

The hateful idiocy of American propaganda posters speaks for itself:

JUNE 4-7, 1942 U.S. VICTORIOUS OVER JAPAN IN THE 'BATTLE OF MIDWAY'

The Battle of Midway is the most important naval battle of the Pacific Ocean campaign. The U.S. Navy, under the command of **Admiral Chester W. Nimitz**, decisively defeats the Japanese, inflicting irreparable damage upon the Japanese fleet. After Midway, Japan's Pacific defense perimeter of islands steadily shrinks as Japan cannot replace its lost ships and aircraft as fast as the U.S. can.

Though Midway marks a turning point, the U.S. will sustain much more casualties as the Japanese tenaciously defend their Pacific perimeter for many months to come.

Chester W. Nimitz / The region From Manchuria to Midway was Japan's defense perimeter

JULY, 1942 – FEBRUARY, 1943 ***THE BLOODY BATTLE OF STALINGRAD***

The Battle of Stalingrad between the Germans and the Soviets was fought for control of the strategically vital Russian city that Stalin named after himself (*today known as Volgograd*). It will go down in history as the bloodiest battle ever, with *combined deaths of nearly 2 million*. Stalin's refusal to pull the Red Army out of the city leads to a long siege and great suffering for the hungry residents.

After the German offensive captures most of the city, the Lend Lease-equipped Red Army wears the Germans down with bloody house-to-house fighting. Brainwashed and inflamed by the NKVD's false atrocity propaganda, much of the city's civilian population fiercely resists the Germans as well. As intended, this "false flag" terror enflames the civilian population against the Germans. The losses suffered by the Germans will make victory in Russia impossible.

1- Brutal house-to-house fighting at Stalingrad took a heavy toll on the Germans.

2- Stalin's gang used phony photos to incite the Russian people against the Germans. Note how a hanging body was added to the original photo.

America's Globo-Zionist propaganda machine portrays Stalin (an enemy of America!) as a "Hero"!

NOVEMBER, 1942

OPERATION TORCH / ALLIES BATTLE THE GERMANS IN NORTH AFRICA

A full year after U.S. entry into the war, the Germans are finally confronted during **Operation Torch**, the Allied invasion of French North Africa (*Algeria, Tunisia, Morocco*). It is facilitated by French Generals who switched loyalty from the nationalist Marshal Petain's Vichy France to the Globalist/Communist side of General Charles de Gaulle (*self-exiled in England*).

The politically appointed and grossly unqualified General **Dwight D. Eisenhower** ("**Ike**") is given command of the Allied force which sails from England. But it is the military genius of **General George Patton** that ultimately bails out the incompetent and envious Eisenhower. (6) Patton's Army successfully overcomes the German forces, led by **General Erwin Rommel** (*The Desert Fox*).

By May of 1943, the Germans will have evacuated Northern Africa as they prepare to defend the "soft underbelly of Europe" in southern Italy.

Patton vs Rommel / Allies land in North Africa / Italy now vulnerable to invasion.

JANUARY, 1943
CASABLANCA CONFERENCE / ALLIES: WAR
WILL CONTINUE UNTIL UNCONDITIONAL
SURRENDER!

FDR, Churchill, and the exiled “Free French” Generals Henri Giraud and Charles de Gaulle meet together at the **Casablanca Conference** (Morocco/North Africa). FDR announces a policy of “unconditional surrender” for Germany, Italy, and Japan. Churchill agrees to the policy.

Unconditional surrender means the Allies expect the Axis nations to not only stop fighting, but to also hand over complete political, educational, military and media control to the invading Allied armies. This brutal hard-line policy of complete subjugation inspires the Japanese and Germans to fight harder and longer.

Giraud, FDR, de Gaulle, and Churchill demand “Unconditional Surrender”

JANUARY – MAY, 1943

THE TIDE TURNS AGAINST GERMANY

The opening months of 1943 mark the turning point in the war. The combination of America's awesome naval, air, and land power, a *3-front war*, Jewish and Red Partisan guerilla war, merciless air bombardment of German civilians, and a massive Red Army armed to the teeth by American manufacturing power, all combine to take a heavy toll on Germany.

General Friedrich Paulus requests that Hitler allow the 6th Army at Stalingrad to surrender. Hitler, knowing what the stakes were for Germany and Europe, and knowing that Stalin would kill any prisoners, orders Paulus to hold firm.

In February, the cowardly general finally surrenders his army to the tender mercy of the Stalin-Kaganovich death cult. About 35,000 of the men under Paulus's command had already been evacuated from the front. The remaining 91,000 are marched off to Soviet slave camps. Only 6,000 of them ever returned home.

Paulus eventually sells out to the Soviets altogether, joining the 'National Committee for Free Germany' and urging German troops to defy orders and surrender. After testifying at the post-war Nuremberg show-trials for *the Soviets*, he was released and spent the rest of his life as a mouthpiece for Communist East Germany.

In May, the campaign in North Africa ends as German troops evacuate. That same month, Admiral Donitz removes all German U-boats from the Atlantic after 41 subs are sunk in just 3 weeks! Germany is now limited to playing defense as the Allies slowly tighten the Globalist noose around Hitler's Reich.

Betrayed by their General, cold, tired and hungry Germans surrender at Stalingrad. Many will die on the death march to Siberian labor camps.

JULY, 1943
‘OPERATION GOMORRAH’ / THE
FIREBOMBING OF HAMBURG BURNS OR
SUFFOCATES 42,000 GERMAN CIVILIANS!

The **Firebombing of Hamburg** creates a tornado of fire so intense; it actually lifts people off of the streets and into the fire. Those who are not burned to death suffocate in shelters as the fire above sucks up all the oxygen.

Hundreds of US and UK aircraft feed the inferno with wave after wave of incendiary bombings. As a sick joke, the demonic planners of the genocide of Hamburg actually code named the arson attack **“Operation Gomorrah”**, after the Hebrew Bible story of the cities which God destroyed by fire and brimstone. *(Sodom & Gomorrah)*

Operation Gomorrah deploys 3,000 aircraft and 9,000 tons of bombs. It kills 42,000 people, with an equal number injured. Indeed, **more Germans died on that fateful night in Hamburg than the total number of British civilians killed during five years of war!** One million traumatized German refugees flee the city in which 250,000 homes were destroyed.

The women, children, and elderly of Hamburg were suffocated or charbroiled alive by Churchill and Roosevelt.

1943

CHURCHILL'S BENGAL FAMINE KILLS 2,000,000 INDIANS

While famines were not uncommon in India, largely because of droughts or monsoons, the 1943 tragedy in Bengal has the unmistakable fingerprints of the mad dog Churchill on it. (7)

In the prior year, when Japan occupied Burma, an important rice exporter, the British bought up massive amounts of rice and hoarded it. Churchill then orders the diversion of food away from India and toward British troops around the world. Now a rare commodity, the price of rice shoots up four-fold. Wheat from Australia (*which could have been delivered to starving Indians*) is instead transported to British troops as well. Even worse, British colonial authorities (*again under Churchill's leadership*) actually turn down offers of food from the U.S.

Churchill hates Indians almost as much as he hates Germans; mainly because India wants its independence from Britain. Later, at a War Cabinet meeting, Churchill blames the Indians themselves for the famine, saying that they "breed like rabbits."

Churchill's Reign of Death spanned several continents.

SUMMER, 1943 ALLIES INVADE SICILY FROM NORTH AFRICA / ITALIAN GOVERNMENT COLLAPSES / 60,000 ITALIAN CIVILIANS KILLED

The Allied invasion of the southern Italian island of Sicily is another huge success for Generals Patton and Montgomery (UK). German and Italian resistance is overwhelmed. Within four weeks of the initial air and sea assault, Axis troops evacuate to the Italian mainland.

Italian Leader Benito Mussolini is removed from power by his own Grand Council. The new government arrests him, makes peace with the Allies, and switched sides. This leaves Germany with the sole task of halting Patton's push up the Italian peninsula. *(In September, Mussolini is rescued by German commandos and reinstalled to rule over Northern Italy).*

With Italy coming quickly under Allied control, Hitler worries that the Allies will now invade Yugoslavia and the Balkan nations, cut off Germany's oil supply, and march north upon Germany from the "soft underbelly of Europe". In August of 1943, the British Royal Air Force, departing from bases in southern Italy, begins heavy bombing of the Ploesti oil fields of German allied Romania. The German-occupied parts of Italy are also heavily bombed by the Allies, resulting in the deaths of 60,000 Italian civilians.

1- From North Africa to the "soft underbelly" of Sicily and southern Italy.

2- Bombed-out Italian refugees

1943-45

SPECIAL GERMAN UNITS PROTECT THE PRICELESS ARTWORKS OF EUROPE

Under Kaiser Wilhelm II during World War I, the highly cultured Germans had gone to great lengths to protect and preserve artworks located in combat zones. The German word to describe this principal of saving Europe's cultural and artistic treasures during wartime is "**Kunstschutz**" (art protection). (8)

A talented painter himself, Adolf Hitler has a great appreciation for art and culture. He sees Churchill and FDR as uncultured barbarians with merciless disregard for innocent life, architecture, and works of art. As the Germans had done during

World War I, Hitler too orders the protection of artworks throughout the combat theatres of Europe. The task of protecting the art is handed over to **Air Force Marshal Hermann Goering**. As Allied terror bombing ravages

Europe, thousands of paintings and sculptures from Italy, France, Belgium, Russia, Romania, and Poland are gathered and meticulously inventoried by the Germans.

After the war, the American Art Looting Investigation Unit (ALIU) of the **Office of Strategic Services (OSS)** issues 13 reports on the German “looting” of artworks. By the way, this is the same OSS (*forerunner of the CIA*) that also accused the Germans of using dead Jews to make “shrunk heads”, “lamp shades” and “bars of soap” - allegations which are today universally acknowledged as false.

“Nazi looted art” is a war propaganda lie, as is the Hollywood film “Monuments Men” starring George Clooney and Matt Damon.

1943

GENERALS EISENHOWER & MARSHALL POSTPONE THE U.S. ADVANCE / WAR IS PROLONGED TO HELP STALIN

With “the soft underbelly of Europe” now vulnerable, Churchill and British General Montgomery argue for an immediate Allied advance upon Germany from the south of Europe. *This was Hitler’s greatest concern.*

The oil fields of Romania fuel the German military. An Allied advance on the Balkans through Yugoslavia and Greece would be disastrous for Germany. From Italy and the Balkans, the Allies can then launch a final push upon Germany itself from the south and southeast.

Inexplicably, Allied Commander **Dwight Eisenhower**.(‘Ike’) and Army Chief of Staff **George Marshall** (*who had promoted Eisenhower over scores of senior officers*) insist upon making preparations for an invasion of heavily

fortified Northern France the following year.

This bizarre “blunder” prolongs the war, buys the Soviets much needed time to march westward, and eventually enables Stalin to steal Eastern Europe.

There is a reason for this geo-political “blunder”. **FDR and his Globalist gang envision a post-war world in which the Soviets and the United States join forces to lay the foundation for a ‘New World Order’ (World Government).** However, after the war, Stalin will break with the Globalists and move towards a form of Nationalistic Communism instead; an extension of the ideological conflict that had bitterly divided Stalin and Trotsky during the 1920’s. Stalin still supports world-wide Communist revolution, of course, but his vision of a New World Order is one in which Moscow calls the shots, not London or New York.

- 1- The traitor Marshall (r) advanced the career of the traitor Eisenhower (l).
- 2- With most of Italy conquered, and the Soviets advancing from the east, why the plan to storm fortified beaches in France?

1943-1945

VLASOV’S ARMY: SOVIET POW’S VOLUNTEER TO FIGHT FOR GERMANY

Stalin’s tyranny was hated by so many Russians that as many as 500,000 Russian POW’s volunteered to fight for Germany! The anti-Communist soldiers of the **Russian Liberation Army** wore German uniforms with a Russian patch. They were led by **General Andrey Vlasov**, but under German high command.

The RLA fought valiantly, mainly in key rear guard support roles against Communist partisans. After the war, the RLA will attempt to surrender to the

western allies. Not wanting to deny ‘Uncle Joe’ of his revenge, Eisenhower will turn down their offers and forcibly repatriate those who were already in U.S. custody.

Despite pleading with the Americans for political asylum, General Vlasov and his freedom fighters will then be handed over to the brutal Soviets. Vlasov and 11 of his senior officers are hanged in Moscow in August, 1946.

General Vlasov and his men were true Russian patriots; not “traitors”.

MAY, 1944
4000 ITALIAN WOMEN ARE GANG RAPED BY
FRENCH CONTROLLED NORTH AFRICANS
AT MONTE CASSINO

In May '44, the Allies finally succeed in taking **Monte Cassino**.(in Central Italy) from German control, after bombing the town's 6th century abbey into ruins. The Allies have French-Moroccan troops fighting for them. The Moroccans are allowed to run wild; slitting the throats of prisoners, looting homes, and raping every Italian woman they can get their hands on. The Moroccans even rape local boys and a Catholic Priest!

Two Italian sisters, ages 16 and 18, are gang raped by more than 200 Moroccans. One dies from the abuse, and the other will spend the rest of her life in a mental hospital. An estimated 3000 women aged 11-86 are raped, some so violently that 100 of them die. About 800 village men who try to protect them are also killed. The Moroccans go unpunished by their “Free French” Commanders and will later rape and kill again when they occupy Germany.

Italian actress Sophia Loren starred in “Two Women”, about a mother and daughter savagely raped by France’s Moroccan conscripts.

JUNE 6, 1944
‘D-DAY’ - OVERLORD / ALLIED INVASION OF
NORMANDY LAUNCHED ON 6-6-6
ESTABLISHES A FOOTHOLD IN EUROPE

At the 6th hour, of the 6th day, of the 6th month of 1944, Allied armies based in England launch ‘D-Day’ (*Devil’s Day?*), and successfully cross the English Channel. The cost of **Operation Overlord** (*the Devil?*) is high as nearly 10,000 men are killed storming the fortified beaches of Normandy. But Overlord establishes an initial beachhead of 100,000 troops. From this base in northern France, the Allies will be reinforced for the push towards Germany.

At the same time, the Soviet Red Army, **armed to the teeth with state-of-the-art American weaponry**, advances upon Germany from the east. With Italy also under Allied occupation, Germany has three fronts to defend (West, South, and East) as its cities, railways, dams, factories and civilian population endure relentless bombardment and Partisan sabotage.

In order to give Stalin time to conquer Eastern Europe, Generals Eisenhower and Marshall **repeatedly** delay the advance of General Patton’s unstoppable 3rd army, going so far as to cut off shipments of gasoline to Patton’s army!

Patton (August, 1944): “At the present time our chief difficulty is not the Germans, but gasoline. If they would give me enough gas, I could go all the way to Berlin!” (9)

1- Instead of exploiting the “soft underbelly” of Italy, Allies storm fortified French beaches.

2- The dead at Normandy; what a tragic waste of life!

SUMMER, 1944

THE MURDEROUS ‘LIBERATION’ & RAPE OF FRANCE

Under what was intended to be only temporary, wartime German occupation (1940-1944), life in Northern France goes by peacefully for French civilians. The conduct of the German occupiers is impeccable. Many French women fall in love with German soldiers. But with the Normandy invasion (*June 6, 1944*), the peace and security of France is shattered into a million pieces. To support the cross-channel invasion, and to then push the Germans eastward, the Allies unleash a ferocious aerial bombardment campaign. Entire towns are mercilessly carpet bombed. Cultural icons and works of art are destroyed, 65,000 French civilians are killed, 150,000 are injured, and at least 500,000 left homeless. Even Paris is heavily bombed.

Incredibly, twice as many French civilians are bombed to death during only a few months, as the total amount of British civilians killed during the entire war! (10) Of course, these numbers pale in comparison to the 1,000,000 + German civilians who were killed by Allied bombings..The horror doesn't end with the bombardment either. The Allied occupation and subsequent economic collapse bring new nightmares for the women of France. Under Allied occupation, American troops rape 1000's of French women, and turn many 1000's more hungry women into sex-for-food prostitutes. To appease the French population, the U.S. Army will eventually hang 130 of its rapist soldiers, a majority of them Black. (11)

It will take years for these areas of France to recover from the tragedy. Such is the glorious “liberation” that Churchill, FDR, and the French traitor de Gaulle have imposed upon France.

- 1- The Allied 'liberators' left death, trauma and homelessness in their wake.
 2 & 3- Heavy civilian deaths as the Allies bomb Paris factories – and then some!

JULY, 1944

RED ARMY ROLLS BACK INTO POLAND / GERMANS RETREAT

With their free arsenal supplemented by America's finest tanks, Tommy-Guns, planes, trucks, jeeps, and even food and blankets, the Red Army advances on Germany from the east. Stalin's plot to take all of Eastern Europe has been helped greatly by Ike's and Marshall's curious obsession with invading Europe from England, instead of simply advancing from Europe's "soft underbelly".

Stalin wants to crush Berlin. By July '44, the *murdering and raping* Reds have rolled into Poland, threatening Germany's eastern flank. Frightened German civilians begin fleeing westward by land and also via the Baltic Sea.

Armed with America's best weapons, the Red army rolls towards Germany.

JULY, 1944

BRETTON WOODS CONFERENCE

ESTABLISHES THE WORLD BANK AND THE INTERNATIONAL MONETARY FUND

The chaos and crisis of World War II gives the Globalists an opportunity to reshape the world's monetary system into a "global economy". At the **Bretton Woods Conference** in New Hampshire, 730 delegates from 44 nations set up new rules for commercial and financial relations. Representing the US is **Harry Dexter White**. White (*originally Weiss*) is the son of Jewish immigrants from the Russian Empire. Years after Bretton Woods, ***Dexter-White is revealed to be a Soviet spy. (12)***

The top British delegate is the legendary Fabian Socialist (*possible secret Communist*) and homosexual pedophile **(13), John Maynard Keynes**. Keynes suggests the creation of a World Currency, to be issued by a Global Central Bank. But the world is not ready for such a radical step towards **The New World Order**. Instead of a global currency, each nation will link the value of its currency to the U.S. Dollar, which will serve as the international medium of exchange. Both the **International Monetary Fund (IMF)** and the **World Bank**, are conceived at Bretton Woods.

Soviet agent White (l) & Fabian Marxist pedophile Keynes crafted the world's debt-based monetary system and devised the World Bank and IMF schemes.

JULY 20, 1944 OPERATION VALKYRIE & THE ASSASSINATION ATTEMPT AGAINST HITLER

In addition to a few ambitious traitors, there are still some naïve fools among the German military establishment who believe that the western Allies can yet be reasoned with and peace obtained in the western front. Unbeknownst to them, Churchill and FDR have already pledged to Stalin that they will not seek a separate peace with Germany.

Partly out of a sincere though very misguided belief that Germany would be spared if Hitler was assassinated; and partly out of a desire to save their own skin; a gang of plotters, led by **Colonel Claus von Stauffenberg**, attempts to kill Adolf Hitler. The great General Erwin Rommel is believed to have given his blessing to the plot (*though some have disputed this*).

Carrying a bomb in his briefcase, Stauffenberg attends a conference with Hitler. He then positions the briefcase under the table near Hitler. After a few minutes, Stauffenberg receives a planned telephone call and leaves the room. When the bomb detonates, it demolishes the conference room, killing three officers and the stenographer. Hitler survives with a perforated eardrum.

The conspiracy is unraveled and the conspirators are soon executed by firing squad. General Rommel is granted the privilege of taking poison.

1- A soldier holds lucky Hitler's torn and singed trousers.

2- The bombed-out conference room 3- Colonel Stauffenberg

Hitler often preferred the company of his adoring rank and file soldiers to that of some of certain snobby Generals who later turned on the "corporal".

1944 - 1945

TYPHUS EPIDEMICS DEVASTATE THE GERMAN INTERNMENT CAMPS

Typhus is spread by head lice, and has historically been linked to wars and crowded conditions. Decomposing typhus corpses can also spread the disease into local groundwater. During and after the World War I, as many as 5 million Poles and Russians had died of the deadly disease. (14)

To stop the spread of typhus, the Germans shave the heads of the prisoners and delouse their clothing in “gas chambers”. With the situation in Germany deteriorating fast, deadly typhus epidemics break out in Germany’s internment camps, especially in Poland. The Allied bombardment of railroads and medicine factories contributes greatly to this medical crisis.

In spite of Germany’s well-documented efforts to stop the typhus epidemic, (15) deaths in the concentration camps continue to mount throughout ’44 & ’45. After the war, Allied propaganda will falsely portray the typhus deaths as evidence of a deliberate extermination program aimed at the Jews.

1- American soldier “gasses” an unidentified woman in order to kill typhus-carrying lice.

2- Germans used Zyklon B to kill lice, not people.

3- British sign in Naples warns troops of typhus

AUGUST, 1944
**THE VICHY GOVERNMENT OF FRANCE IS
TOPPLED BY THE ALLIES / VENGEFUL
GENERAL de GAULLE RETURNS AND
MURDERS 40,000 OF HIS OWN PEOPLE**

After the collapse of the Vichy French regime, General Charles de Gaulle

returns from his English exile. The Globalist and Communist French then impose a new Reign of Terror. Cruel punishment is meted out against those labeled as “Nazi collaborators”, whose only crime was in making peace with Germany, or to have fought against the Soviets on the eastern front as members of the German SS units.

The de Gaullist ‘liberals’ will murder as many as 40,000, and imprison 100,000 of their countrymen. French women who dated German soldiers during the occupation are humiliated by having their heads shaved bald or stripped naked.

Marshal Petain escapes to Germany. After the war, he will be sentenced to death for “treason”, but due to his age, 88, and hero status from WW I, de Gaulle has no choice but to reduce Petain’s sentence to life in prison.

French women who had fallen in love with German soldiers were shaved bald and paraded by Red Frenchmen and other ‘patriotic’ ignoramuses.

JANUARY 8, 1945
NEW YORK TIMES PUBLISHES A
COMMUNIST’S CLAIM OF 6 MILLION JEWS
DEAD

Sing it again Four Tops: “It’s the same, old song....

We have firmly established that, on *numerous* occasions dating back to 1900, the propaganda claim of “6 million Jews” being in jeopardy of dying appeared in print. Towards the end of World War II, the first claim of 6 million Jews having actually died was published in January, 1945, based upon the claim of a Communist correspondent for the New York Jewish Daily Forward (*an openly Marxist, Yiddish language publication*).

As far back as 1933, Lestchinsky (*above, right*) had been accused by both Latvia and Germany of spreading false atrocity propaganda. (16) Germany had actually expelled him for telling atrocity lies.

With neither investigation nor confirmation, Lestchinsky’s claim of 6 million dead Jews was immortalized with a headline in the Jewish owned New York Times. The most “prestigious” newspaper in the world thus gave a HUGE boost to a big lie.

Aside from Lestchinsky being a known Communist liar, there is another problem with the story. You see, none of the major concentration camps had even been liberated yet! Following are the 1945 liberation dates for some of the most well known “Nazi death camps”:

**Auschwitz (January 27), Buchenwald (April 4), Bergen Belsen (April 11),
Dachau (April 29), Mauthausen (May 5)**

All of these camps were regularly visited by the Red Cross, which estimated the final death toll at 270,000 (*mainly from typhus*). (17) Though the number was based on German records, the Red Cross at the time neither questioned the figure nor ever complained about German cooperation with regard to camp inspection.

So, where did Comrade Lestchinsky get this “6 million” from? As it turns out, the “6 million” number, which evidently has some symbolic significance, has been around for a long time.

1- The “6 Million Jews” mantra had appeared in print many times since 1900.

2- The United Jewish Campaign of New York set a fundraising goal of \$6,000,000 to help the “dying” Jews of Europe...in 1926?

JANUARY 30, 1945

SOVIET SUB SINKS THE WILHELM GUSTLOFF / 10,000 GERMAN REFUGEES KILLED AT SEA!

As the raping and murdering Soviets push eastward, millions of terrified German refugees flee west by land and sea. The liner **MV Wilhelm Gustloff** is packed shoulder-to-shoulder with 10 -12,000 people - **10 times as many as the Titanic!**

Soon after leaving port, the doomed ship is sighted by Soviet Submarine commander **Alexander Marinesko**. Having stalked his human prey for several hours, the Soviet killer then fires three torpedoes into the ship's port side. In the panic that follows, many passengers are trampled to death as they flee to the decks.

The *Wilhelm Gustloff* sinks in just 45 minutes. German ships arrive quickly and pluck about 1,000 survivors from the frigid Baltic Sea.

1 & 2- Artistic rendition of the sinking - 10,000 souls lost at sea!

3- In recognition of his “heroic” act of genocide, the Soviets built a memorial to Commander Marinesko.

FEBRUARY, 1945 ***THE YALTA CONFERENCE / FDR ‘GIVES AWAY THE STORE’ TO JOE STALIN***

The most historic of the “Big Three” conferences is held in the Black Sea resort of Yalta (*Russian Crimea*). At the **Yalta Conference**, FDR & Churchill (*especially FDR*) make easy concessions to the mass-murdering Communist, “Uncle Joe”. With Red spies **Alger Hiss** and **Harry Hopkins** influencing the dying Roosevelt (*who dies in April*), it is decided that *after* Germany’s defeat:

- The Soviets will occupy Eastern Europe until free elections can be held.
- The Soviets will eventually join the war against Japan and be supplied with U.S. arms for the effort.
- After Japan is defeated, the Soviets will occupy northern Korea (*without Korea’s approval!*), and Manchuria in China (*without China’s approval!*)
- Millions of Russian POWs captured by the Germans, as well as Russian refugees fleeing Stalin, will be forcefully returned to Stalin.
- Germany will be split in half as will the Capital of Berlin. (18)

The Big Three of Yalta - The murderous psychopaths plot the reshaping of the post-war world. The biggest winner is Stalin.

FEBRUARY 13-15, 1945
THE 'ASH WEDNESDAY' HOLOCAUST OF
DRESDEN 200,000 - 300,000 CIVILIANS
KILLED!

By February of '45, the outcome of the war in Europe is already clear. Germany is finished and will formally surrender in 3 months. The murderous firebombing of the beautiful city of Dresden is therefore as cruel as it is unnecessary. In an apparent effort to mock Catholic Germans, the Zio-Globalists chose the day of "Ash Wednesday" to literally turn Dresden into ashes.

For two straight days, wave upon wave of Allied air sorties drop phosphorus and incendiary bombs upon a defenseless population. **Thousands of fires merge into one huge firestorm, sucking oxygen to feed itself as countless numbers of German elderly, women, and children suffocate or burn alive.**

The fire is so massive that pilots report that their cockpits are actually illuminated by the great flame. Because so many refugees fleeing eastward have swelled Dresden's population, it is difficult to say how many are killed by the Churchill/FDR "Holocaust". Credible estimates vary between 200 - 300,000 dead, and possibly as many 500,000! **(19)** Survivors are later strafed during the daytime with machine gun fire from low flying American & British fighter planes. **(20)**

Burnt out beyond description! The dead of Dresden were stacked in huge piles and cremated before mass disease could set in.

Before and after; they did not deserve this!

MARCH 10, 1945
FDR FIREBOMBS TOKYO / 100,000 CIVILIANS
KILLED

Though it will later be overshadowed by the subsequent atomic bombs dropped on Hiroshima and Nagasaki, the **Firebombing of Tokyo** is just as deadly in its initial death toll. The genocidal terror bombing involves the same type of incendiary explosives dropped on Dresden one month earlier, and yields similar horrific results.

The charred bodies of 100,000 dead civilians litter the streets and 250,000 buildings and homes are destroyed. Millions more are injured or left homeless.

Though later overshadowed by the atomic bombings of Japan, the Tokyo firebombing was just as deadly. The boys above are homeless orphans.

APRIL 12, 1945
FDR DIES OF A STROKE/ HARRY TRUMAN
BECOMES PRESIDENT

The polio-stricken FDR will not live to see the end of the bloody war that he helped unleash upon the world. FDR intends to take a few weeks rest before his anticipated appearance at the founding conference of the United Nations in San Francisco.

On the afternoon of April 12, Roosevelt says out loud, “*I have a terrific pain in the back of my head.*” He slumps forward in his chair, unconscious, and is carried into his bedroom. Like Wilson in 1919, FDR suffers a massive stroke and dies soon afterwards. FDR’s lasting legacy for America is the class warfare induced welfare state and the brutal foreign warfare state; both of which are bankrupting the United States and killing innocents abroad.

Naturally, after his death *The New York Times* declares, “*Men will thank God on their knees a hundred years from now that Franklin D. Roosevelt was in the White House*”. (21)

Vice President **Harry Truman** becomes President. He is a corrupt, dim-witted political hack and **failed businessman**. FDR’s Jewish and Red inner circle will continue to run the show while the ill-tempered little man from Missouri delivers the speeches. Nothing will change.

*The New York Times turns the lying swine into a god, as brainwashed Americans weep for the death of the deceitful monster who had betrayed them. *Note the sub-headline: ‘9TH Crosses Elbe (River), Nears Berlin’*

APRIL 15, 1945
EISENHOWER ORDERS PATTON’S ARMY TO
HALT / BERLIN & EASTERN EUROPE
RESERVED FOR STALIN!

British **General Bernard Montgomery** argues that there is now nothing to stop the Allies from sweeping into Berlin, thus taking the German Capital before the advancing Soviet army can get there. Eisenhower, however, has other ideas. As FDR’s loyal lapdog had done time and time again, “Ike” would find a way to delay the Allied advance so as to buy time for Stalin to advance from the east.

On March 28, ‘45, Ike sends a message to Stalin, assuring him that the Allied advance will focus on western Germany. On April 15, Ike issues a halt order forbidding Allied commanders from crossing the Elbe River. (22) Generals Montgomery and Patton are very upset over the sudden order to halt the advance, thus condemning Berlin, and all of Eastern Europe, to Soviet barbarism.

1- Red-lover 'Ike' was Stalin's favorite General.

2- Montgomery & Patton can't understand why Berlin was given to Stalin.

3- American & Soviet troops shake hands over the ruined bridge across the Elbe River.

APRIL 16, 1945
SOVIET SUB SINKS THE GOYA / 7,000 MORE
GERMAN REFUGEES KILLED AT SEA!

The **Goya** is a German transport ship carrying 7,000 wounded soldiers and terrified refugees westward. The Red Terror will follow these poor souls to sea. Soviet Captain **Vladimir Konovalov** spots the *Goya* and orders it to be blasted by torpedoes. The *Goya* sinks very quickly, plunging its passengers into the icy Baltic Sea. Less than 200 will survive. ***The final death toll is about the equivalent of 7 Titans!***

For this murderous war crime, Captain Konovalov is awarded the Soviet Union's highest military decoration, Hero of the Soviet Union.

Soviet subs turned the Baltic into a graveyard for 1000's of refugees.

APRIL 28, 1945
ITALIAN COMMUNIST PARTISANS KILL
MUSSOLINI / HIS BODY IS PUBLICLY HUNG
UPSIDE DOWN

With total defeat looming in Europe, Mussolini attempts to escape to neutral Switzerland. He is captured and summarily executed near Lake Como by Italian Partisans (*Communists*). Mussolini's body is then taken to Milan, where it is hung upside down for public viewing and also to provide confirmation of his death.

Mussolini's 1922 takeover of Italy (*The March on Rome*) saved Italy from Communism. There were many positive economic and social developments during his rule. But in the end, "il Duce" and his imperialistic ego put Italy and Germany in very difficult situations. His reckless adventures in Africa & Greece made Italy a huge burden for Germany to carry and defend. Moreover, French & Arab disdain for Mussolini's actions ruined Hitler's chances to bring France and the Arabs into an anti-British alliance.

Mussolini (2nd from left) and his mistress (3rd) are strung up in Milan. His ill-advised antics cost his friend Hitler dearly.

APRIL 30, 1945
HITLER ISSUES HIS FINAL TESTAMENT /
COMMITTS SUICIDE IN HIS BERLIN BUNKER

With the situation in Berlin hopeless, Hitler marries his longtime mistress, **Eva Braun**. The two then commit suicide; Eva by poison, Hitler by gunshot. Hitler's dog Blondie is also poisoned. The staff is under orders to burn the bodies and to escape Berlin before the Soviets can capture them.

One day before committing suicide, Hitler had dictated his final **Political Testament**, a suicide note, in essence, in which he denied any responsibility

for starting the war. Some critical excerpts that you'll not find in your High School history book:

"More than thirty years have now passed since I in 1914 made my modest contribution as a volunteer in the First World War that was forced upon the Reich. In these three decades I have been actuated solely by love and loyalty to my people in all my thoughts, acts, and life. They gave me the strength to make the most difficult decisions which have ever confronted mortal man. I have spent my time, my working strength, and my health in these three decades.

"It is untrue that I or anyone else in Germany wanted war in 1939. It was wanted and provoked solely by international statesmen either of Jewish origin or working for Jewish interests.

I have made too many offers for the control and limitation of armaments, which posterity will not for all time be able to disregard for the responsibility for the outbreak of this war to be laid on me. Nor have I ever wished that after the appalling First World War a second against England, or even against America, should break out. Centuries will pass away, but out of the ruins of our towns and monuments the hatred of those whom we have to thank for all this will always grow anew: international Jewry and its henchmen.

Three days before the outbreak of the German-Polish war I again proposed to the British ambassador in Berlin a solution to the German-Polish problem—similar to that in the case of the Saar district, under international control

This offer also cannot be denied. It was only rejected because the leading circles in English politics wanted the war, partly on account of the business hoped for and partly under influence of propaganda organized by International Jewry.

After six years of war, which in spite of all setbacks will go down one day in history as the most glorious and valiant demonstration of a nation's life purpose, I cannot forsake the city which is the capital of this Reich. As the forces are too small to make any further stand against the enemy attack at this place, and our resistance is gradually being weakened by men who are as deluded as they are lacking in initiative, I should like, by remaining in this town, to share my fate with those, the millions of others, who have also taken upon themselves to do so.

Moreover, I do not wish to fall into the hands of an enemy who requires a new spectacle organized by the Jews for the amusement of their hysterical masses. I have decided therefore to remain in Berlin and there of my own free will to choose death at the moment when I believe the position of the Fuehrer and Chancellor itself can no longer be held.

I die with a happy heart, aware of the immeasurable deeds and achievements of our soldiers at the front, our women at home, the achievements of our farmers and workers and the work, unique in history, of our youth who bear my name”. (23)

Adolf & Eva loved each other, and died together. Hitler's young secretary, Traudl Junge, typed out the dictation for Hitler's Final Testament. Junge lived until 2002, describing Hitler as a loving father figure until the end.

Adolf and Eva

MAY 3, 1945

AMERICA'S PERSECUTION OF EZRA POUND

Just days after killing Mussolini, the American-controlled Partisans hunt down and capture the famous American poet, Ezra Pound, and hand him over to the OSS (CIA) for interrogation. Pound is an admirer of National Socialism, or “Fascism” as it is called in Italy. While living in Italy during the war, Pound had condemned the unjust war and the Jewish financiers behind it.

Addressing Britain, Pound declared:

“You let in the Jew and the Jew rotted your empire; and you yourselves out-jewed the Jew... . Corrupting the whole earth, you have lost yourselves to yourselves. You would do better to inoculate your children with typhus and

*syphilis than to let in the Sassoons, **Rothschilds**, and Warburgs. ” (24)*

After his capture, he praises Adolf Hitler a “Saint”. The great literary genius and gentle peace lover is then sentenced to an insane asylum for 12 years!

1- Condemned as a “traitor”, Ezra Pound was once regarded as America’s foremost literary genius.

2- Pound as a free man in Venice, Italy (1964)

MAY 8, 1945
V-E DAY / VICTORY IN EUROPE
PROCLAIMED AS GERMANY SURRENDERS
WITHOUT CONDITIONS

Upon hearing that Germany has surrendered, jubilant crowds throughout Britain and the U.S. celebrate **Victory in Europe Day**. Admiral **Karl Donitz**, named in Hitler’s final testament as the new President of Germany, signs the surrender agreement. He soberly remarks, “***With this signature, the German people and armed forces are for better or for worse, delivered into the victor’s hands.***” (25)

But there is to be no mercy for the German people who had dared to defy the **New World Order**, and, for a while, had actually *defeated* the Globalists! Germany's real nightmares are about to unfold as a vengeful Globalist-Communist Alliance-of-Evil imposes a collective punishment upon Germany that will dwarf Versailles. Between 10 million and 15 million Germans died during, and *after* World War II.

1- *The Red Army raises the Communist flag over bombed-out Berlin*

2- *New Yorkers celebrate V-E Day. If they only knew the truth!*

3- *A German boy weeps in front of the ruins of his former home.*

MAY 8, 1945
HOURS AFTER GERMAN SURRENDERS,
SOVIETS PUBLISH REPORT OF ‘GAS
CHAMBERS’ USED TO KILL JEWS / NEW
YORK TIMES CARRIES THE CLAIM

The May 8 Zionist-Globalist *New York Times*, carries a story on p. 12 of the VE-Day edition, an article by Zionist C.L. Sulzberger headlined: **‘Oswiecim (Auschwitz) Killings Placed at 4 Million; Soviet Commission Reports’**.

The story tells of mass killing and “gassings” at the Auschwitz prison camp in Poland. The timing of the report’s release –**just hours after Germany’s surrender**– **makes it impossible for the falsely accused Germans to refute Stalin’s claim**. It is a little known fact of history that the Auschwitz “gas chamber” story originated with a Soviet report (*authorized by the known liars and murderers Joe Stalin & Lazar Kaganovich*) which is then spread by the “prestigious” NY Times.

In 1988, and *again* in 1991, forensic tests on the remnants of the Auschwitz “gas chamber” will come back negative for any traces of “gas” or “poison”.
(26) Noted American and European scholars who have since dared to explore

Adolf Hitler nearly smashed the New World Order. It is for this reason that he must forever be portrayed in the public mind as the most evil and wretched monster who ever lived.

suckers. It was built under Stalin's rule after the war.

1- Jewish soccer league documentary

2 & 3 - Auschwitz Soccer Field / Auschwitz inmate Yakov Tzur describes a 1944 soccer game at Auschwitz!

THE FATE OF HITLER'S INNER CIRCLE

Goebbels – Himmler – Hess – Hitler

Ribbentrop & Goering

Bormann

Hermann Goering, Head of the Luftwaffe (German Air force):

Committed suicide in his cell (*cyanide*) just before the Allies could hang him (1946)

Josef Goebbels, Minister of Propaganda & Enlightenment:

Committed suicide by gunshot in Berlin; body later burned

Heinrich Himmler, Head of the Waffen SS:

Allegedly committed suicide by biting a hidden cyanide pill while in Allied captivity; but according to noted British historian David Irving, Himmler was actually beaten to death by British interrogators

Martin Bormann: Staff Chief

Believed to have been killed by Russian rocket fire while fleeing Berlin

Rudolf Hess: Deputy Fuhrer, flew peace mission to Scotland

Life in prison. Murdered by British agents in 1987 before release

Von Ribbentrop: Foreign Minister

Hanged at Nuremberg, 1946

Himmler – Goering – Hess

Goebbels – Ribbentrop

JUNE 26, 1945
THE FOUNDING CHARTER FOR THE
UNITED NATIONS IS SIGNED IN SAN
FRANCISCO

At the founding **San Francisco Conference** that established the **United Nations**, the U.S. official serving as Secretary General is the Communist agent **Alger Hiss**. Hiss will later be exposed as a Soviet spy in 1948. The U.N. replaces the League of Nations as the foundation of **The New World Order**. All 51 nations signing the original charter agree to be bound by its articles.

The all-out propaganda campaign surrounding the UN's establishment is pervasive and intense. It is argued that "isolationist" America's refusal to join the League of Nations after World War I was the tragic mistake that led to World War II. That mistake "must not be repeated".

Within 30 days, the US Senate will approve the UN Treaty by a vote of 89-2! Even the conservative legend, Senator Robert Taft (*son of President William Howard Taft*) votes in favor of U.S. entry. The embryonic World Government will be headquartered in New York, on 18 acres of prime real estate donated by the Rockefeller Family. **Globalism has won World War II!**

1- Communist-Soviet spy Alger Hiss shaking hands with Truman at UN's founding conference. Hiss was Chairman of the Conference.

2- John D Rockefeller Jr. purchased the New York land to set up the U. N. Building.

AUGUST 6 & 10, 1945

HORROR IN JAPAN! / ATOMIC BOMBS DROPPED ON HIROSHIMA & NAGASAKI

Like FDR before him, Harry Truman also has no regard for human life. By August '45, Japan is trying hard, via "neutral" Soviet channels, to negotiate surrender, just not *unconditionally* as Truman demands. Little do the Japanese know that the Soviets are already planning to join the war in East Asia! Atomic bombs are then dropped on the women, elderly, and children of **Hiroshima (Aug 6)** and **Nagasaki (Aug 10)**.

Within the first few months of the bombings, the effects kill 100-150,000 people in Hiroshima and 60–80,000 in Nagasaki. Half of the deaths occur on the first day, mostly from burns. Many more die of cancer later on.

1- An unjust war ended with the unnecessary atomic bombings of Japanese

civilians.

2- Bloody bastard Truman warns of a ‘Rain of Ruin’ if Japan does not surrender unconditionally.

More images of what is today known as “The Good War”. Abandonment, homelessness, disfigurement! What was so ‘good’ about this?

AUGUST 9, 1945
SOVIET UNION DECLARES WAR UPON
BEATEN JAPAN!

Just 3 days after the bombing of Hiroshima, and only hours before the 2nd bombing at Nagasaki, the man whom Truman and the U.S. press affectionately referred to as ‘Uncle Joe’ breaks the **Soviet-Japanese Non Aggression Pact of 1941** and declares war upon an already beaten Japan. Thanks Joe; we couldn’t have won it without you!

Stalin’s entry into the Asian theater, agreed to at the Yalta Conference, will enable him to arm and materially assist Mao Tse Tung’s Communist takeover of China in 1949. Soviet occupation of North Korea will also lead to the Korean divide which results in the North vs. South Korean War; and 50,000 more dead Americans.

Stalin stabbed Japan in the back and brought Communist power to Asia.

AUGUST 15, 1945 V- J DAY/ JAPAN SURRENDERS

Facing what Truman calls “a Rain of Ruin”, Japan, like Germany before her, has to make a choice between unrestrained civilian genocide at American and now Soviet hands, or unconditional surrender and occupation. Japan surrenders on August 15, '45. (Victory in Japan Day) It should be noted that General Macarthur felt that the atomic bombing was unnecessary, Macarthur later states, *“My staff was unanimous in believing that Japan was on the point of collapse and surrender.”* (27)

For the Globalists, the atomic bombings will later serve a strategic purpose. The threat of “nuclear war” will, in the coming years, do much to frighten, and then consolidate, the nations of the world into political, economic, and military alliances. **The Global fear of “the Bomb” will be very useful for The New World Order.**

More fools celebrating! The iconic V-J Day kiss in Times Square

AUGUST, 1945

‘IKE’ PARTIES IN MOSCOW WITH ‘UNCLE JOE’ WHILE MILLIONS ARE BEING RAPED AND MURDERED BY THE SOVIETS

*“The striking aspect of the visit was the lavish reception **the Russians gave the commander of a foreign nation’s army**. Georgi Zhukov, General Eisenhower’s Soviet counterpart in Berlin, met us at Tempelhof Airport for the flight to Moscow in Ike’s C-54 four-engine aircraft. Zhukov, as the official host, was the soul of hospitality and congeniality. By this time the two commanders...had become friends, as close of friends as public life permits.*

*In Moscow the party first attended a parade. Significantly, **my father** was invited to undergo a four-hour ordeal atop Vladimir Lenin’s tomb with Zhukov and Stalin. **He was, I later learned, the first foreigner ever accorded that honor**. One evening, the entire party was entertained at dinner, with Stalin himself officiating.” (28)*

- John S. D. Eisenhower (son and aide of Ike)

1 & 2 - As German women are being raped on Stalin’s orders, a smiling Eisenhower parties with ‘Uncle Joe’ - atop Lenin’s tomb!

3- Stalin’s favorite US General receives a medal and a warm smile from Red Army Chief Zhukov

FINAL DEATH COUNT OF WORLD WAR II AND AFTERMATH

TOTAL KILLED: 40,000,000 +

AMERICANS KILLED: 420,000 +

BRITISH KILLED: 400,000 +

GERMANS KILLED: 12 - 15,000,000 +

ITALIAN KILLED: 450,000 +

FRENCH KILLED: 500,000 +

JAPANESE KILLED: 3,000,000 +

RUSSIANS KILLED: 5,000,000 + during war; 7,000,000 + disappeared or killed afterwards (*The official Soviet figure of 20,000,000 total dead cannot be substantiated and does not differentiate between war dead and Stalin's victims*)

U.S. POW's kidnapped by Stalin: *25,000 / 100's executed (29)

**Liberated from German POW camps in the east, shipped to Siberian slave labor camps (Gulags), and then abandoned by US Government.*

1- The 'Fighting Sullivans' - 5 Brothers of Iowa - all dead for NOTHING when the USS Juneau was sunk in 1942. Survivors were eaten by sharks.

2 – As much as 20% of the German population was wiped out.

1945 - 1960

AUGUST, 1945
EISENHOWER AND HOLLYWOOD
PRODUCERS ISSUE A FAKE HOLOCAUST
ATROCITY FILM

American audiences are horrified by newsreel footage of the ‘Nazi’ concentration camps. One full-length film, authorized by General Eisenhower, shows the homicidal “gas chambers” of Dachau, shrunk heads of inmates, and lamp shades that were made from human flesh at the request of a camp commander’s wife. German civilians were rounded up and forced to view these fake props. To add further credibility to such claims, the film includes images of the sworn affidavits of U.S. military officials.

As it turns out, and as even Jewish “scholars” of the “Holocaust” now *openly* admit, the shrunk heads were fakes, the lamp shades were made of goat leather, and there were never any homicidal “gassings” at the Dachau camp. **(1)** But by the time these were admitted as hoaxes (*40 years later*) the damage to the German reputation had already been done.

1 & 2- The cruel Eisenhower rounded up German villagers and forced them to “see what they had done”.

3- The shrunk heads hoax was the creation of Albert G. Rosenberg, a Jewish officer serving in Eisenhower’s Psychological Warfare Unit.

4- Ilse Koch was sentenced to life in prison, mainly for owning “human lamp shades” that were actually made of goat leather! She committed suicide in 1967, just before a scheduled visit from her son.

1945 – 1950
EUROPE BECOMES A ‘SAVAGE CONTINENT’

World War II in Europe may have *officially* ended in 1945, but the period of

anarchy and civil war that follows will last for 5 more years. Across Europe, landscapes are ravaged, entire cities ruined, and millions of people are homeless. Institutions such as the police, the media, transport, local and national government are either gone or badly weakened. Crime rates soar; economies collapse; and hungry women and girls turn to prostitution as the European population hovers on the brink of starvation.

Communists, liberals and Jews impose a cruel vengeance upon their helpless prey. **German civilians and their anti-Communist allies everywhere are rounded up, raped, sodomized, drowned in cesspools, tortured, genitally mutilated, burned alive, and executed.**

Internment camps are reopened and filled with anti-Communists and Germans. **After being starved to death, photos of the prisoners are then passed off as victims of Hitler's "Holocaust"**. Massacres and civil wars follow in Greece, Yugoslavia, Poland, and parts of Italy and France. In the greatest acts of ethnic cleansing the world has ever seen, tens of millions are expelled from their ancestral homelands as Allied occupiers look the other way.

The 2012 book 'Savage Continent' describes the horror of the post-war months and years in gruesome detail.

1944 – 1946

RED ARMY RAPES 2 MILLION GERMAN WOMEN!

As the Red Army rolls into Germany, Stalin's Jewish chief propagandist, **Ilya Ehrenberg**, encourages the soldiers to rape and kill German women. Ehrenberg's leaflets declare:

"Kill! Kill! In the German race there is evil; not one among the living, not one among the unborn is but evil! Follow the precepts of

Stalin. Stamp out the fascist beast once and for all in its lair! Use force and break the racial pride of the German women. Take them as your lawful booty. Kill! As you storm onward, kill, you gallant soldiers of the Red Army.” (2)

The orgy of violence and rape is one of the ghastliest episodes in human history. **Two million German females ranging in age from 8-80 will be gang-raped, sodomized and beaten badly, often in view of their children or family members. (3)** Some are penetrated with broken bottles and bayonets in wild orgies of drunken violence.

Even the terrified women who flee to churches and hospitals are hunted down and gang raped. Nuns, little girls, and elderly women are infected with venereal diseases. There are cases of breasts being cut off and victims set on fire after being raped. The most notable offenders are the mainly Jewish NKVD rear guard troops and the Mongoloid troops from the Asian Republics of the far eastern reaches of the USSR. Rather than submit to the horror, thousands of German women commit suicide.

Eisenhower, Truman, and the Zionist Press are fully aware of the monstrous horror that the man they all refer to as ‘Uncle Joe’ is inflicting upon these poor women.

UNCLE JOE’S HANDIWORK

Ignored by the sanctimonious hypocrites of ‘the world community’

German women were snatched from the streets and gang raped.

Many of these once happy and secure girls chose suicide instead.

*“Berlin gave me the blues. We have destroyed what could have been a good race, and we are about to replace them with Mongolian savages. It’s said that for the first week after they took Berlin, all women who ran were shot and those who did not were raped. **I could have taken it (instead of the Soviets) had I been allowed.**” (4)*

- General George Patton

1945 – 46

‘IKE’ MURDERS 1.5 MILLION GERMAN PRISONERS OF WAR!

More than one year after the German surrender, General Eisenhower still holds millions of German Prisoners-of-War. The men are inhumanely crowded into camps *without latrines*, exposed to the elements and underfed.

Germans dig holes for shelter and even take to eating grass!

American guards who attempt to help the prisoners face disciplinary action. German civilians try to bring food and blankets to the men but are shot at by guards. Unlike Germany's wartime internment camps which were open to international inspection, **Eisenhower issues an order stating that Red Cross officials are not to be given access to the camps. (5)** As disease, exposure, and hunger take their toll, the German losses mount daily. By the end of their cruel incarceration, as many as 1.5 million German prisoners will have died a slow and torturous death. **(6)**

'Other Losses' by James Bacque is very well-researched and supported by shocking photos. Millions of exposed Germans were packed tightly in Ike's POST-WAR death camps. Disease, exposure and hunger killed them slowly.

1945 – 50

**STALIN MURDERS AS MANY AS 1 MILLION
GERMAN PRISONERS OF WAR!**

Not to be outdone by Eisenhower, Stalin's mistreatment of German POW's (as well as his own) is heartbreaking. Germans were often summarily executed, paraded like animals and, up until the 1950's and perhaps beyond, worked to death in Siberia.

German POWS's were be taken to the Soviet Union and paraded through the streets. Afterwards they were marched eastward toward the infamous Gulag camps. Many died on the long march; many died in the slave camps; and a minority returned to Germany years later. Estimates of POW's killed or worked to death in captivity range from 400,000 to 1,000,000. (7)

1945 – 1949
10 MILLION GERMANS EXPELLED FROM
HOMES / 2 MILLION DIE / MASSIVE
BRAINWASH CAMPAIGN ENSUES

After the war, the area of Germany historically known as Prussia ceases to exist. It is mostly transferred to Soviet occupied Poland and to the Soviet Union itself. Seven million Germans are expelled from their homes and forced to migrate west. Still more German territory is given to Soviet occupied Czechoslovakia, with 3 million more Germans expelled.

The refugees are often attacked and raped by the Red Army as well as Jewish and Communist gangs. Two million will die during the forced migrations, and about 500,000 more are interned in Soviet labor camps. Displaced Jews are given preference in seizing and occupying the stolen homes of German refugees.

As part of a psychological re-programming effort known as “De-Nazification”, the German people are deliberately subjected to hunger, mental trauma, and homelessness. Starving German women sell their bodies to American soldiers in exchange for a few cans of food.

To add final insult to injury, the old debt payments originating from the post World War I Treaty of Versailles will be reinstituted in 1948, and not paid off until 2010!

*1-Ten million Germans were expelled from their homes. Many died on the long march westward. 'Hellstorm' by Thomas Goodrich tells the story of what was done to "Nazi" Germans from 1944-1947. **Warning:** It is very hard to stomach!*

Expelled from Prussia (7 million) / Expelled from Sudetenland (3 million)

DECEMBER 21, 1945
ANTI-RED, ANTI-ZIONIST GENERAL
GEORGE PATTON IS ASSASSINATED ('Auto
Accident')

General Eisenhower needed General Patton in order to win the war. But the outspoken Patton often bucked Ike, complaining openly about his halt orders (*which stopped Patton from liberating Eastern Europe before the Soviets could get there*) and ignoring Ike's orders to continue holding German prisoners after the war.

Patton urges his superiors to allow his army to evict the weakened Soviets from Europe. In letters to his wife, he expresses his disgust over the cruel extermination of the German people, the Red Army rapes, and what he describes as Jewish Communist efforts to advance Soviet influence. (8)

Patton's "insubordination" causes Ike to remove him from command. In one of those letters, Patton reveals that upon leaving the Army and resettling in America, he will openly fight against the treason.

He never gets the chance...Patton is hospitalized following a strange, low impact auto accident near Mannheim, Germany. The American icon dies in the hospital two weeks later, apparently the victim of an assassination order, issued by Ike or higher.

1 & 2 - "Larger than Life" Patton received a hero's welcome in Los Angeles parade. His persona posed a threat to the NWO.

3- Death by fender-bender

1945-1947
**'OPERATION KEELHAUL' / IKE DELIVERS 5
MILLION RUSSIAN POW's, SS MEN &
REFUGEES INTO STALIN'S ARMS**

Stalin brands Russian POW's captured by Germany, and Russian refugees who fled west with the retreating Germans, as traitors. At Yalta, FDR and Churchill had agreed that Russian "traitors" and SS men should be sent to Stalin in exchange for American & British POW's "liberated" by the Soviets. General Eisenhower eagerly carries out this atrocity; which was mockingly code named: **"Operation Keelhaul"** (after an old naval punishment that involved tying a rope around a sailor and then dragging him under the hull of a ship)!

Up to 3 million terrified Russian POWs are forced at gunpoint onto trains and trucks that bring them to their Soviet executioners. (9) Many commit suicide.

U.S. troops, upon returning from the drop-off points, later report seeing rows of bodies already hanging from the trees.

In separate operations, anti-Communist refugee families, *who actually followed their German protectors as they retreated from Russia*, are also shipped back to “Uncle Joe”, and subjected to special tortures, including rape of the women. As a final insult from our “ally”, Stalin holds on to 25,000 American POW’s and 30,000 British, sending them to his Siberian Gulags, and even summarily executing some. (10) Ike, Churchill, and Truman are aware of the missing POW’s but say nothing!

1- Red Army Chief Zhukov to Ike: “Good job Comrade”. For delivering the nations of Eastern Europe, and millions of terrified Russian refugees to their death, Ike earned a Soviet Medal.

2- ‘The Betrayal of the Cossacks’

Operation Keelhaul by Julius Epstein is one of the most heart-breaking accounts that you’ll ever read. Terrified Russian POWs (declared to be traitors) and Waffen SS men from many countries were shipped to the USSR to be murdered. Many commit suicide, as had Stalin’s own POW son, Yakov, in

1943.

MARCH 5, 1946

CHURCHILL DECLARES THAT AN ‘IRON CURTAIN’ HAS FALLEN OVER EUROPE

By 1946, it is clear that Stalin has no intention of allowing the occupied nations of Eastern Europe to join the “European Family”. Nor is he interested in annexing the USSR to a western-controlled New World Order. The Globalist love affair with the Soviet Union ends in disillusion. Thus was born “The Cold War”.

The now ex-Prime Minister of Great Britain, Winston Churchill, *who helped engineer this disaster*, delivers his famous “Iron Curtain” speech in Fulton, Missouri:

“an iron curtain has descended across the Continent. Behind that line lie all the capitals of the ancient states of Central and Eastern Europe. Warsaw, Berlin, Prague, Vienna, Budapest, Belgrade, Bucharest and Sofia; all these famous cities and the populations around them lie in what I must call the Soviet sphere.” (11)

Over the coming months and years, these nations, which had been given to Stalin at Yalta, will fall, one-by-one, to Soviet backed Communist Parties in each nation. The usual Red terror soon follows in each. General Patton had been right after all!

The drunken fool’s “Iron Curtain” speech marks the start of the “Cold War” with the USSR and the division of eastern and western Europe.

OCTOBER, 1946

NUREMBERG MILITARY TRIBUNALS SENTENCE GERMAN LEADERS TO DEATH

During the 1943 Tehran Conference, Joe Stalin had proposed executing 50,000 German staff officers after the war. FDR joked that 49,000 would do! The murderous Allies were all in agreement that “trials” of Germany’s top leaders would take place after the war.

When the show trials begin in 1945, an 8-panel tribunal (***The Nuremberg Trials***) is seated (*2 judges each from the US, UK, USSR, & France*). The primary American judge is **Francis Biddle**, of the Biddle Family that spawned the 19th century American Central Bank Chairman, Nicholas Biddle.

Honorable German leaders are condemned as “war criminals” by governments that carried out the Hamburg, Dresden and Tokyo fire-bombings, the sinkings of the Wilhelm Gustloff & the Goya, the forced return of Russian refugees & POWs, the starvation murders of 1.5 million German POWs, the murders at Katyn Forest, the mass raping of German women, and the dropping of atom bombs! Several hundred prominent American and European political figures, writers, artists and military men, including a young John F. Kennedy, condemn the trials. (12)

Of the accused, 11 will hang, and 7 (*including the peacemaking parachutist Rudolf Hess*) will receive long, or life prison terms. **Herman Goering**, Head of the Luftwaffe (*German Air Force*) cheats his executioners by taking poison in his jail cell. It is likely that a sympathetic American guard helped Goering by smuggling the poison into his cell.

But simple murder wasn’t enough. The Allied executioners used a “short drop” instead of a neck-breaking “long drop”. The victims thus died a longer death due to *strangulation*. Additionally, the trapdoor was too small, such that several of the men suffered bleeding head injuries when they hit the sides of the trapdoor while falling. (13) Adding final insult to injury, the bodies were cremated and scattered over a river, denying the families the right of burial.

1- Goering, Hess, and Ribbentrop: German political and military leaders were subjected to a ridiculous show trial.

2 & 3- Foreign Minister Ribbentrop is hanged

1946-1948

ZIONIST TERROR SPREADS IN PALESTINE AS THE NEW 'STATE OF ISRAEL' COMES INTO BEING

With Britain tired, weakened and in debt from the war, the opportunistic Zionists escalate their attacks against the British protectors of Palestine. It was the Brits who had stolen Palestine for the Zionists' sake after World War I, but now Britain is to be betrayed and chased out of Palestine. The deadly bombing of the King David Hotel (1946) in Jerusalem targets the offices of the British Military, killing 91 people.

In 1948, after the three Allied powers of the War have recognized the new State of Israel, the massacre at Deir Yassin targets innocent Palestinian villagers, scaring them to flee from their villages. **The Irgun terror gang**, headed by future Israeli Prime Minister & Nobel Peace Prize winner Menachem Begin, is responsible for both.

Due to sympathy gained from the fictitious "6 million" dead of World War II, Israel's brutal dispossession and displacement of the Palestinians is tolerated.

1- King David Bombing: Irgun terrorized the British protectors of Palestine as well as the local Arabs.

2- Massacre at Deir Yassin, carried out by Jewish partisans newly arrived from Europe.

JUNE, 1947

GLOBALIST ‘MARSHALL PLAN’ IS PROPOSED

The Marshall Plan is a massive US Foreign Aid scheme for post-war Western Europe. The Globalists use every propaganda trick in the book to cleverly sell the expensive scheme to the anti-Communist US Senate, and to a gullible American public.

The Marshall Scam is hard-sold as an “economic recovery program” needed to prevent nations from “falling to Communism”. The scheme is named after, and announced by, recently named Secretary of State, General George Marshall - the “war hero.”

The “poison pill” of the Marshall Scam is the sub-group that it creates in order to administer the aid package: The **Organization for European Economic Cooperation**.

The OEEC consists of 18 nations. It is the “embryo” of the coming European Common Market as well as today’s socialist, single currency European Union.

1- The only way to sell the Globalist Marshall Scam was to use reverse psychology and present it as an “anti-Communist” plan that Stalin opposed.

2- Many years before the EU was finalized, Marshall Plan propaganda posters were already selling the idea of a United Europe. That’s what World War II was really all about!

1945 - PRESENT

THE 70 YEAR OCCUPATION & BRAINWASHING OF GERMANY

From the days of the post war “de-Nazification” of Germany, throughout the 45 year Communist rule over East Germany, as well as the 70-year U.S. domination of a united Germany that continues to this day, perhaps the greatest crime of all is the psychological rape of three subsequent generations of Germans.

From an early age, German school children are taught to hate the great accomplishments of previous generations and wallow in self-loathing. Most pathetic, Germans today fervently believe all the lies told about “Nazi” Germany as they continue to hunt down and imprison “holocaust deniers” and innocent 90-year old SS men for “war crimes”.

Those Germans who are not full of self-loathing are too afraid to speak up, lest the occupation governments of Germany or Austria throw them in jail. Many Germans today actually enjoy self-flagellation! It’s like a woman who has been raped and battered to near death, blaming herself and apologetically groveling before the perpetrator.

PATHETIC! 1: German Chancellor Angela Merkel grovels before Israeli Minister Shimon Peres.

2: German National soccer team is forced to visit the Soviet-built fantasy land at Auschwitz and pay respects to victims of the fictitious “gas chambers”. But they can’t commemorate their own dead, mutilated, displaced, and raped of Germany!

*In the inscription of this emotionally powerful memorial to the 40,000 victims of the Hamburg firebombing, brainwashed Germans actually blame themselves! Inscription reads: “On the night of the 29th of July 1943, 370 persons perished in the air-raid shelter in a bombing raid. Remember these dead. **Never again fascism. Never again war**”.*

WHY HAVE COUNTRIES BANNED “HOLOCAUST DENIAL”?

Truth is its own defense. It does not require laws to protect it. **Only lies do.** The fact that so many countries now ban the practice of “Holocaust Denial”, is alone evidence that something isn’t right about the “official story”.

LEARNED SCHOLARS NAMED AS THOUGHT CRIMINALS

1- Professor Robert Faurisson (France): Beaten by terrorists and arrested

2- Author David Irving (UK): Arrested in Austria

3-Author Ernst Zundel (Canada): Deported to Germany and arrested

Innocent SS men in their 90's are still being hunted, arrested and deported to Germany or Israel to face trial over imaginary crimes. Above: John Demjanjuk and Johann Breyer, both deported from America and died in captivity!

“After 1945 Hitler was accused of every cruelty, but it was not in his nature to be cruel. He loved children. It was an entirely natural thing for him to stop his car and share his food with young cyclists along the road. Once he gave his raincoat to a derelict plodding in the rain. At midnight he would interrupt his work and prepare the food for his dog Blondi.

He could not bear to eat meat, because it meant the death of a living creature. He refused to have so much as a rabbit or a trout sacrificed to provide his food. He would allow only eggs on his table, because egg-laying meant that the hen had been spared rather than killed.” (14)

Waffen SS General Leon Degrelle (Belgium)

SEPTEMBER, 1947
THE C.I.A. IS FOUNDED TO SERVE
GLOBALIST OBJECTIVES

The National Security Act of 1947 creates the **Central Intelligence Agency (CIA)**. The CIA replaces the OSS spy agency formed during WWII. It will engage in covert activities at the request of the U.S. President. Among the CIA's agents are many fine patriots, but the CIA's Directors have always been Globalist front men.

CIA grows in power and eventually engages in assassinations, election rigging, planting disinformation through its many paid media contacts, overthrowing of disobedient foreign leaders by “spontaneous” peaceful revolutions or violent coups, and the staging of “false flag” terror events to frame enemies. The CIA often cooperates with the Britain's M16 and Israel's Mossad.

Upon Globalist orders, the super-secret CIA assassinates political leaders, stages ‘false flag’ terror attacks, manipulates the news and destabilizes foreign governments. CIA is also active on U. S. soil.

1947
THE ROCKEFELLERS BEGIN TO FUND
‘MODERN ART’ / CORRUPT TRUE ART WITH
SENSELESS FILTH

Abby Aldrich Rockefeller (wife of John D. Jr. and daughter of Senator Aldrich) developed the idea of establishing a **Museum of Modern Art** in New York City. The museum opened to the public on November 7, 1929.

From the very beginning, this cesspool of “modern art” is a Rockefeller directed organization.

Abby's son Nelson becomes the museum's President in 1939. In 1947, The Rockefeller Brothers Trust Fund begins pouring cash into the promotion of their House of Horrors. Upon becoming Governor of New York, Nelson's younger brother David takes over in 1958. David and Sharon Percy Rockefeller (*wife of Senator Jay Rockefeller*) sit on the Board today.

The Globalists and the Communists use “modern art” to corrupt the beautiful western culture that they seek to destroy. **If “intellectuals” can be persuaded that junk is “art”, they can then be persuaded of any other false reality presented to them.** Not wanting to appear “un-intellectual”, countless numbers of simple minded fools marvel at the junk on display in New York and other major cities.

The incomprehensible and ugly works of the Communist artist **Pablo Picasso** have been heavily promoted by Rockefeller and his New York Globalist ilk. The media-hyped Picasso was an admitted admirer of Joe Stalin, and a recipient of the Soviet “Peace Prize”.

- 1- Communist junk artist Picasso admires a photo of Stalin.
- 2- Fools who marvel at the drippings of Jackson Pollack can be made to believe anything.

Globalist “Art”

Painting by Communist Pablo Picasso

Real Art

Painting by American Norman Rockwell

NOVEMBER, 1947 COMMUNIST ‘HOLLYWOOD 10’ CITED FOR CONTEMPT OF CONGRESS

The first Hollywood “blacklist” is instituted by the major studios the day after 10 Red writers & Directors are cited for Contempt of Congress for refusing to give testimony to the House Committee on Un-American Activities. They have since been portrayed as victims of “anti-Semitism” and “anti-Red hysteria”. *(9 of the 10 are Jewish)*

In reality, these writers and directors are indeed Communist Party subversives, loyal to Stalin & Kaganovich, and willing to use their trade to plant Marxist propaganda in films and corrupt the common morality.

Zionist/Marxist dominated Hollywood remains to this day a pornographic, sex-obsessed polluter of public decency and purveyor of anti-White, anti-Christian, and anti-Muslim, propaganda.

The dramatic Hollywood 10 Stalinists portrayed themselves as victims of “anti-Communist hysteria”. Communist flash-mobs defended the Reds.

NOVEMBER, 1947 THE U.N. PARTITIONS PALESTINE INTO ARAB & JEWISH REGIONS

The British Mandate of 1922 ends as a UN resolution establishes the basis of the modern state of Israel. **Without the consent of the native Arabs**, the resolution recommends the termination of the British Mandate for Palestine and the **Partition of Palestine** into two states, one Jewish and one Arab, with the Jerusalem-Bethlehem area being under international protection, administered by the UN.

The resolution also contains plans for an economic union between the proposed states, and for the protection of religious and minority rights. Zionists have no more intention of respecting Arab rights than they did in 1922.

The Partition scheme robs the Palestinians of their homes.

1947 - 1952
ZIONISTS STAGE 'ANTI-SEMITIC TERROR'
IN ORDER TO FRIGHTEN JEWS IN ARAB
STATES INTO MOVING TO ISRAEL

*"I write this book to tell the American people, and especially the American Jews, that Jews from Islamic lands did not emigrate willingly to Israel; that, to force them to leave, **Jews killed Jews**; and that, to buy time to confiscate ever more Arab lands, Jews on numerous occasions rejected genuine peace initiatives from their Arab neighbors.*

I write about what the first prime minister of Israel called 'cruel Zionism.' I write about it because I was a part of it. "Alex de Tocqueville once observed that it was easier for the world to accept a simple lie than a complex truth. Certainly it has been easier for the world to accept the Zionist lie that Jews were evicted from Muslim lands because of anti-Semitism, and that Israelis, never the Arabs, were the pursuers of peace. The truth is far more discerning; bigger players in the world stage were pulling the strings.

*"These players, I believe, should be held accountable for their crimes, particularly when they willfully terrorized, dispossessed and killed innocent people on the altar of some ideological imperatives." **We Jews did not leave our ancestral homes because of any natural enmity between Jews and Muslims.***

*"And finally, as a U.S. citizen....we Americans need to stop supporting racial discrimination in Israel and the cruel expropriation of lands in the West Bank, Gaza, South Lebanon and the Golan Heights." - **Naeim Giladi (15)***

Ben-Gurion's Scandals: Jewish author Naeim Giladi's expose of Israeli false-

flag terror against fellow Jews is shocking.

APRIL, 1948
ISRAELI TERRORISTS MURDER 100 +
DEFENSELESS ARAB CIVILIANS AT DEIR
YASSIN

Jewish terrorists (*Jewish Partisans from WW II*) will carry out many mass murders in the months leading up to the formal establishment of Israel. The **Deir Yassin Massacre** is most notable for its brutality. Fighters from the **Irgun** and **Stern Gang** paramilitary groups attack Deir Yassin near Jerusalem, a village of roughly 600 people. More than 100 helpless victims, including women and children, are murdered. (16)

Some are shot; some have their throats slit open, while others die as hand grenades are thrown into their homes. Several villagers are taken prisoner and killed after being paraded through the streets of West Jerusalem.

The strategic aim of the massacres is to terrorize the Palestinians into fleeing from their villages, which the European Jews with adopted Hebrew names will then takeover.

Massacres such as Deir Yassin frightened the Palestinians into fleeing from their villages.

MAY, 1948
ISRAEL DECLARES NATIONHOOD / TRUMAN
& SOVIET UNION GRANT IMMEDIATE
RECOGNITION

Herzl's 1897 plot comes into full fruition when Israel is formally established.

Harry Truman's quick recognition of Israel pleases his Zionist donors, whose influence will help him to *narrowly* win the upcoming November 1948 election. Ironically, a 2003 review of his diaries reveals Truman's dislike for the Jews who were often pressuring him. (17)

Just 3 days after Truman's recognition, Uncle Joe's USSR also recognizes "the State of Israel". Several Arab nations come to the defense of their Palestinian brothers. The Deir Yassin attack of the prior month, along with murderous attacks on Tiberias, Haifa, and Jaffa, put pressure on Arab governments to save Palestine. News of the killings arouses such public anger in the Arab world that the governments cannot ignore it.

The Arabs are unsuccessful in their brief war, and in future attempts to liberate Palestine. The Zionist military and its free arsenal of American weapons will soon make Israel the dominant power of the region.

Israel's ultimate goal is to expand from Egypt to Iraq, to include all of the territory between "the river of Egypt (Nile) and the River Euphrates (Iraq). This is what the two blue lines on Israel's flag represent!

1- Israel's 1st President, Chaim Weizman, awards Truman a Star of David.

2- The Election of 1948 was so close that newspapers had originally reported that John Dewey had defeated Truman. It was Jewish support and money that narrowly pulled him through in 1948.

JUNE, 1948

STALIN ATTEMPTS TO STARVE BERLIN / TRUMAN ORDERS 'BERLIN AIRLIFT'

Although the city of Berlin is located entirely within the eastern, Soviet half of post-war Germany, the city itself is divided into a Soviet zone, and a Western zone. The **Four-Power Provisional Government** governs Berlin. But by 1948, Stalin wants *all* of Berlin. Land access to Berlin is cut off by the

Soviets. Berliners are stranded and face starvation unless the US and UK agree to get out.

Not wanting the Soviets to get *too* out-of-control, the Globalists take a stand against their Soviet partners. The U.S. & Britain fly food and other supplies into Berlin, landing on international airstrips. The Soviets blink, and do not stop the cargo planes. After 1 year of the “**Berlin Airlift**“, Stalin calls off the hunger blockade. But Berlin will still remain a divided city until 1989.

Hungry Berliners cheer the same American Air Force that terror-bombed them just 3 years earlier. Note the 3-year old ruins in the background.

AUGUST, 1948

ALGER HISS EXPOSED AS SOVIET SPY

Whittaker Chambers, a former Communist Party member who became anti-Communist, denounces government official **Alger Hiss** as a Soviet spy before the House Committee on Un-American Activities. Hiss had been a *high level* State Department official under FDR.

An ardent New Dealer, Hiss took part in the 1945 Yalta Conference where Eastern Europe was betrayed to Stalin. In '46, he is named President of the Marxist Carnegie Endowment for World Peace.

In 1950, a grand jury charges Hiss with perjury (*the statute of limitations for espionage had run out*). Truman and his advisors defend their boy Hiss and condemn the trial. FDR's widow, **Red lesbian Eleanor Roosevelt**, also defends the traitor Hiss. **(18)**

In spite of his important friends, Hiss's guilt is clear and he will serve 44 months in jail. The declassification of the VENONA intercepts in 1995 will confirm the high-level treason of Hiss (*and many others!*)

Hiss was sacrificed, but many other Communists remain undiscovered.

APRIL 4, 1949 NATO – A GLOBALIST MILITARY ALLIANCE IS FOUNDED

The military consolidation of the **New World Order** begins with the **North Atlantic Treaty Organization (NATO)**, a military alliance headquartered in Belgium. Members, led by the US, UK, & France, agree to mutual defense in response to an attack by the Soviets. An attack against one nation in Europe or North America is an attack against all.

NATO is an NWO consolidation trap and the Globalist-created “Soviet threat” is skillfully used to build this trap. Churchill’s advisor and NATO Secretary General, Lord Ismay, states that NATO’s goal is “*to keep the Russians out, the Americans in, and the Germans down.*” (19)

After the planned takedown of Communism in the ‘90’s, NATO expands into the former Soviet satellites of Eastern Europe. Post-Soviet Russia is not a member.

NATO is the NWO’s war making organization.

MAY, 1949
ANTI-RED, ANTI-ZIONIST DEFENSE
SECRETARY JAMES FORRESTAL IS
‘SUICIDED’

Defense Secretary **James Forrestal** “falls” to his death from the 16th floor of Bethesda Naval Hospital. He was being treated for “depression”. His body is found with a bathrobe cord tied tightly around his neck. *Before an investigation is even launched*, newspapers state that Forrestal committed suicide. During his hospitalization, access to him was very restricted.

The media vilified Forrestal for opposing the creation of Israel and Harry Truman’s pro-Red foreign policy. His diaries are removed from his office. Forrestal was a wealthy man who intended to buy a newspaper and, like Patton, work to expose the treason that brought the US into World War II and the policies that helped the Soviets.

The hatred toward Forrestal continues to this day in Zionist and Red circles, which characterize the dedicated public servant as an “anti-Semite” and a ‘kook”.

Anti-Communist and Anti-Zionist Forrestal turned against the policies of his boss, Harry Truman. The NWO silenced him.

AUGUST, 1949
THE USSR SHOCKS THE WORLD BY
DETONATING ITS 1st ATOMIC BOMB

The world is stunned when the Soviets explode their first Atomic Bomb. The physicists who directed the Soviet Project, benefited greatly from espionage

efforts. Through sources in **Robert Oppenheimer's** Communist-infested Manhattan Project, most notably British-German Communist **Klaus Fuchs** and American Zionist Communist **Theodore Hall**, the USSR had obtained vital information on the Atomic bomb project.

Reports are shown to the head of the Soviet atomic project Igor Kurchatov and have a significant impact on his own team's research. In 1945 Soviet intelligence obtained rough "blueprints" of the first US atomic device. The Communists now have "the bomb", years before it was expected. **It is no accident.**

The New World Order uses the psychological threat of nuclear war to scare the "free world" into closer military, political, and economic integration.

Thinking that they could work with him to build an integrated 'New World Order', the Globalists turned a blind eye to Stalin getting an atomic bomb.

OCTOBER, 1949

BETRAYED BY GEORGE MARSHALL, NATIONALISTS LOSE CHINA TO THE REDS

Due to the inexplicable 1945 Yalta gifting of Manchuria, (and its captured Japanese weapons), to Stalin, the Chinese Nationalists can no longer keep down Mao Tse Tung's Soviet-armed rebel Reds.

As Special Envoy to China, Secretary of State, Marshall had delivered the final blow to free China by slapping an arms embargo on Chiang Kai-Shek. Also critical to the loss of China is the manipulation of US public opinion by the *NY Times* and *Washington Post*, which portray Chiang as "corrupt" and "fascist" while Mao is glorified as "an agrarian reformer."

Mao declares **The People's Republic of China**. Chiang and two million

outgunned nationalists escape to the island of Formosa (*Taiwan*). They set up a free and prosperous state; while George Marshall's buddy Mao turns Red China into a mass murderous tyranny that will soon attack and kill American troops in Korea.

1- Betrayed by Marshall, Chiang flees China and founds the free and prosperous nation of Taiwan.

2- Marshall breaks bread with Mao

FEBRUARY, 1950
SENATOR JOSEPH McCARTHY LAUNCHES
HIS FIGHT AGAINST COMMUNISM
SUBVERSION

The rise of **Senator Joseph McCarthy** to national prominence begins with a speech in which he held up a list of Communists working in the State Department.

In just the past few years, Eastern Europe has fallen to the Reds, Mao has captured China, the Soviets have exploded an A-bomb, and spies such as Alger Hiss have been exposed. Americans are justifiably worried. The heroic Senator will declare on the Senate floor:

*“How can we account for our present situation unless we believe that men high in this Government are concerting to deliver us to disaster? **This must be the product of a great conspiracy, a conspiracy on a scale so immense as to dwarf any previous such venture in the history of man** - A conspiracy of infamy so black that, when it is finally exposed, its principals shall be forever deserving of the maledictions of all honest men.” (20)*

McCarthy's explosive and provable accusations made headlines!

JUNE, 1950 KOREAN WAR BEGINS AS THE COMMUNIST NORTH ATTACKS THE U.S. BACKED FREE SOUTH

Five years after the U.S. had gifted North Korea to the Soviets at Yalta; the Communist North invades South Korea in June of 1950. After just three months, the great World War II General and patriot, **Douglass MacArthur**, stages brilliant offensives and captures the North's capital of Pyonyang.

With minimal American casualties, it appears that the war is over and has been won very quickly. That is until President Truman and the Globalists around him begin to interfere.

Communist North Korea could easily have been toppled by MacArthur.

APRIL, 1951

TRUMAN FIRES GENERAL MACARTHUR / MANY AMERICANS ARE OUTRAGED!

Upon his firing of the heroic General MacArthur for “insubordination” Truman immediately became the most unpopular president in U.S. history. The Globalists claim that it was MacArthur’s aggressive actions which brought China into the Korean War. But in reality, it is Truman’s treasonous restraining of both MacArthur & Chiang that green-lights Red China. Mao enters the war against the mighty US because he knows that the game is being rigged by the Red agents around Truman.

MacArthur returns to the US to a hero’s welcome. With the patriotic and brilliant strategist removed from the field of battle, Communists at home and abroad rejoice. The war ends in stalemate in 1953 (*as it was meant to*). American dead number about 50,000.

It is now obvious to many Americans that something is very wrong with US foreign policy, something far worse than just “incompetence”.

The firing of General MacArthur made Harry Truman very unpopular.

JUNE, 1951 IN HISTORIC SENATE SPEECH, McCARTHY OPENLY ACCUSES GEORGE MARSHALL OF TREASON

The Globalist media is outraged when Senator McCarthy dares to denounce one of their manufactured heroes as a traitor. During a long speech on the Senate floor, McCarthy (*an ex-judge*) masterfully exposes George Marshall’s pattern of “mistakes” surrounding the Pearl Harbor “surprise”, the mismanagement of World War II, the loss of Eastern Europe to Stalin, and the

loss of China to Mao's Reds.

McCarthy also hints (*subtly*) that Eisenhower was in league with Marshall. He mocks Marshall's media created hero status:

“Marshall, who, by the alchemy of propaganda, became the “greatest living American” and the recently proclaimed “master of global strategy.” (21)

McCarthy's lengthy speech will later be published under the title: ***America's Retreat from Victory; The Story of George Catlett Marshall.***

The fearless McCarthy was not at all intimidated by George Marshall's hyped-up status as a “war hero”.

ELECTION YEAR, 1952 FORCES BEHIND EISENHOWER CHEAT SENATOR TAFT OUT OF THE REPUBLICAN NOMINATION FOR PRESIDENT

With the country dismayed at the socialist domestic policy and disastrous foreign policy of the Democrats, 1952 is certain to be a big Republican Election year. Democrats are so weak, that the much maligned Harry Truman will not even seek re-election.

The leading candidate for the Republicans is Senator **Robert Taft** (R-OH). Like his father William H. Taft, the younger Taft is a conservative patriot. And, also like his dad in 1912, he too will be cheated out of an election. At the Republican nominating convention of 1952, the Globalist Wing of the Party uses dirty tricks and smears to derail Taft in favor of the World War II mass murderer and friend of Stalin, Dwight Eisenhower.

Ike, the “war hero”, only recently became a “Republican”. He goes on to

defeat Adlai Stevenson in the General Election. The Republicans, like the Democrats, are now fully in the grip of the Globalists.

During his presidency, Eisenhower, rumored to be of Swedish-Jewish lineage, (22) will be inducted as an honorary member into Tau Epsilon Phi (TEP), a Jewish fraternity; (23) and also help to set up the first Rockefeller-Rothschild Bilderberg meeting in The Netherlands. (24)

As they did to his father in 1912, the Globalists trotted out a phony ‘war hero’ to derail Taft’s candidacy. “Ike” was then hyped-up for President.

MARCH, 1953
STALIN IS DEAD / APPARENTLY POISONED
BY FEARFUL SUBORDINATES

Stalin’s paranoia often led him to “purge” any subordinates who grew too powerful in their own right. This mania ended up being a self-fulfilling prophecy. Fearing for their own lives, the mad dog Secret Police Chief **Lavrenty Beria** and others likely poisoned the murderous old bastard.

In 2003, a joint group of Russian and American historians announced their view that Stalin ingested warfarin, (25) a powerful rat poison that inhibits coagulation of the blood, predisposing the victim to stroke (cerebral hemorrhage).

Nikita Khrushchev - a murderous assistant to Lazar Kaganovich during his Ukrainian genocide - will become the new Soviet Premier by year’s end. Khrushchev will later condemn Stalin for his brutality towards his fellow Communists.

Stalin in his coffin. His subordinates breathed a sigh of relief while Globalists see an opportunity to bring the Soviet Union back into “the world community”.

1953

GLOBO-ZIONIST LEONARD GOLDENSON ESTABLISHES ABC TELEVISION

The American Broadcasting Corporation (ABC) was originally formed in 1943. By 1951, ABC owns and operates numerous TV stations, but is on the brink of bankruptcy. Zionist Globalist **Leonard Goldenson** steps in with a 25 million dollar cash infusion and becomes Chairman of the new company. The modern ABC dates its origin to this 1953 transaction. Goldenson will oversee all areas of media operations from 1953-1986.

Today, ABC is owned by the Walt Disney Conglomerate (*which was taken from the Disney family by corporate takeover*). Zionist-Globalist **Michael Eisner** was Disney’s CEO from 1984-2005. Eisner is later succeeded by the current CEO, the Zio-Globalist **Robert Iger**.

ABC joins CBS, NBC, Reuters, The NY Times, and The Washington Post as media giants under Zionist ownership.

Zionist media mogul Goldenson founded and dominated the ABC Network. ABC. Programs such as the 1970's mini-series 'Roots' incite Blacks and inflict guilt amongst weak-minded Whites.

JUNE, 1953 COMMUNIST ROSENBERGS FRY IN THE ELECTRIC CHAIR

Jewish Communists **Julius & Ethel Rosenberg** are executed for passing A-bomb secrets to the Soviets. Ethel's brother, **David Greenglass**, had given the secrets to the Rosenbergs while working on the Manhattan Project. Marxists denounce the execution of the Jewish Rosenbergs as an “*anti-Semitic witch hunt*” - ignoring the fact that the sentence was imposed by a Jewish judge, **Irving Kaufman**, who tells the Rosenbergs they are responsible for the Korean War:

“I consider your crime worse than murder. Your conduct in putting into the hands of the Russians the A-Bomb, years before our best scientists predicted Russia would perfect the bomb, has already caused, in my opinion, the Communist aggression in Korea... with the resultant casualties exceeding 50,000... Indeed, by your betrayal you undoubtedly have altered the course of history to the disadvantage of our country.” (26)

Though the “small fry” Rosenbergs are sacrificed; the “big fish” Globalist traitors go untouched.

The Rosenbergs had to be sacrificed. The higher level Globalists went untouched.

MAY, 1954

SECRETIVE BILDERBERG GROUP HOLDS 1st ANNUAL MEETING

The Bilderberg Group is an annual, unofficial, invitation-only conference of about 150 Globalists from America and Europe. All of the existing guests at the exclusive resorts are required to leave before the 'Bilderbergers' arrive in town.

The Bildebergers are all people of great influence in the fields of politics, banking, intelligence, business, military and media. The secret conferences are held in a different location every year. No press releases are issued.

The Group takes its name from the Bilderberg Hotel in Holland, where the first meeting was held. Members of the Rothschild and Rockefeller families have attended every year since its inception.

The Group has a history of inviting little known politicians, and then catapulting them to fame and office within a short time. For example, Bill Clinton attended a 1991 Bilderberg meeting in Germany while he was a barely known Governor of Arkansas. The following year, he was media-hyped into the White House.

1- Globalist puppet Eisenhower, shown above with Nelson Rockefeller, used his Presidential power to make the very first Bilderberg Conference happen.

2- The Bilderberg Group by Daniel Estulin

3- Flash-Forward (2005): David Rockefeller with bodyguard at Bilderberg meeting

JULY, 1954
‘THE LAVON AFFAIR’ / ISRAELIS BOMB
AMERICAN PROPERTY IN EGYPT / ARABS
FALSELY ACCUSED!

In July of 1954, a series of bombings against US & UK property in Egypt is blamed on a shadowy group called “The Muslim Brotherhood.” When the Egyptians find the culprits, it is revealed that they are actually Jewish agents working for Israel.

Israel is then forced to admit to what it claims was “a rogue operation.” Defense Minister **Pinchas Lavon** is designated as the fall guy who takes the blame for this covert operation; code-named “Operation Susannah”.

The “**Lavon Affair**” ultimately creates such a controversy that it brings down the Israeli government and forces new elections. This long since forgotten scandal marks the first known Israeli “false flag” operation aimed at the United States for the purpose of framing Arabs.

Pinhas Lavon took the fall as Jewish agents in Egypt were hanged. In recent years; aging members of the Lavon Conspiracy were honored by the Israeli government.

DECEMBER, 1954
GLOBALIST MEDIA SMEAR CAMPAIGN
LEADS TO THE SENATE CENSURE OF JOE
McCARTHY

McCarthy's high profile hearings have attracted a huge national following. His supporters include the Kennedy Family. Such popularity poses a threat to the Communists *and* to their Globalist enablers. When McCarthy begins inching "up the ladder" towards the bigger players; the media big guns are brought out to stop him.

In March of 1954, CBS legend **Edward R. Murrow**, *a personal friend of CBS CEO Bill Paley*, dedicates an entire show to attacking McCarthy. The following week, Murrow runs yet another hit piece. The accumulation of TV and newspaper venom aimed at McCarthy takes a toll on his image. Colleagues begin to ignore him as President Eisenhower plots against him.

In December of 1954, the Senate censures McCarthy. This marks the end of his crusade against the Globalist / Communist axis. Following his censure, Eisenhower happily quips, in private, "*McCarthyism is now McCarthy-was-ism.*"[\(27\)](#)

1- Acting under Bill Paley's orders, the disgusting Murrow dumps his Marxist filth on Senator McCarthy.

2- Behind the scenes, Globalist Eisenhower conspired with Senator Prescott Bush (and others) to betray fellow Republican Joe McCarthy. Bush's son and grandson will later become U. S. Presidents

DECEMBER, 1954
THE 'REECE COMMITTEE' CONCLUDES
THAT TAX EXEMPT FOUNDATIONS FINANCE
GLOBALISM

The Reece Committee (formerly the Cox Committee) is chaired by Rep. **Carroll B. Reece**. It produces its final investigative findings regarding the influence of tax-exempt foundations, such as the **Rockefeller Foundation**, in the field of education. The report finds that "philanthropic" foundations are using their awesome grant giving power to influence college curriculums and finance leftist groups.

The goal is to alter public attitudes and belief systems by injecting Globalist propaganda into the educational system. The Globalist media, and John D Rockefeller III himself, attack the Committee,

"No shred of evidence is presented in the report to show that the Rockefeller Foundation or any of the organizations to which it has made grants has advocated world government.", (28) said Rockefeller.

1- Carroll Reece's Committee exposed the Rockefeller Brothers

2- John D Rockefeller III hands \$8.5 million check to UN Chief Trygve Lie

3- David Rockefeller with Eleanor Red Roosevelt and Trygve Lie

MARCH, 1957

**THE 'TREATIES OF ROME' ESTABLISH THE
'EUROPEAN COMMON MARKET'**

Belgium, Italy, France, West Germany, Luxembourg, and Holland sign the **Treaties of Rome**. The treaties are sold to the European people as agreements to promote "free trade" and cooperation in a "**Common Market**." Little did the people know that over the coming decades; these seemingly harmless treaties would, by design, grow into the powerful European Union which today dominates its captive member-nations today.

The Common Market is the first economic structure to be based on supranationalism - a major step towards Rothschild's **New World Order**. The Globalists skillfully utilize the Soviet threat, which they themselves created, *(and will one day bring down)* as a psychological means to frighten the people of the formerly nationalist Europe into close economic, political, and military consolidation.

1- *The Globalists of Europe build the New World Order by using “trade agreements” as their cover.*

2- *Fifty years later, the EU celebrates the Anniversary of the Rome deal.*

MAY 2, 1957
McCARTHY DIES OF SUDDEN ILLNESS AT 48
/ APPARENTLY POISONED AT BETHESDA
NAVAL HOSPITAL

After his 1954 censure, McCarthy’s influence has faded. But the feisty young Senator remains outspoken, and continues to rail against Communism and its high level protectors. He had once described these dark forces as, “*a conspiracy so immense*”. This Conspiracy had killed his investigations. Now, it is time to kill McCarthy himself!

McCarthy had become ill in late April of ‘57, and was taken to Bethesda Naval Hospital, just like his “suicided” mentor, James Forrestal, had been in 1949. He begins to recover, but strangely falls ill again on the Communist Holy Day of May 1. He dies at the young age of 48, on May 2, - the victim of an apparent poisoning. The official cause of McCarthy’s death is listed as “inflammation of the liver”.

The great Senator’s name continues to be dragged through the mud to this day. The constant use of the term ‘McCarthyism’ serves as a constant reminder to U.S. politicians of the fate which awaits anyone who challenges the **New World Order**.

- 1- *“Blacklisted by History”* by M. Stanton Evans proves that the 1950’s press lied about Joe McCarthy.
- 2- *Fifty years later, Communists and degenerate liberals still trash McCarthy and will even urinate on his grave.*

FORBIDDEN HISTORY: QUOTE TO REMEMBER

*“The individual is handicapped by coming face-to-face with **a conspiracy so monstrous he cannot believe it exists.** The American mind simply has not come to a realization of the evil which has been introduced into our midst. It rejects even the assumption that human creatures could espouse a philosophy which must ultimately destroy all that is good and decent.” (29)*

- J Edgar Hoover, FBI Director 1924-1972

AUTUMN, 1958 EISENHOWER BETRAYS THE ANTI-COMMUNIST FREEDOM FIGHTERS OF HUNGARY

The **Hungarian Revolution of 1956** is a revolt against the Communist regime of Hungary. Civilians and patriotic soldiers combine to defeat the Jewish dominated Secret Police and Soviet troops. Soviet Premier **Nikita Khrushchev** and his gang are stunned. The Soviets consider withdrawing all troops as the rebels wait anxiously for the “anti-Communist” West to send weapons. Instead, Ike pressures Spain and West Germany into canceling an

arms shipment to the Hungarian rebels.

There is to be no weapons, nor even any symbolic words, recognizing the struggle for a free Hungary. All that President Eisenhower can muster is an empty: *“Our hearts go out to the people of Hungary.”* (30)

Upon realizing that Stalin’s favorite American General from World War II is green lighting a re-conquest of Hungary, just as he had during World War II, the Soviets re-occupy Hungary with massive force. The leaders of the Hungarian revolt are then executed.

Hungarian freedom-fighters decapitate a statue of Ike’s ‘Uncle Joe’ and take a bloody revenge on their Communist masters.

1958-1961

MAO’S CHINA LAUNCHES ‘THE GREAT LEAP FORWARD’ / 50-60 MILLION PEOPLE DIE

China’s **“Great Leap Forward”** is Mao’s latest scheme to transform China into a modern Communist society. Private farming is banned, and those engaged in it are murdered. The plan fails, resulting in mass starvation. The death toll is between 50 and 60 million.

Historian Frank Dikötter asserts that “coercion, terror, and systematic violence were the very foundation of the Great Leap Forward” and that it “motivated one of the most deadly mass killings of human history.”

Peasants are confined to starving villages as the Reds torture and kill those accused of not meeting their grain quota. In addition to the starvation victims, at least 5 million Chinese are beaten or tortured to death and 2-3 million more commit suicide. Mao’s Red militias bury many people alive or club them to death.

The blood of 50+ million is on the hands of the ‘45 Yalta traitors FDR, Hiss & Hopkins, as well as Truman, Marshall, and all the others who engineered

the postwar fall of China.

Just like Stalin's "5-year plans", Mao's schemes made big promises, but delivered only death! During "The Great Leap Forward", scores of millions are starved, beaten, or shot to death by Mao Tse Tung, the man that the traitors of the Yalta Conference, General George Marshall and the Globalist Media once idealized as "an agrarian reformer."

THE 'HAPPY DAYS OF THE 1950's

The 1950's are a happy time in America. The huge tax and spending cuts of the late 1940's have finally ended the long Depression, leading to economic growth for professionals as well as "blue collar" manufacturing workers.

It is the era of the American "Baby Boom" as war veterans marry and have children. Fathers go to work and earn enough money so that the mother can stay home and tend to children and home. Many move out of crowded cities into the suburbs. Almost every home now has a telephone, TV, washer, automobile etc. The "American Dream" is available to all who want it.

On the cultural front, "the 50's" still represent an era of decency and innocence. Movies, TV shows, and songs are, for the most part, clean and healthy entertainment. Churches are thriving, streets are safe, communities are tight, children are respectful, the divorce rate is very low, and homosexuality is largely unspoken of. Both White & Black families / communities are solid and thriving.

Modern "liberals" love to ridicule this simpler, happier time. But those who grew up in the '50's and most of the 60's, know that it was a far happier and healthier time than the current era of economic and moral rot.

But beneath the surface of the happy 50's, the sex-obsessed Globo-Zionist moguls of Hollywood plot to unleash a destabilizing storm of moral and cultural filth which will forever weaken families, communities, and churches.

TV shows like “Leave It to Beaver”, “Bonanza” and “Father Knows Best” reflected the goodness and loyalty of American family life.

DECEMBER, 1958
PATRIOTIC BUSINESSMAN ROBERT WELCH
FOUNDS THE ‘JOHN BIRCH SOCIETY’

Businessman Robert Welch forms the patriotic **John Birch Society** (*named after an U.S. Army Captain murdered by Chinese Reds*). Welch believes that Globalists (“Insiders”) are using Communism, Central Banking, wars, moral corruption, and debt to bring about **The New World Order**. He warns:

“...both the U.S. and Soviet governments are controlled by the same conspiratorial cabal of internationalists, greedy bankers, and corrupt politicians. If left unexposed, the traitors inside the U.S. government would betray the country’s sovereignty to the United Nations for a collectivist New World Order....” (31)

The JBS is organized into chapters all across America. Its enthusiastic members use books, pamphlets, and speaking tours to warn the public about the Globalists. JBS membership grows rapidly, attracting brutal media attacks from both the Communists and their Globalist enablers.

The Globalists were worried about Welch's plan to educate the public. The JBS had to be destroyed!

JANUARY, 1959
EISENHOWER'S PARTING GIFT TO WORLD
COMMUNISM / CUBA GIVEN TO FIDEL
CASTRO

The "blundering" Eisenhower did much to advance the Globalist/Communist Axis. His record includes: stopping Patton from liberating Eastern Europe ('45), *forcing* Russian POW's back to Stalin, murdering 1.7 million German POWs ('45/'46), betraying Joe McCarthy ('54), helping set up The Bilderberg Group ('54), and abandoning the anti-Communist rebels of Hungary ('56).

His final "blunder" is to allow Cuba's pro-American government of **Fulgencio Batista** to fall to the Marxist **Fidel Castro**. While the NY Times & Washington Post smear Batista and glorify Castro as another 'agrarian reformer'; Ike ignores repeated warnings from **Ambassador Earl T Smith** that Fidel Castro is a Soviet-backed Communist. Ike "looks the other way" as Castro's rebels make gains.

Just like Chiang in China ('49), Batista is betrayed when the U.S. refuses to ship armored cars purchased by Cuba. This emboldens Castro and demoralizes the Cubans. By abandoning Batista, Ike has handed Cuba to Castro.

In 1960, Ambassador Smith declares: "*Without the U.S., Castro would not be in power today.*" (32)

In 1963, ex-President Eisenhower claims: "*Only a genius and a prophet could have known that Fidel Castro was a Communist.*" (33)

1- Khrushchev & Castro hug. Yet another “reformer” turned out to be a Marxist

2- Ambassador Smith’s book, ‘The Fourth Floor’, gives a firsthand account of how the Eisenhower State Department betrayed Cuba.

SEPTEMBER, 1959

EISENHOWER WELCOMES SOVIET MASS MURDERER KRUSHCHEV TO THE UNITED STATES

If the enslaved people of Eastern Europe, North Korea, China, or Cuba had any lingering delusion that the United States would stand up, *at least symbolically*, for the cause of freedom, those hopes were dashed forever when Eisenhower gave a warm White House welcome to Soviet tyrant Nikita Khrushchev.

As a Commissar, Khrushchev worked closely with the monsters Stalin & Kaganovich. Despite his criticism of Stalin (*after Stalin had died*), Khrushchev had murdered faithfully for Stalin while rising up through the Soviet ranks. More recently, Khrushchev was the Butcher of the 1956 Hungarian Revolution, and he still holds kidnapped American POWs from World War II in Siberian slave camps - a fact that the ex-general Eisenhower is fully aware of, yet will not discuss!

Years later, excerpts from Khrushchev’s own memoirs again confirm the Soviet love of Eisenhower:

“Whenever I had dealings with Eisenhower in later years, I always remembered his actions during the war. I kept in mind Stalin’s words about Eisenhower. Stalin invited Eisenhower to our Victory Parade and expressed

his recognition by presenting him with our highest medal, the Order of Victory. This was the first time I met Eisenhower”. (34)

1- Zionist-Globalist Bernard Baruch (center) with his murderous sock puppets Churchill and Eisenhower.

2- The Khrushchevs and the Eisenhowers double-dated in DC.

1960
WINNER'S HISTORY!
THE 'RISE AND FALL OF THE THIRD REICH'
IS PUBLISHED

After having received what he calls a “generous grant” from the New York-based **Council on Foreign Relations (CFR)**, (35) American newspaper hack and former CBS mouthpiece **William Shirer** publishes his “definitive” and “comprehensive” history of World War II, ***The Rise and Fall of the Third Reich***. In the book’s opening acknowledgement, Shirer thanks “the Council” - whose Globalist members were the very ones that engineered the war in the first place!

Shirer’s *Rise and Fall* is heavy on the empty verbiage and page-count (1,245!), but extremely light on essential facts. Weaving truths with half truths and outright lies, while sprinkling in a few seemingly objective, even pro-German nuggets of truth; Shirer skillfully paints a deceptive facade; one which any reader of *Planet Rothschild* or *The Bad War* should now be able to easily crack open.

The Jewish publishing giant Simon & Schuster publishes the book, and the Jewish press hypes it to the stars. Shirer becomes wealthy beyond his wildest dreams. His putrid package of propaganda remains, to this day, the “go to” book for those who think they know anything about World War II. What a

joke!

Shirer's multi-million best-seller began with a "generous grant" from the CFR, a New York City "think tank" which still selects U. S. Presidents and is currently agitating for confrontation with Russia and China.

1961-1980

APRIL, 1961
‘BAY OF PIGS’ INVASION IS A DISASTER /
PRESIDENT KENNEDY THEN FIRES THE CIA
DIRECTOR

Just 3 months into the Presidency of John F Kennedy, the CIA launches the “**Bay of Pigs**” invasion, an unsuccessful action by a CIA-trained force of Cuban exiles to invade Cuba. It is an attempt by the Kennedy administration to overthrow the Communist government of Fidel Castro. The attempt is so badly botched that it seems deliberate. It ends up making Castro *stronger* and solidifies his revolution.

After the “failure”, Communist leader **Che Guevarra** taunts JFK with a note: “*Thanks. Before the invasion, the revolution was weak. Now it’s stronger than ever.*” (1)

JFK is so angered over the fiasco that he threatens to “*splinter the CIA in a thousand pieces and scatter it to the winds.*” (2)

Kennedy then fires the Eisenhower-appointee, CIA Director Allen Dulles (CFR). Dulles later serves on the Warren Commission, which will cover up the truth of JFK’s assassination.

*Captured on the beach! Were the anti-Communist Cubans set up to fail by
CIA Chief Allen Dulles.*

1961
SOVIETS CRACK DOWN ON BERLIN / THE
BERLIN WALL IS ERECTED

Between 1949 and 1961, more than 2.6 million East Germans, (15% of the total population of East Germany!) had fled that Communist nation for the

more prosperous and free West Germany. Their main route of escape is through the divided city of Berlin (*East Berlin was in the Soviet Zone. West Berlin was free.*)

The Soviet masters of East Germany finally respond to this embarrassing mass exodus by erecting the Berlin Wall. Guard towers and barbed wire are also placed along the hated wall.

Over the next 28 years, the **Berlin Wall** becomes a hated symbol of Communist oppression. Desperate East Berliners will continue attempting to escape. During this time, it is estimated that as many as 136 Germans will be shot dead while attempting to flee into West Berlin.

Escape = Death! A Communist Wall divides Berlin in half.

FEBRUARY 1962

WILLIAM F. BUCKLEY DENOUNCES THE JOHN BIRCH SOCIETY

By 1962, Robert Welch's John Birch Society has become a force that the Globalists and Communists can no longer ignore. An intense vilification campaign against the patriotic educational group had already succeeded in alienating much of the general public from the JBS. But the JBS remains popular among conservative patriots.

Enter, from stage right, **William F Buckley** – a **CFR** member and a pretentious snob who has been anointed by the media as a “conservative leader”. Buckley is the publisher of *National Review* magazine. He publicly denounces JBS founder Robert Welch as being “*far removed from common sense*”. (3)

Coming from a respected “intellectual” known as “the patron saint of conservatism”, this dirty attack deals a devastating blow to the JBS as the Marxists and their liberal dupes can now say: “*Even Bill Buckley has*

denounced the Birchers.”

For selling his soul to the Globalists, Buckley is later rewarded with his own TV show in 1966, PBS's *Firing Line*.

Ambitious Bill Buckley stabbed his friend Robert Welch in the back.

MARCH 1962
JFK REJECTS ‘OPERATIONS NORTHWOODS’
CONSPIRACY / REMOVES CHAIRMAN OF
THE U.S. MILITARY

Operation Northwoods, is a “false-flag” proposal that originates from Zionist General **LyMan Lemnitzer**, who was a former member of Eisenhower’s staff in WW II. Lemnitzer is Chairman of the Joint Chiefs of Staff..

The proposal calls for CIA operatives to commit terrorist acts in US cities to be blamed on Cuba, in order to create public support for a war. The proposals include the shooting of innocent Americans on the streets, hijackings and bombings, followed by the introduction of phony evidence to implicate Cuba.

(4)

President Kennedy bluntly rejects the proposal and, as he did with CIA Director Dulles, replaces the insane General Lemnitzer from his position (*JFK refused to reappoint Lemnitzer later that year*). The shocking details of this false-flag plot were not declassified until 1997. The official document can be viewed online.

False Flag Horror: Lyman Lemnitzer wanted American planes to be shot down and American citizens killed in the streets.

OCTOBER 1962

U.S. AND THE SOVIETS COME CLOSE TO WAR DURING THE ‘CUBAN MISSILE CRISIS’

After the failure of the Bay of Pigs invasion a year earlier, the Soviets, perceiving American weakness, position nuclear missiles in Cuba. When evidence of the missiles and military advisors based in Cuba is brought to JFK, a quarantine of the Island is ordered. The world is on edge for 13 days, wondering if the confrontation will lead to Soviet action in Europe and World War III.

JFK knows he must present a strong image, but he is also concerned about how the Soviets might react in Europe if the US invades Cuba. A deal is finally struck to diffuse the “**Cuban Missile Crisis.**” Publicly, the Soviets will appear to back down by removing their missiles. But unknown to the world, the US also agrees to remove missiles from Turkey as part of this Cold War deal.

Kennedy confronts Castro and his Soviet boss Khrushchev.

1963

JEWISH-MARXIST BETTY FRIEDAN SPARKS THE MODERN 'FEMINIST MOVEMENT'

A leading figure in the “Women’s Movement” in the U.S. - **Betty Friedan’s** media-hyped book, **The Feminine Mystique** sparks a wave of American feminism in the 1960’s. As a young girl, Friedan was active in Marxist and Jewish circles. She once referred to herself as “a bad tempered bitch.” (5) Friedan would go on to found the radical **National Organization for Women**. (NOW)

Friedan’s movement is a Globalist destabilization campaign aimed at traditional family life. With her book being *super-hyped* by the media, millions of gullible women swallow Friedan’s Marxist poison. Young moms who stay home to raise kids are now made to feel inferior and “oppressed”. Mothers are encouraged to go out and work - and pay taxes. The “male chauvinist pig” becomes the hated target of the feminist rebellion.

“**Feminism**” drives a wedge between the sexes, that has since grown into a “war of the sexes”, contributing greatly to today’s 50% divorce rate, rampant promiscuity, single parent homes, and declining marriage rates.

Broken families and broken people are easier for the Globalists to control.

Marxist Feminist Betty Friedan ridiculed traditional housewives and kicked off the socially destructive war between the sexes.

MAY – JULY 1963

JFK PRESSURES 2 ISRAELI PRIME

MINISTERS / ALSO TAKES ON MARXIST TRADE UNIONS, THE PENTAGON, THE CIA, AND THE FED

In spite of some liberal and internationalist leanings, JFK had a patriotic independent streak.

JFK is concerned that Israel is developing nuclear weapons. He fears that this could cause Arab nations in the region to follow suit. On May, 18, 1963, JFK sends a letter to Israeli Prime Minister **David Ben Gurion**, requesting that Israel open up its **Dimona** nuclear facility to inspection so as to confirm that it is only for peaceful energy development, and not bomb making. (6)

When Ben Gurion is succeeded by Levi Eshkol, the relentless JFK also sends a letter to him on July 5, again requesting inspection, even suggesting dates and **hinting that future U.S. support for Israel could be jeopardized if his**

request was not met! (7) JFK is the only President to have ever confronted Israel so boldly.

JFK and his brother, Attorney General Robert, also take on the powerful AFL-CIO Trade Union boss **Jimmy Hoffa**.

And finally, *JFK issues debt-free currency* directly from the US Treasury (**United States Notes**) in 1963.

In just over 2 years in office, the charismatic young President has challenged the CIA, (*Dulles*) the Pentagon (*Lemnitzer*), two Israeli Prime Ministers (*Ben Gurion & Eshkol*), the AFL-CIO (*Hoffa*) and apparently, even The Federal Reserve. There is no doubt about it. Joe Kennedy's son has got a set of balls on him!

JFK fired and threatened some very powerful men. L-R: CIA Chief Dulles, Israeli Prime Minister Ben Gurion, AFL-CIO Boss Hoffa, and Chairman of Joint Chiefs of Staff Lemnitzer

NOVEMBER 22, 1963

JFK IS ASSASSINATED / MASSIVE COVER-UP FOLLOWS

President Kennedy is fatally shot while riding with his wife and the Governor of Texas in a motorcade through Dallas, TX. The media reports that Kennedy was shot from behind by a rifleman hiding in a warehouse. This contradicts witnesses who saw, and heard gunfire coming from in front of the motorcade. The “**Zapruder Film**” - released years later- clearly shows Kennedy being shot from the front, once in the chest and once again in the face. (8)

Although JFK was part of the Establishment, he was an anti-Communist with a patriotic independent streak. During his brief time in office, he had confronted many powerful people within the hierarchy of the Globalist-Zionist crime network.

Zapruder frame 775: The fatal head shot.

JFK, riding with his wife and Texas Governor Connelly, is shot in the face.

NOVEMBER 24, 1963
THE ALLEGED ASSASSIN OF JFK CLAIMS
INNOCENCE / HE TOO IS THEN
ASSASSINATED!

The public is told that it was a “lone gunman” and “Communist” named **Lee Harvey Oswald** who fired the deadly shots from a warehouse located far *behind* from where JFK’ was riding. Soon after his arrest on the night of November 22, Oswald encounters reporters in a hallway and declares his innocence, stating: **“I’m just a patsy!” (9)**

Two days later, Oswald is silenced when a Zionist mobster named **Jack Ruby (Rubenstein)** shoots Oswald as he is being transferred from Dallas Police Headquarters to County jail. Oswald’s claim of innocence, and his killing by Ruby, are captured in full view of TV cameras and are available at [YouTube.com](https://www.youtube.com). To this day, it is not clear if Oswald was truly a Communist, or just a government infiltrator planted within the U. S. Communist Party.

“I’m just a patsy!”

Dead men tell no tales. The framed up “patsy” Oswald is taken out on live national TV.

AUGUST 4, 1964
THE TONKIN GULF HOAX TRIGGERS U.S.
COMBAT INVOLVEMENT IN VIET-NAM

The **Tonkin Gulf Incident** is a fabricated event involving the U.S. and Red North Vietnam. The new President, **Lyndon Baines Johnson (LBJ)** claims that the North’s torpedo boats fired upon U.S. ships. But he is lying. There was no attack!

In 2005, an NSA report was declassified, concluding that there may not even have been any Vietnamese Naval vessels present during the incident. The report states:

“It is not simply that there is a different story as to what happened; it is that no attack happened that night.” (10)

Prior to LBJ, JFK had been recalling advisors from Vietnam. LBJ uses the Tonkin Gulf hoax to reverse JFK’s policy and instigate the war that JFK did not want.

LBJ: one of the meanest, nastiest, and evil crooks in American history.

Defense Secretary McNamara lies his ass off about the fictitious attack which will drag America into the Gulf War.

NOVEMBER 1964

GLOBALIST MEDIA DESTROYS THE 1964 PRESIDENTIAL CAMPAIGN OF SENATOR BARRY GOLDWATER

After a nasty internal Republican contest with NY Governor **Nelson Aldrich Rockefeller** (CFR), Senator **Barry Goldwater** (R-AZ) wins the Republican

nomination for President. Goldwater is a true constitutional conservative and an outspoken anti-Globalist.

A Goldwater Presidency would be a serious problem for the Globalists. The media smear machine goes to work to destroy Goldwater, skillfully taking his words out-of-context while portraying him as an “extremist”. LBJ’s campaign runs a TV ad showing a little girl picking daisies as an ominous voice counts down to an atomic bomb detonation. The Democrats charge that Goldwater is a “mad man” who will start a nuclear war with the USSR.

The irony of this false charge is that the ad was run at a time when LBJ was staging the Tonkin Gulf hoax, which *really did* lead the country into war! The intensity of the anti-Goldwater hype, coupled with the phony Tonkin incident of three months earlier, rallies the country behind LBJ, who defeats Goldwater in an historic landslide.

1- Senator Goldwater was an honest man. Nelson Rockefeller, LBJ, and the media ruined his chances.

2- The “Daisy Ad” was one of the meanest political attacks in history.

3- Ronald Reagan campaigns for Goldwater.

1965

LBJ’s ‘GREAT SOCIETY’ DOOMS FUTURE GENERATIONS TO DEBT & TAX SLAVERY

LBJ and his Democrats launch a Marxist power grab that dwarfs FDR’s New Deal. LBJ’s “**Great Society**” (*War on Poverty*) will leave a legacy of reckless spending and borrowing that will burden the America’s private economy for decades.

The Voting Rights Act gives illiterates the “right” to vote for their Democrat

caretakers. **The Immigration Act** will flood America with third world immigrants likely to vote for socialist Democrats. **Medicare & Medicaid** trap the elderly and poor into dependency on the state for health care. **The Food Stamp Program, Head Start, & Federal aid to schools** are also introduced in the suicidal spending spree year of 1965.

LBJ's expensive, vote-buying welfare state destabilizes the traditional family by subsidizing unwed pregnancies and making welfare a way of life. As America approaches bankruptcy and collapse today, we have LBJ & FDR to thank for putting us on the socialist road to ruin.

1- Slime Magazine and the rest of the media cheered LBJ's ruinous welfare spending.

2: LBJ's welfare schemes led to an explosion of fatherless kids who are generationally dependent upon the government

3: With 90% of Americans being of European ancestry, the nation is deemed to be "too White". LBJ's signing of the Immigration Act is intended to eventually make European Whites a minority and then extinct altogether.

1965 - 1972
**'PEACE MOVEMENT' IS USED TO
RADICALIZE AMERICAN YOUTH AND
DEMORALIZE THE WAR EFFORT**

After deceiving the U.S. into escalating the Vietnam War, the Globalists now manage the war in such a way as to prevent any chance of victory. When the restrictive rules of military engagement are finally declassified in 1985, it is confirmed that the Vietnam War, like the Korean War before it, was not meant to be won. (11)

The Globalists use these wars against Communism as a means to weaken

America and “contain communism” without ever defeating it. For these ends, U.S. Communists and their Soviet handlers form a “peace movement”. Most peace activists are naive, but sincere people. **But the leaders of the social unrest are Marxist radicals.**

Some “peaceniks” aren’t so peaceful, instigating riots on college campuses and clashes with police. Stoked by the Globalist media, the “peace movement” hinders the US war effort greatly, and radicalizes many bright young college students into America-hating socialist “hippies”.

MANIPULATING THE YOUNG AND IDEALISTIC

Globalists always target young, idealistic students. (*Young England, Young Turks, Young Bosnia, Young Italy etc.*)

In 1966, TIME Magazine names “People Under 25” as its collective “Man of the Year.” Many of this generation believe they are “changing the world” with their embrace of left-wing / “liberal” politics.

Little do these “anti-Establishment” kids know that they are actually moving in the precise direction that the Globalist Establishment wants them to! It’s quite a trick. Globalists radicalize a generation, turn them against their parents, and then flatter them for “changing the world.”

Young Americans move leftward!

1 & 2- As planned, the “hippies” rebelled against The Establishment by turning to sex, drugs, and Marxism.

3- Future President Bill Clinton (1993-2000) and Hillary Clinton

1966

THE ACCIDENTAL INFORMANT / GLOBALIST PROFESSOR CARROLL QUIGLEY PUBLISHES 'TRAGEDY & HOPE'

Carroll Quigley is a Globalist Georgetown University historian, and mentor to a young Bill Clinton. (12) In his book, **'Tragedy & Hope'**, he unintentionally performs a great service for anti-NWO activists by revealing the secrets of "The Network."

Quigley writes:

*"There does exist, and has existed for a generation, an international network operating, to some extent, in the way the Radical right believes the Communists act. In fact, **this network has no aversion to cooperating with Communists, and frequently does.**" (13)*

He adds: *"I know of the operation of this network because I have studied it for twenty years and was permitted for two years, in the early 1960's, to examine its papers and secret records. I have no aversion to it or to most of its aims."* (14)

And:

*"The powers of financial capitalism had another far reaching aim, ...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.**" (15)*

Quigley's observations are not new, but they are very significant because the claims are coming from someone who is actually a willing academic member of the **New World Order** crime gang. Quigley spends the rest of life claiming that he was quoted out of context.

1- "Tragedy & Hope" reveals the Globalist Master Plan.

2- Bill Clinton speaks of Carroll Quigley at 1992 Democratic Convention.

MAY, 1966
**MAO'S 'CULTURAL REVOLUTION' KICKS
OFF A NEW WAVE OF GENOCIDE IN CHINA**

Having probably surpassed Stalin as the greatest mass murderer in modern history, Mao launches a new terror-torture campaign in 1966, “**The Cultural Revolution**”.

Upset over the failure of his “Great Leap Forward,” Mao blames the failure on his own people. Radicalized students are formed into “**Red Guards**” who are then loosed upon intellectuals, Buddhists, “counter- revolutionaries, internal political rivals, and other residual “capitalist” elements.

Red Guards drag teachers out of classrooms and publicly torture them to death. Countless Chinese are tortured and many commit suicide. Ancient buildings, artifacts, antiques, books, and paintings are destroyed by Red Guards as Mao consolidates power and elevates himself to god-like status. Only Mao’s death in 1976 will finally end the insanity of his Revolution and eventually lead to the emergence of a pro-market and peaceful China.

Mao’s brainwashed “Red Guards” publicly tortured “counter revolutionaries” in the streets.

JANUARY, 1967
**THE MAN WHO KILLED JFK’S ‘ASSASSIN’
PREDICTS HIS OWN DEATH - DIES
SUDDENLY IN PRISON**

Jack Ruby (Rubenstein) completes his 3rd year in prison for killing Lee Harvey Oswald, the falsely accused killer of JFK. He had been sentenced to death but his sentence is overturned when he is granted an appeal. Ruby is

now talking about a conspiracy and plans on giving new information at his upcoming trial, set for February 1967.

In December of 1966, he suddenly becomes ill, and dies a few weeks later in January of 1967, **just one month before his new trial was set to begin.**

Prior to his death, Ruby tells Dallas Deputy Sheriff Al Maddox that he was tricked into being injected for a cold, but he was actually injected with cancer cells. When Maddox asks him if he really believes that, Ruby answers: **“I damn sure do!” (16)**

Within a few weeks, cancer spreads to his lungs and brain. Ruby is dead, and silenced, at the age of 56.

Jack Ruby dead: The Jewish Mafia-connected night club owner and assassin of JFK's alleged assassin was assassinated in prison.

JUNE, 1967

ISRAEL STEALS ADDITIONAL PALESTINIAN TERRITORY / ARAB WORLD IS ENRAGED

The 1947 UN Partition of Palestine had delineated the boundaries between Jews and displaced Palestinians. But for the Zionists, the 1947 border was just a foot-in-the-door, just as the 1920 British Mandate had been. The ultimate plan for a **Greater Israel** requires much more territory than what was stolen in '47-48.

Using the excuse of the Six Day War, mighty Israel occupies more Palestinian territory in June, 1967 (*Gaza & West Bank*). The occupation of these territories continues to this day. It is this 1967 occupation, not *the 1947 partition* that is the main source of the current Palestinian grievance.

The horrific living conditions in occupied Palestine are kept hidden from the American people. Instead, the Zionist media creates the illusion that it is

Israel who is the helpless victim!

Israel picks a fight and steals more territory. The Zionists actually want all of Palestine and parts of Syria and Lebanon too. Arab areas (green) shrink as the Jewish areas continue to grow.

JANUARY, 1967

ISRAEL DELIBERATELY MURDERS 37 U.S. SAILORS ABOARD THE U.S.S. LIBERTY

During the **Six Day War** between Israel and several Arab states, Israeli jets and torpedo boats deliberately attack the **USS Liberty**. The sustained daytime attack, taking place as the US flag flies visibly, kills 34 Americans, wounds 170, and badly damages the communications ship. The Israelis finally call off the attack when they realize that help may be on the way.

Israel claims the attack was a case of mistaken identity, but the American survivors clearly contradict that lie. **Israel's intent is to sink the Liberty, machine-gun any survivors, blame Egypt, and thus draw the US into a war on its side. (17)**

The Zionist Globalist US media buries the Liberty tragedy in its back pages. LBJ is silent, and the Zionist owned US Congress will not investigate.

1- *DRAMATIZATION: Israeli fighter jets deliberately attacked the USS Liberty in broad daylight.*

2- *Not 1 American in 100 is aware of what happened that fateful day.*

JANUARY, 1967
CBS ANCHOR WALTER CRONKITE BETRAYS
AMERICA WITH FALSE REPORT ON ‘TET
OFFENSIVE’

North Vietnam launches multiple surprise attacks known as the **Tet Offensive**. The offensive is a disastrous failure for the Communists as their Red Viet Cong guerillas in the South are crushed. But the Globalist media portrays Tet as a *setback* for the U.S.!

CBS’s **Walter Cronkite (CFR)** - touted by CBS as “*The Most Trusted Man in America*”, delivers a treasonous blow to the US with a gloomy, though false, report:

“We have been disappointed by the optimism of American leaders to have faith any longer in the silver linings they find in the darkest clouds. To say that we are mired in a stalemate seems the only realistic conclusion. It seems increasingly clear to this reporter that the only rational way out will be to negotiate.” (18)

Cronkite’s **deceitful betrayal** of America’s military turns public opinion, and eventually puts the U.S. on a losing course at a time when the Reds had just suffered a devastating setback!

Tet was actually a huge American VICTORY! (19) Cronkite's false report on Tet was a deliberate act of treason against America.

APRIL 4, 1968
MARXIST MARTIN LUTHER KING IS
ASSASSINATED / DEADLY RIOTS ERUPT IN
U.S. CITIES

During the 1960's, Marxists agitate relentlessly in the black community. The strategy is to use the legitimate grievances of blacks (*who Marxists don't care about!*) as an excuse to give more power to the Federal Government, and as a way to drive black voters into the Democrat Party.

Communists and Black Panthers instigate riots. This leads to government "solutions" such as expensive welfare programs, voting rights for illiterates, and greater Federal control over private industry.

The most notorious of the "non-violent" agitators is the prostitute-addict (20) and proven plagiarist (21), "Reverend" Martin Luther King. JFK had MLK (*a Nobel Peace Prize winner*) placed under an FBI wiretap due to MLK's numerous affiliations with known Communists (22). After the Globalists had finished using the Marxist MLK to achieve their domestic objectives, they decided to kill him and then capitalize upon his death even more.

King's mysterious assassination sets off anti-white riots in inner cities throughout America. The Divide & Conquer scheme to promote racial unrest always works to the advantage of the **New World Order**. King's FBI file was sealed in 1977 and will not be made public until 2027.

The Globalists used the Communist King and then disposed of him.

JUNE 5, 1968

ROBERT F KENNEDY'S PRESIDENTIAL BID IS ENDED BY ASSASSINATION

The assassination of **Robert F. Kennedy** occurs after he wins the California primary for the nomination for President. RFK will never be able to use the power of the Presidency to go after his brother's killers.

An anti-Zionist Palestinian immigrant, **Sirhan Sirhan** is named as the “lone gunman”. Conveniently, this is very bad for Palestine’s image, but it does generate sympathy for Israel.

In 2006, the BBC’s *Newsnight* program presented research revealing that several CIA officers were present on the night of the assassination. Three men who appear in films and photos were positively identified by colleagues as former senior CIA officers. In 2007, analysis of an audio tape recording of the shooting indicates, that 13 shots were fired, even though Sirhan’s gun held only 8 rounds.

RFK would have been President, but was killed just like his brother JFK. Who was the strange lady in the polka-dot dress that was with Sirhan Sirhan before she calmly walked away from the scene?

OCTOBER, 1969

COMMUNIST TERRORISTS STAGE 'DAYS OF RAGE' IN CHICAGO

The “**Days of Rage**” are violent actions organized by the Communist terrorist “**Weathermen**” in 1969. On October 5th, a statue honoring the murdered policemen of the 1886 Haymarket Square Communist attack is dynamited. The blast breaks more than 100 windows.

Weatherman **William Ayers** had planned the bombing. On Oct 8, 800 Reds gather, hoping to incite blacks to join them in an uprising. Chicago has 2000 cops ready for battle. At 10:25 pm, Weatherman **Jeff Jones** gives the signal, and the violence begins. The Reds charge toward the affluent Gold Coast neighborhood, smashing windows as they go. They attack shops, homes and cars. They soon encounter barricades and police beat them back.

In 2009, Ayers & Jones will visit Obama’s White House and secure cash grants for their educational schemes. (23)

- 1- Weathermen Communist terrorists wanted to instigate rioting in Chicago.
- 2- Bill Ayers and Jeff Jones maintain ties with their long term pet project – Barack Obama.

MARCH, 1970

HORRIFIC COMMUNIST TERROR ATTACK

DOES NOT GO OFF AS PLANNED

Four dead Communist “Weathermen” lie in the rubble of a Manhattan basement. They had been building a bomb, which accidentally detonated prematurely. Dynamite pipe bombs, using nails as shrapnel, are later recovered in this bomb factory. Had the bomb not detonated prematurely, the planned attack on an officers’ dance in Ft. Dix, NJ would have been the deadliest act of terror in US history at that time.

The group, led by **Bill Ayers**, was intending to murder scores of Army officers and their dates. After the blast, Ayers (*whose girlfriend died in the blast*) goes into hiding until 1980. Upon his surrender years later, powerful forces let him off the hook on “technicalities”. Ayers and his lunatic Communist wife **Bernadine Dohrn** are now university professors! Ayers will later ghost write a book for an Illinois State Senator (*and friend*) **Barack Obama**. (24)

Most Americans remain blissfully unaware of the **mass murder** which Ayers attempted in 1970; and of his close relations with President Obama.

Bill Ayers - future friend and ghost-writer for Obama - became a fugitive after the failed mass murder attempt.

APRIL, 1970

CRONKITE HYPES PHONY 'EARTH DAY'

The first “**Earth Day**” marks an important turning point for modern “environmentalism”. Up to 20 million gullible Americans participate as colleges organize protests against “the degradation of the Global environment”.

Heavy media coverage of Earth Day includes a Prime-time CBS Special with the scary title: “*Earth Day: A Question of Survival*,” with correspondents reporting from across the US. It is narrated by **Walter Cronkite**, who in later years ***openly admits*** his support for World Government. (25)

Environmentalism’s true purpose is to use phony Global “crises” as pretexts to: Raise Global taxes, including “carbon taxes”/ Erode national sovereignty / Empower the UN /*Control private industry and individuals / *Promote “One World-ism” / Prevent energy independence / Artificially depress living standards / Prevent poor nations from developing, keep them dependent on the UN for aid.

In years to come, Globalists recruit greedy scientists to concoct false theories such as “Global Warming”.

The proposed solutions to the non-existent problems always “coincidentally” coincide with the political objectives of The New World Order control freaks.

Cronkite does it again! The traitor of the Vietnam War heavily promoted the Globalist “Earth Day”.

1971

***MARXIST AGITATOR SAUL ALINSKY
PUBLISHES ‘RULES FOR RADICALS’***

Saul Alinsky is an America-hating Chicago Marxist, born to Russian-Jewish immigrants who fled the anti-Semitic & anti-Marxist uprisings of Czarist Russia. Alinsky is the founder of an agitation tactic known as “community organizing.”

Alinsky believes that America is too strong to be taken down by violent revolution. Instead of non-effective violence, Alinsky advises young radicals to become active in their local communities and to infiltrate the political system. **Community Organizers** are highly skilled at political warfare, agitating in black neighborhoods, and organizing vote fraud efforts.

His 1971 classic, ***Rules for Radicals***, is dedicated to Satan, (26) the first revolutionary as Alinsky calls him. *RFR* will be a bible of sorts for inner city agitators, vote fraud organizers, and liberal activists. It lays out clever strategies for infiltrating the system with the intent of subverting it from within.

Among Alinsky’s known devotees are future First Lady and fellow Chicagoan Hillary Clinton, who wrote her college thesis on Alinsky’s ideas (27). Another future student of Alinsky tactics is President Barack Obama, (28) who will actually work as a “community organizer” in Chicago in the 1990’s.

Alinsky taught the Marxist radicals of the 60s how to infiltrate America's institutions from within. Hillary and Obama have both studied his works.

DECEMBER, 1970

THE ENVIRONMENTAL PROTECTION AGENCY IS ESTABLISHED

Media-driven environmental hysteria culminates with the establishment of a new government cabinet department. **The Environmental Protection Agency (EPA)** is charged with broad powers to “protect the environment”.

As the year pass, unnecessary, excessive, and dictatorial environmental regulations will render many American businesses unable to compete with foreign counterparts. Along with heavy taxation and frivolous litigation, EPA regulations, often based upon “junk science”, have either forced American business to close their operations, or forced them to relocate overseas.

Citing the **hoax** of “Global Warming”, the EPA today is driving up electricity rates, eroding national sovereignty, and killing jobs by waging war on the coal industry.

Under pressure, the supposedly “conservative” Nixon greatly expanded the size and destructive power of the Federal government.

AUGUST, 1971

NIXON SEVERES ALL LINKS BETWEEN GOLD AND THE U.S. DOLLAR

President **Richard Nixon (CFR)** shocks economic conservatives when he takes the US completely off the Gold Standard. Prior to this move, the government/Fed complex could not borrow or create new currency “out of thin air” unless it had a certain portion of that amount of gold in storage at Fort Knox. With the Gold Standard now completely gone, the U.S. can spend recklessly, and then borrow unlimited counterfeit money from the Zionist owned Federal Reserve. **This is the true cause of “inflation”.**

In the coming years, the value of the paper dollar plunges. When foreign trading partners such as Arab nations see that the dollar is now worth 35 cents, they triple the price of oil to compensate. When gas prices triple from 50 cents a gallon to \$1.50, “the OPEC nations” are blamed for the inflationary recession.

*After Nixon shocked conservatives by removing the partial gold backing of the dollar, it became easier for the government to run up huge deficits with the Fed's newly printed debt-money. **This is what causes price inflation!***

FEBRUARY, 1972

NIXON VISITS MAO IN CHINA / CALLS FOR A ‘NEW WORLD ORDER’

Mao is not only one of the greatest mass killer in world history, but his gang had also murdered U.S. POWs during the Korean War. This means nothing to **CFR** Globalist and “anti-Communist” Richard Nixon. (A young Congressman Nixon helped expose Soviet spy Alger Hiss.)

Mao has served Globalist goals by consolidating Chiang Kai Shek's China under centralized state control. The oceans of blood he shed in doing so does

not concern the Globalists. The time has come to “open up” China for a gradual future transition into **The New World Order**.

To that end, Nixon follows up on a secret trip that Secretary of State **Henry Kissinger**. (CFR) had made to China the year before. In a speech before Mao, Nixon expresses his wish to “**build a New World Order**” (29) which intends to include (*entrap*) Mao’s China. This visit marks the origins of China’s economic rise and transition into the “world community.”

Ironically, within 30 years, a post-Communist and more market-oriented China will begin to demonstrate independent nationalist tendencies - an intolerable offense to the Globalists.

With the blood of countless millions dripping from his fingers, Mao shakes hands with Nixon

MAY, 1972
ALABAMA GOVERNOR GEORGE WALLACE
CHALLENGES EASTERN ESTABLISHMENT /
THEN SHOT 5 TIMES

Governor **George Wallace** had run for the Democrat nomination for President in ‘64, and again as a 3rd Party candidate in 1968. He was an anti-Establishment populist, following in the tradition of Huey Long (*who was assassinated in 1935 just as he was about to challenge FDR from within his own Party*). Wallace is a nationalist who wants to either win the Viet Nam war quickly, or pull out totally. He is anti-Communist, opposed to foreign aid, and opposed to Globalism.

Echoing Huey Long, Wallace declares: “***There’s not a dime’s worth of difference between Republicans and Democrats.***” (30)

In January of 1972, Wallace again declares himself a candidate for the Democrat nomination, entering the field against liberals George McGovern and Hubert Humphrey. In Florida's primary election, Wallace carries every single county! For the next four months, Wallace's campaign does extremely well. Then, while campaigning in Maryland on May 15th, he is shot 5 times by "lone nut gunman" **Arthur Bremer**. Governor Wallace is left paralyzed and his campaign effectively ends, even though he still wins two more state primaries.

Like RFK in 1968, Wallace was gunned down just before he could win the Democrat nomination.

JANUARY, 1973
HENRY KISSINGER BETRAYS SOUTH VIET-
NAM TO COMMUNISM / ABANDONS U.S.
POWs!

At the **Paris Peace Accords of 1973**, the US agrees to end the Viet-Nam war. The negotiators for the talks are Rockefeller agent **Henry Kissinger (CFR)** for the U.S. and **Le Duc Tho**.for Communist North Vietnam. To the delight of the U.S. Media, Kissinger "gives away the store" to the North. Not only is the North assured that its troops may continue to occupy the South, but the post-war political arrangement is configured in such a way as to guarantee a Communist take-over of South Viet Nam after the war.

Eager to wrap up the war and win his Nobel Peace Prize, Zionist Kissinger knowingly abandons American Prisoners of War still being held by the Communists. Kissinger and Le Duc will receive Nobel Peace Prizes for engineering the Red takeover of South Viet Nam.

“Henry the K” and Communist Le Duc - Henry is all smiles as he betrays both the South and U. S. POWs.

JANUARY 22, 1973
‘ROE vs. WADE’ DECISION FORCES ALL 50
U.S. STATES TO PERMIT KILLING OF
UNBORN BABIES

The Globalist/Communist complex has never had any regard for human life, whether born or unborn. Its latest pro-death / anti-morality success is the **Roe vs Wade** Supreme Court decision, which ignores states’ rights, and makes legalized abortion the law of the land. Roe vs. Wade cheapens modern culture, ushering in an era (1973-Present) in which uninformed American women have abortions like candy (*40 million and counting!*)

Ironically, the plaintiff in the case, a Texas woman named **Norma McCorvey** (*nicknamed Jane Roe*) would in later years come to regret her decision to abort and becomes a fierce pro-life activist. (31)

Although the debate over abortion rages until the present day, the Globalist media **NEVER** shows the public any images of what an actual abortion really is. The feminists and the media promote the myth that an unborn child is just “a mass of cells”.

Most pro-abortion people, upon first seeing actual images or video of what an abortion really is, soon begin to rethink their position on the matter.

That is why the graphic images of the abortion procedure are concealed from public view.

The Culture of Death! Globalist media will never show you what an aborted baby looks like.

JULY, 1973
DAVID ROCKEFELLER & ZBIGNIEW
BREZEZSKI ESTABLISH THE GLOBALIST
‘TRI-LATERAL COMMISSION’

The Trilateral Commission (TC) is set up to foster cooperation between the US, Europe, and Japan. CFR Chairman **David Rockefeller** had proposed its creation at the 1972 Bilderberg meeting. Columbia professor **Zbigniew Brzezinski**, organizes the TC, recruiting 300 elites from finance, business, politics, and media.

Senator Goldwater accuses the TC of being a plot:

“The Trilateral Commission represents a skillful, coordinated effort to seize control and consolidate the centers of power. ..What the Trilateralists intend is the creation of a worldwide economic power superior to the political governments of the nation-states involved. As managers of the system they will rule the future.” (32)

Georgia Congressman and Birch Society leader **Larry McDonald** calls for an investigation.

GLOBO-DEVILS! Trilateral Commission founders: Z-big, Henry the K, & King David Rockefeller. The logo appears to be a form of 6-6-6.

SEPTEMBER, 1973

GENERAL AUGUSTO PINOCHET STAGES AN ANTI-MARXIST COUP IN CHILE

The Globo - Communist “left” is in an uproar over an anti-Marxist coup in Chile. **General Augusto Pinochet** has had enough of Marxist **Salvador Allende’s** “democrat’ socialist government.

Upon assuming power, Pinochet cracks down on the Marxist scum that devastated Chile’s economy. He downsizes government, slashes taxes, and privatizes state industries. An economic boom follows.

Under pressure from “the world community”, the beloved General steps down in 1990. As a result of his reforms, Chile is still the most prosperous economy in South America. The Globalists do not like to be embarrassed like this. While visiting Great Britain to have back surgery in 1998, the 85 year old Pinochet is arrested for “human rights violations” committed against Spanish Communists.

Ironically, Cuba’s Communist boss, Fidel Castro, whose firing squads have executed thousands, and whose prisons are notorious for torture of political prisoners, is being honored in Spain at the very same time the warrant is issued for Pinochet.

Pinochet is eventually released, but will be hounded and harassed by Chile’s “intellectuals” until his death in 2006.

1- General Pinochet saved Chile.

2- Allende with Castro

3- Euro-Globalists arrested Pinochet in 1998. He died in 2006.

1975

WITH TAIL BETWEEN LEGS, THE U.S. PULLS OUT OF VIETNAM / REDS THEN PROCEED TO MURDER MILLIONS!

The sudden departure of a humiliated USA left its destabilized South Vietnamese friends defenseless at the hands of the Communists of the North. Millions of terrified pro-Americans crowd into leaky boats in order to flee the Communists who, *as they always do*, began murdering, torturing, and arresting their enemies.

Suddenly destabilized, the neighboring nation of Cambodia also falls to Communism. There, the “**Khmer Rouge**” murders 2 million people (*1/3 of the population!*) The Globalist Henry Kissinger (**CFR/TC**) - and the Marxist-loving “peace activists” who had so hindered the US war effort - shed no tears.

America had been deceived & betrayed into an unnecessary war, and then deceived & betrayed into losing it.

As was the case in both World Wars and the Korean War, American boys and innocent civilians paid for the Globalist joke with their lives.

Driven in the sea by Kissinger's Communist friends, 200,000+ Vietnamese "boat people" died.

1973-1975 TWO RESIGNATIONS & TWO ASSASSINATION ATTEMPTS ALMOST MAKE NELSON ROCKEFELER PRESIDENT!

Ambitious Republican Governor **Nelson Rockefeller** (NY) dreams of being President. Conservatives like Barry Goldwater will never allow this Globalist to ever win the nomination. But after a series of bizarre events, eerily similar

to the rapid rise of Teddy Roosevelt, 'Rocky' literally comes within *inches* of achieving his dream.

Oct 10, 1973: Conservative Vice President **Spiro Agnew** is forced to resign over a media-hyped "tax evasion scandal".

Oct 12, 1973: Democrat Congressional leaders force President Nixon to select **Gerald Ford (TC)** as the VP.

Aug 9, 1974: President Nixon resigns over the media-hyped "**Watergate Scandal**" Vice President Ford becomes President.

Dec 19, 1974: With the blessing of the Democrat Congress, Ford selects Rockefeller as Vice President. **Conservatives are upset.**

1974-1975: Rockefeller & Kissinger cause internal factionalism within Ford administration.

Sept 5, 1975: Radical **Lynette Fromme** aims her pistol at President Ford's head, but is apprehended by a Secret Service agent before she can fire.

Sept 22, 1975: Radical **Sarah Jane Moore** fires her gun at Ford, missing his head by just 6 inches. She is tackled by a bystander just as she is about to fire a 2nd shot.

Ford runs for election in 1976, but drops Rockefeller from the ticket after Goldwater and **Ronald Reagan** threaten to withdraw support. Ford, who served on the Warren Commission which covered up JFK's murder, does not want to meet JFK's fate!

A string of very strange events and two deranged radicals almost made the unelectable Nelson Rockefeller President of the USA.

1971-1979
CBS'S HIGHLY RATED 'ALL IN THE FAMILY'

BRAINWASHES AMERICA WITH MARXIST PROPAGANDA

In the days before Cable / Dish TV, there are only the 3 major networks (CBS, ABC, NBC) and a few local channels to choose from. The Zionist networks truly have a captive audience. From 1971-79, the most highly rated show (by far!) is the sitcom **“All in the Family”**, produced by Zionist-Marxists Norman Lear and Bud Yorkin.

Set in the Queens, NY living room of the Bunker family, every episode contains political arguments between Archie (*old, conservative Republican*) and some younger liberal character (*Michael, Gloria, Irene, Lionel, Maude*)

Archie’s arguments are always made in an angry, buffoonish tone and bigoted towards blacks, Hispanics, and Jews. But the liberals in the show are always portrayed as oh-so-intelligent and “tolerant”. Week after week, the massive national audience can’t help but laugh at stupid, angry Archie.

In the subconscious of the public mind, conservative ideals become associated with stupidity and hate, whereas liberal opinions are associated with education and tolerance. In the final year of AITF’s decade long run, Archie “matures” into a more liberal minded, and likeable older man, taking in a Jewish business partner and even adopting a Jewish daughter.

The viewing audience of AITF (*and other shows*) cannot detect the psychological manipulation, but AITF’s unflattering portrayal of Archie, along with his eventual redemption, will gradually turn millions of reactive viewers away from conservative thought, and towards a more Marxist view of the world.

Nasty “conservative” Archie is always yelling and saying stupid things. But his “liberal” son-in-law Michael knows better.

1976-1980

THE JIMMY CARTER DISASTER

Following Nixon's Water Gate Scandal, and Gerald Ford's controversial pardon of Nixon for his role in the cover-up, the 1976 Election is sure to be a big year for the Democrats. Out of nowhere, the unknown Governor of Georgia is media-hyped through the Democrat Primaries. What an amazing story! A humble ex "peanut farmer" upsets the Establishment!Not exactly.

As it turns out, **Jimmy Carter is an original member of the Trilateral Commission**. The sudden "buzz" behind the Carter candidacy is fake. The election of 1976 therefore pits Gerald Ford (TC) vs. Jimmy Carter (TC) - a win-win for **The New World Order**. After Carter's victory, Brzezinski is named as National Security Advisor. Over the next 4 years, "Zbig" and his phony "peanut farmer" puppet will:

- **Betray the anti-Communist Nicaraguan government**

Result: Anti-Communist Anastasio Somoza is forced out. Nicaragua goes Red.

- **Betray the anti-Communist White Rhodesian government**

Result: Anti-Communist Ian Smith is forced out. Rhodesia falls to Black racist Communist Robert Mugabe

- **Betray the anti-Communist rebels in Angola**

Result: Angola's Communist regime is strengthened and protected from the anti-Communist rebel forces of Jonas Savimbi. (UNITA)

Brzezinski was the main handler of Jimmy Carter

MARCH - MAY, 1978

ITALIAN PRIME MINISTER ALDO MORO IS

KIDNAPPED AND MURDERED

Henry Kissinger is very angry with the Italian Prime Minister, **Aldo Moro**. On his own initiative and in defiance of Globalists, Moro is in the process of working out a deal with the Communists of Italy. Under the terms of “*Il Compromesso Storico*” (*The Historic Compromise*), Moro’s Christian Democrats will form a coalition government which will include Communists. Undoubtedly this would lead to a more neutral foreign policy with regards to the Soviet Union.

It’s not that Kissinger and his Globalist friends are “anti-Communist”. What they are is anti-Russian. Whether it is a Czar like Nicholas; or a Communist General Secretary like Brezhnev; or a democratic free-marketeer like Putin; the goal is always the same - to subjugate the Eurasian land mass under Globalist control.

Any national leader who gets too close to Russia will therefore have to be punished in one way or another. Recall the fate of President Lincoln (*killed*), French President Carnot (*killed*), President Taft (*booted out of office*).

On March 16, 1978, a unit *said to be* of the militant Communist group known as the Red Brigades blocks the two-car convoy transporting Moro and kidnaps him, murdering his five bodyguards. Two months later, the Prime Minister is murdered. **The resulting anti-Communist backlash scuttles “*The Historic Compromise*” and brings Italy back into the Globalist anti-Soviet Union sphere.** The murder of Aldo Moro was very bad for the Communists, but good news for the Globalists – all of which points to the CIA taking out Moro and framing the pro-Soviet Communists of Italy for the deed.

Moro’s widow will later recount her husband’s meeting with Henry Kissinger and an unidentified American intelligence official. They warned Moro not to pursue the strategy of bringing the Communist Party into his cabinet, telling him “*You must abandon your policy of bringing all the political forces in your country into direct collaboration...or you will pay dearly for it.*” Moro was so shaken by the comment that he became ill and threatened to quit politics. (33)

Kidnapped by CIA “Red Brigades” – held hostage for nearly two months – murdered in cold blood

OCTOBER, 1979

THE U.S. DEPARTMENT OF EDUCATION IS BORN

President **Jimmy Carter** establishes the **Department of Education**. For 200 years, Americans were a well - educated people, *without* the help of a Federal bureaucracy. For what purpose does America suddenly need a new Cabinet Department? The answer reveals itself in the years to come, as the **UN-connected** U.S. Department of Education grows large and powerful, influencing school curriculums on every local level. As a result, American children today learn next to nothing about America’s founding doctrines or its true history.

Instead of learning to think critically, young students are force-fed Globalist & socialist propaganda, fairy tales about Global Warming, hatred for American ideals, pornographic “sex education”, and the joys of homosexuality. **Dumbed-down kids grow into easily controllable “Global Citizens.”**

Globalist DOE deliberately dumbs-down American kids, turning them into

non-thinking adults.

1979
***THE RISE OF THE ‘NEO-CONSERVATIVES’ /
ZIONIST ‘EX-MARXISTS’ HI-JACK TRUE
CONSERVATISM***

“**Neo-Conservatism**” originated in the early 1970’s, and blossoms by 1979. The founders of Neo-Conservatism (neo-cons) are self-professed “ex-Marxists” who claim to realize their error and now wish to embrace American conservatism. The first major intellectual to ‘come out’ as a neo-con is **Irving Kristol (CFR)** - “The Godfather” of the neo-cons. Kristol explains his views in a 1979 article “*Confessions of a Self-Confessed ‘Neoconservative’*”.

Gullible traditional conservatives welcome the media-hyped, neo-con infiltrators with open arms into their circles. It isn’t long before these “ex-Marxist” Zionists hijack true conservatism. The neo-cons are Globalists that differ from other “liberal” Globalists in one key area. **Whereas Bilderberger / TC Globalists have no special love or loyalty for Israel, the neo-con Globalists are hard core, Israel-First Zionists.**

This internal, and often bitter, divide within the broader **New World Order** crime family is an extension of Churchill’s “Zionism vs Bolshevism” thesis of which he wrote about 60 years earlier. Irving Kristol’s son, **William Kristol**, will found the controversial **Project for the New American Century** which will call for a “New Pearl Harbor” in later years.

Irving Kristol was “The Godfather” of the Zionist “Neo-Cons”

DECEMBER 1979
***BRZEZINSKI DRAWS THE SOVIETS INTO HIS
AFGHANISTAN TRAP***

The Globalists have long aided the spread of Communism for their own purposes. Communism is a tool for overthrowing nationalistic and free market nations. But the long range plan is to one day merge the Communistic nations into a **New World Order** that is a mix of corporatism and communism.

The Soviets in Moscow have their own plans of world domination, or at least, world influence. But they are no match for the Globalists that created them. Zbigniew Brzezinski develops a plan to draw the USSR into a costly and destabilizing war in Afghanistan. In the same way that the Russo-Japanese War weakened Czarist Russia in 1905, Brzezinski's Afghan trap will weaken the Soviet state.

In an interview with a French magazine, Zbig comes clean about the Soviet-Afghan War:

Question: The former director of the CIA, Robert Gates, stated in his memoirs ["From the Shadows"], that American intelligence services began to aid the Mujahedeen in Afghanistan 6 months before the Soviet intervention. In this period you were the national security adviser to President Carter. You therefore played a role in this affair. Is that correct?"

Brzezinski: "Yes. According to the official version of history, CIA aid to the Mujahedeen began during 1980, that is to say, after the Soviet army invaded Afghanistan, 24 Dec 1979. **But the reality, secretly guarded until now, is completely otherwise.** Indeed, it was July 3, 1979 that President Carter signed the first directive for secret aid to the opponents of the pro-Soviet regime in Kabul. And that very day, I wrote a note to the president in which I explained to him that in my opinion this aid was going to induce a Soviet military intervention."

Question: "When the Soviets justified their intervention by asserting that they intended to fight against a secret involvement of the United States in Afghanistan, people didn't believe them. However, there was a basis of truth. You don't regret anything today?"

Brzezinski: "Regret what? That secret operation was an excellent idea. **It had the effect of drawing the Russians into the Afghan trap and you want me to regret it?** The day that the Soviets officially crossed the border, I wrote to President Carter. We now have the opportunity of giving to the USSR its Vietnam War. Indeed, for almost 10 years, Moscow had to carry on a war unsupportable by the government, a conflict that brought about the demoralization and finally the breakup of the Soviet empire." (34)

Zbig's Afghan trap is not about "anti-communism". It is sprung so that one group of criminals (*Globalists*) can gain advantage over another group of criminals (*Soviets*), and entrap them into the coming world government.

Brzezinski (above) and the CIA armed Afghan fighters against the Soviets.

NOVEMBER, 1980

CONSERVATIVES REJOICE AS RONALD REAGAN IS ELECTED PRESIDENT

Former California Governor **Ronald Reagan** defeats former CIA boss **George HW Bush** in a bitter Republican primary. Conservatives are hopeful that Reagan will unseat Jimmy Carter. Reagan was a Goldwater supporter and an anti-Red informant during his days as a Hollywood actor. During his campaign, he advocates taking a hard line against the Soviets, and preaches the virtues of limited government, a gold standard, less spending, and low taxes. He even pledges that the Trilateral Commission will not control his administration!

But political realities soon cause Reagan to be maneuvered into surrounding himself with TC/CFR manipulators, including his choice for Vice President - George HW Bush. With inflation, taxes, and unemployment all skyrocketing, the charismatic Reagan defeats Carter easily.

Reagan was a decent man who lost control of his Presidency to the Globalists and Zionists who had been placed all around him.

1981 - 2000

MARCH, 1981
RONALD REAGAN IS SHOT / GLOBALIST
GEORGE HW BUSH NEARLY BECOMES
PRESIDENT

Just 69 days into the Reagan presidency, **John Hinckley** fires his pistol at President Reagan. A policeman, a body guard, and Reagan's Treasury Secretary are badly injured. Reagan himself is hit by a ricocheting bullet that punctures his lung and comes within inches of killing him, **and inches from making Globalist CIA man George HW Bush the new President.**

John Hinckley's brother, Scott, is an oil executive. The Hinckley's, like the Bushes, made their money in oil. It was confirmed by the Associated Press that Scott Hinckley had been scheduled to dine at the home of Marvin Bush, one of George Bush's sons, the night after the event took place. (1)

The Hinckleys were also big contributors to the Bush campaign. Is there a connection between the CIA Bush Family and the psychotic John Hinckley's attempt to kill Reagan?

After the initial AP report, the connection was never pursued again. What did come out of the assassination attempt was a much more "moderate" Ronald Reagan. Reagan's Presidency, though a great improvement over Jimmy Carter's, will do nothing to reverse America's march towards Globalism and socialism.

Reagan's Treasury Secretary, a bodyguard, and a DC cop were also seriously wounded by John Hinckley.

SEPTEMBER, 1983

SOVIETS SHOOT DOWN KAL FLIGHT 007 / U.S. CONGRESSMAN & BIRCH SOCIETY PRESIDENT KILLED

The world is horrified when the Soviets shoot down **Korean Air 007**, killing 269 people. Congressman **Dr. Lawrence Patton McDonald (D-GA)**, cousin of General George Patton, is on board. Bright, handsome, articulate, McDonald's "star quality" has destined him for higher office. Of concern to the Globalists is the fact that he is also President of the John Birch Society. McDonald had once written:

"The goal of the Rockefellers is world government, combining capitalism and Communism under the same tent. Do I mean conspiracy? Yes I do. I am convinced of such a plot, international in scope, generations old in planning, and incredibly evil in intent." (2)

Also due to fly on KAL 007 were anti-Communist Senators Jesse Helms (R-NC) and Steve Symms (R-ID), who didn't fly due to delays. If not for the delays, a decapitation of Congress's three leading anti-Communists would have occurred. When addressing the nation after the tragedy, President Reagan does not mention McDonald's name, for fear it would spark "conspiracy theories."

One of those theories is that the U.S. shadow government baited and duped the Soviets into taking out the plane – thus embarrassing the Soviets and taking out McDonald at the same time.

The most dangerous enemy of the Globalists and Communists was eliminated.

1980 – PRESENT AIPAC – THE ISRAEL LOBBY – BECOMES A

MAJOR FORCE IN AMERICAN POLITICS

Though founded during the 1950's, it is not until the 1980's that **The American Israel Public Affairs Committee (AIPAC)** becomes an unstoppable force to be reckoned with. In the present day, AIPAC is - ***without a doubt*** - the most feared pressure-group in America.

It's affluent, and very vocal, 100,000 members pump millions of dollars into both political parties. American politicians, who fail to follow AIPAC's policy line on Israel-Arab issues, will soon find themselves running against a well-funded, media-hyped challenger. AIPAC openly boasts about the politicians that have been unseated as a result of their activism.

At its swanky annual conventions, 75% of all US Congressmen and Senators have been known to attend! (3) Governors, sitting Presidents and Presidential contenders are usually in attendance as well. Journalist and 1992/96 Presidential candidate Patrick Buchanan said it best when he once wrote: "*Congress is Israeli occupied territory.*" (4)

Fast Forward to 2011: President Obama pays his respects to Israel at the annual AIPAC convention.

1980-1988

THE IRAN-IRAQ WAR / GLOBALISTS USE IRAQ AND IRAN TO WEAKEN EACH OTHER

Iraq and Iran are both up and coming nations of the Middle East. The Globo-Zionist Axis of Evil seeks to destroy and enslave both nations into the Global system. To this end, the U.S. supports Saddam Hussein of Iraq in a long protracted war against Iran. Estimates of the final death toll vary extremely, but it is safe to say that 100's of 1000's –soldiers as well as civilians – are killed on both sides.

American support for Iraq during the war includes billion of dollars' worth of

economic aid the sale of technology, weaponry, military intelligence, special operations training, and indirect involvement in warfare against Iran. This support is not a secret and is frequently discussed in open session of the Senate and House of Representatives.

Soon after the war, the dirty double-dealers of the Council on Foreign Relations will then turn on Saddam Hussein, whom they had used as a tool and will then discard like a used-up lemon.

1- Saddam Hussein donated large sums to various institutions in his campaign to curry favor with the U. S.. In 1980 the Mayor of Detroit, Coleman Young, made Saddam an honorary citizen.

2- 1983: Saddam shakes hands with Special Envoy Donald Rumsfeld, who, years later, will be a key member of the George Bush Neo-Con gang that murders Saddam!

APRIL 17, 1984

LIBYA FALSELY ACCUSED OF KILLING BRITISH POLICE WOMAN

The international Zionist campaign to isolate Libya and its leader, Colonel Muammar Qaddafi, intensifies during an April 1984 anti-Libya demonstration in London. As a crowd forms outside the Libyan embassy, shots suddenly ring out towards the crowd.

Eleven people are wounded, and a 25 year old British police woman named **Yvonne Fletcher** is killed. Media images of her heartbreaking death are broadcast non-stop in the western press. Following the shooting, the embassy was surrounded by armed police for 11 days, in one of the longest police sieges in London's history. Despite no evidence of Libyan wrongdoing, the UK then ends diplomatic relations with Libya.

To this day, the case has never been solved. Who fired the shots? From where were the shots really fired? Who benefited from the senseless murder? Why would the Libyans kill a young woman and damage their image? The televised murder of Yvonne Fletcher damages Libya in particular and all Arabs/Muslims in general, while benefiting its Zionist enemies. There will be more anti-Libya intelligence operations to follow in the coming years.

Who did it? Qaddafi or the Israeli Mossad?

APRIL 5, 1986
LIBYA FALSELY ACCUSED OF BOMBING
GERMAN DISCO / REAGAN BOMBS LIBYA /
KILLS QADDAFI'S DAUGHTER

The **1986 Berlin Disco Bombing** is a terrorist attack on the *La Belle* discotheque in West Berlin, a club commonly frequented by U.S. troops stationed in US occupied West Berlin. The blast kills 3 and injures 230 others. Libya is falsely blamed for the bombing after messages are *conveniently* intercepted from Libya to the Libyan embassy in East Germany, congratulating the terrorists on a job well done.

The messages are actually sent by Israel's Mossad -who have framed Libya for this latest "false flag" attack (*Confirmed by Mossad defector Victor Ostrovsky*). (5)

A gullible President Reagan swallows Israel's bait, and retaliates by ordering airstrikes against the Libyan capital of Tripoli and the city of Benghazi. At least 15 civilians are killed in the airstrikes, including Libyan leader Colonel Qaddafi's 1-year old daughter. More than 2,000 others are injured in the murderous bombing raid, engineered by Israel, and carried out by its American puppets and dupes.

Zionists used false flag attacks to target Libyan leader Muammar Qaddafi.

APRIL, 1986 **REAGAN & GLOBALIST GORBACHEV END** **THE COLD WAR / ‘GORBY’ CALLS FOR ‘NEW** **WORLD ORDER’**

The new Soviet leader, **Mikhail Gorbachev**, and Ronald Reagan team up to end the Cold War. Gorbachev wants to also reform the failed Soviet system. Although the end of communism and Soviet tyranny are desirable, ‘Gorbachev’s liberalization programs of **“Perestroika”** and **“Glasnost”** have little to do with love of liberty or free-market economics.

Unlike previous Russian leaders who were Soviets First, *Gorbachev is a Globalist*. Soviet Communism has served its historical purpose. Now, instead of Moscow plotting to rule the world, ‘Gorby’ wants to deliver the USSR and eastern Europe to the London-New York masters of the **New World Order**. In a 1988 UN speech, Gorby speaks Globalist code:

*“Global progress is possible only through a quest for universal consensus in the movement towards the **New World Order**.” (6)*

Gorbachev is mega-hyped by the media and wins the Nobel Peace Prize in 1990. The anti-Communist and aging Ronald Reagan appears ignorant of the bigger picture behind the “end of the Cold War”. Old line Stalinist supremacists in Russia still haven’t figured out who the real bosses of the Global Game really are. They oppose Gorby, but it is too late for them to prop up their rotten system. Gorby and his “reformers” take control of the soon-to-be broken up USSR.

The Reagan-Gorby talks were hyped by the Globalist media as the “Thawing of the Cold War”

1988

***THE RUSH LIMBAUGH DECEPTION IS BORN
/ NEO-CON TALK RADIO HOST GOES
NATIONWIDE***

The Globalists are known for setting up “controlled opposition” to themselves. This allows anti-socialist, anti-Globalist, anti-Zionist resistance movements to be misdirected and watered down. False “conservative” leaders like William F. Buckley were skillfully used for this exact purpose.

The foremost ‘disinfo’ agent of the current day is neo-con radio talk show legend, **Rush Limbaugh**. Limbaugh’s program does indeed expose the lies and the corruption of the Democrats in an enlightening and entertaining manner. But the “poison pill” solution that he feeds to his many millions of gullible listeners is to “vote Republican.”

The false “left-right” illusion is what keeps the American public enslaved to a “two party system” in which both parties are **New World Order** controlled. Limbaugh has been a guest-of-honor in Israel, and has mercilessly ridiculed “conspiracy theorists” who “buy into” World Government conspiracy theories. As of 2014, Limbaugh is earning \$50 million per year, and has spawned a gaggle of many other “Neo-Con” talk show con-men such as Glen Beck, Sean Hannity, Bill O’Reilly and others.

1- Limbaugh is a Republican operative who protects Israel and ridicules critics of The New World Order as “kooks”.

2- In later years, frauds such as Sean Hannity and Glenn Beck will follow in his footsteps.

DECEMBER, 1988

PAN AM 103 BLOWS UP OVER SCOTLAND - LIBYA IS FALSELY ACCUSED

After departing from London’s Heathrow Airport, New York bound **Pan Am Flight 103** explodes over Lockerbie, Scotland, killing 259 passengers (178 Americans) and 11 unlucky Lockerbie residents on the ground.

Anonymous phone calls from “Muslims groups” claim credit for the terrorist bombing. Ultimately, blame will be assigned to a “Libyan terrorist” working for Muammar Qaddafi..Libya firmly denies responsibility for the attack which, as usual, greatly damages the image of Arabs while at the same time creating sympathy for America’s “Israeli ally.”

A Libyan named **Abdelbaset al-Megrahi** is tried and sentenced in Scotland. Relatives of some of the Scottish victims will later state that they believe that al-Megrahi was wrongly accused. (7) Al-Megrahi will finally be released in 2010 after independent researchers destroy the false case against him. He will receive a hero’s welcome upon returning to Libya after having spent 20 years in prison. The true culprits of the Pan Am bombing get away with mass murder!

Israel framed an innocent Libyan national for the murder of American & British passengers.

JUNE, 1989
MASSACRE IN TIANANMEN SQUARE (China) /
GLOBALIST ENGINEERED 'DEMOCRACY
MOVEMENT' IS CRUSHED

As the Globalists continue to pull the rug out from under the very same Communists that they had created in Eastern Europe, a similar operation unfolds in China. Massive protests involving the usual suspects (“students”) capture the world’s sympathy. Many of these students had studied in the USA - where the CIA surely made good use of their discontent.

The students gather in Beijing’s Tiananmen Square, brandishing paper sculptures of “the Goddess of Liberty”; and demanding “democracy”. The “spontaneous” protests grow larger by the day as thousands of workers, with legitimate grievances; join the students in the protests.

Finally, the Chinese government reverts to its hard line ways. Foreign press is thrown out as the military cracks down on the crowd. Student leaders of the “democracy movement” are hunted down and arrested. Globalist George Soros’s ‘human rights’ organization is forced to pack up and leave. (8) China will continue moving towards a more market-based economy, but it is not yet ripe for a Globalist ‘Velvet’ takeover by the Soros / Brzezinski / CIA gang.

1- The iconic “Tank Man” of Tiananmen Square stood down a column of Chinese tanks.

2- Once again, it was naïve college students who were incited by deep cover Globalist operatives.

NOVEMBER, 1989

THE BERLIN WALL IS TORN DOWN / GLOBALISTS MAKE BIG MOVES IN EASTERN EUROPE

Weakened by a disastrous war in Afghanistan (*engineered by Brzezinski*), the USSR can no longer hold the Communist world together. When Communism collapses in Eastern Europe, the common view is that it is due to its own inefficiencies. But the role of Globalist Billionaire **George Soros** and the CIA in the “**Velvet.Revolutions**” is a critical factor. (9)

Since 1979, Soros had been financing “dissidents” like Solidarity (*Poland*), Charter 77 (*Czechoslovakia*) and Sakharov (*USSR*). His **Open Society Institute** pumps cash into opposition movements and media. Ostensibly aiming to promote “human rights”, Soros and the CIA are actually weakening existing political structures in order to eventually consolidate the ex-Communist states into the **New World Order**.

Over the past century, the Communist menace had accomplished the three major Globalist goals:

1. Subverting the pre-existing nationalist governments
2. Establishing centralized socialism within the targeted nations
3. Scaring the “free world” into socialist political blocs.

Now it is time to ‘pull the plug’ on the Communists and swallow them up into

the **New World Order**.

1- The Berlin wall is taken down so new prison wall can be built around the **ENTIRE** globe!

2- Globalist agent Lech Walesa leads Poland's "Solidarity" uprising.

AUGUST, 1990
PRESIDENT GEORGE HW BUSH STARTS A
WAR WITH IRAQ / OPENLY CALLS FOR A
'NEW WORLD ORDER'

Unlike Arab states Egypt, Jordan, and Saudi Arabia, the Globalists do not control **Saddam's Hussein's** oil rich Iraq. Like Libya's Qaddafi, Hussein is a nationalist, and also a defender of the oppressed Palestinians. This makes Iraq a target of *both* the Zionist and Bilderberger factions of the **New World Order** Crime Syndicate, who bait Hussein into invading Kuwait so as to have a pretext for war.

President George HW Bush (**CFR/TC**) raises eyebrows when he uses a certain phrase in citing his reasons for attacking Iraq. Bush declares:

*"Out of these troubled times a **New World Order** can emerge under a United Nations that performs as envisioned by its founders."* (10)

The Gulf War is brief and limited as US armed forces quickly expel Iraq from Kuwait. But the ensuing UN economic sanctions will lead to the slow death of as many as 1 million Iraqis over the next 10 years.

Saddam Hussein was tricked by the Globalists into invading Kuwait, and then blamed for a war he did not want.

JUNE, 1991
BORIS YELTSIN ELECTED PRESIDENT OF
THE NEW RUSSIAN FEDERATION /
GLOBALISTS RAPE RUSSIA

Elected President in 1991, **Boris Yeltsin** is a totally inept and drunken autocrat. After dissolving the Soviet Union, he hands control of Russia over to internal criminal Zionist Oligarchs and external NWO Globalists.

The naïve (*or treasonous?*), Yeltsin turns to Harvard economists and Globalist institutions such as the IMF, World Bank, and US Treasury for help in transitioning Russia from communism to a market-based economy.

The recommended “shock therapy” causes an economic downturn as severe as that of the U.S. or Germany during the Great Depression. Zionist ‘Russian’ businessmen buy up entire State industries for pennies-in-the-dollar. This Globalist – Zionist rape of Russia is by design. The plan is to weaken post-communist Russia so much so that it can be swallowed up by the **New World Order**.

- 1- Good Old Boris was a lovable drunken fool that the Globalists & Zionist Oligarchs took advantage of.
- 2- Jewish-Russian Oligarchs and the New York partners raped Russia (left-to-right: Aleksandr Smolensky, Mikhail Khodorkovsky, Vladimir Gusinsky).

1992
**ROTHSCHILD FAMILY BUILDS ISRAELI
SUPREME COURT IN JERUSALEM /
DESIGNERS USE ILLUMINATI SYMBOLISM**

- 1- Israel's Supreme Court Building was built by the Rothschilds. Note the Illuminati Pyramid on roof (left side).
- 2- Painting at the entrance of the Supreme Court – members of the Rothschild family with Israeli leaders Peres and Rabin

1991-1992
PHONY 'WAR HEROES' IN THE U.S. SENATE

BETRAY AMERICAN POW's ONCE AND FOR ALL

The Senate Committee on POW/MIA Affairs convenes in response to pressure from families of Vietnam War POWs. The families of the missing men (*abandoned by Nixon & Kissinger*) are hopeful that the hearings will lead to the return of their loved ones still being held in Vietnamese camps.

To add credibility to the hearings, two Senators who were Vietnam “war heroes” play prominent roles. **John Kerry** (D-MA/CFR) is a Purple Heart recipient who chairs the committee. **John McCain** (R-AZ/CFR) was a POW himself and a “victim of torture.”

The “heroism” of these future Presidential nominees is mythical. Kerry’s ‘wounds’ were not sustained in combat. A minor arm scratch was treated with a band-aid, and a buttocks bruise was self-inflicted. Kerry himself (*an officer due to his Yale college degree*) put in for his own Purple Hearts! (11)

As for McCain, his ‘torture’ tale is pure fiction. To the contrary, he was given *preferred treatment* by the Vietnamese in exchange for giving information to his captors. McCain’s stunning collaboration earned him the nickname “the songbird.” (12)

These two PHONIES stonewall the investigation and humiliate the POW families. At one point, the abusive and angry McCain makes one POW family member (*a woman*) cry! (13) Traitors Kerry & McCain have closed the lid on the POW-MIA betrayal - forever.

1- Shameless cowards Kerry & McCain built their careers by lying about their war experiences in Vietnam.

2- McCain throws a temper tantrum as he raises his voice and belittles POW family members.

FEBRUARY, 1993

‘FALSE FLAG’ TERROR BOMBING AT THE WORLD TRADE CENTER

A massive truck bomb detonates beneath the North Tower of the World Trade Center in New York City. The device is intended to knock the North Tower into the South Tower, destroying both and killing thousands. The mighty tower withstands the basement blast, but 6 people die and hundreds are sickened from smoke inhalation.

The bombing occurs at a time when Zionists within the government are trying to maneuver President **Bill Clinton** into a land war with Iraq. A group of four Arab “patsies” are arrested and tried. At the trial, **Emad Salem** -an ex Egyptian Army Officer turned FBI informant- reveals that when he had infiltrated the plot and informed his FBI handlers, the FBI did nothing to stop it, and actually allowed the patsy bombers to be supplied with the explosives! (14)

To protect himself and to support his claim, Salem releases tape recordings of conversations in which he specifically warned the FBI about the pending bombing!

Dress rehearsal? The Towers withstood the massive blast, but will be targeted again in 2001.

NOVEMBER 1993 THE GLOBALIST ‘EUROPEAN UNION’ IS ESTABLISHED

The European Union (EU) is a political and economic union of the formerly sovereign nations of Europe. Trilateralists and Bilderbergers dominate the EU. The Globalist conquest of Europe originally took the form of a post-war

“recovery program” (*Marshall Plan*). That soon gave way to seemingly harmless “free-trade” deals. Through patient gradualism, the EU now emerges as a regional **New World Order**, whose power will surpass that of its individual member nations.

By 2011, the EU will have 27 members (*including former Communist states from Eastern Europe*), a common currency (*the Euro*), a European Bank, and a socialist bureaucracy answerable to no one. To transform Europe into a “multi-cultural” society, EU officials will now flood the continent with North African and Middle Asian immigrants. **Never forget Disraeli quoting Sidonia: “the mixed persecuting race disappears”.** (15)

Based in Brussels but under the thumb of New York / DC, the Globalist EU is also a major player in promoting the Global Warming Hoax and the “carbon taxes” that will go along with it.

Step-by-step and by design! From the post-World War II Marshall Plan to the current socialist super state - Rothschild's dream advances forward.

DECEMBER, 1993
BILL CLINTON (with Republican help) SIGNS
‘NAFTA’ INTO LAW / LAYS FOUNDATION FOR
NORTH AMERICAN UNION

One month after the EU is established, the Globalists make a similar move in North America, when newly elected President Bill Clinton (**CFR,TC,B**) signs **NAFTA: The North American Free Trade Agreement** into law.

After having attended the 1991 Bilderberg conference in Baden-Baden Germany, the unknown Arkansas Governor was suddenly catapulted into the Presidency in 1992 (*taking office in 1993*).

As President, Clinton's biggest contribution to Globalism will be to embroil

the US into NAFTA, whose true purpose is to submerge the U.S. into a regional economic bloc with Canada and Mexico, in exactly the same way as European “free trade” deals led to the formation of the EU. Clinton’s feminist wife, Hillary Rodham, had served as the Chairman of the Marxist Globalist **New World Foundation** during the 1980’s. (16)

The long term plan is to expand membership southward into Central & Latin America.

With strong Republican support, Democrat Clinton signs Globalist inspired NAFTA into law.

MAY, 1994

COMMUNIST NELSON MANDELA INSTALLED IN SOUTH AFRICA

South Africa’s system of political separation between its founding White Afrikaner population and the African blacks, (*Apartheid*) serves as a convenient pretext for the Globalists to subvert the anti-Communist, nationalist, and mineral rich nation. After years of isolation from the “international community”, the jewel of the African continent caves in to relentless Globalist pressure over its “racism”.

In its first mixed-race election, Communist and former terrorist Nelson Mandela is elected in a landslide by the majority Black population. Afrikaners are permanently dispossessed of the nation that their own forefathers built as socialism and cultural degeneracy is enshrined. Ironically, anti-Communist Blacks who oppose Mandela are often tortured and killed by Mandela’s cult-like followers.

But the Globalists do not care at all about the black people of South Africa.

Thanks to its Marxist politics, the once prosperous nation is today marked by high unemployment, an AIDS epidemic, high crime, and vicious anti-white

atrocities. For this, Mandela goes on to win a Nobel Peace Prize.

Left to right: Winnie Mandela, Nelson Mandela and Yossel Slovo at an ANC rally, 1990.

1- In the name of “anti-racism”, South Africa was handed over to Marxist control.

2- In South Africa today, 10% of the White population (400,000 Whites) lives in “squatter camps”, completely dependent upon charity from Blacks who were given their jobs.

APRIL 19, 1995

‘FALSE FLAG’ BOMBING IN OKLAHOMA

Two years into the unpopular Clinton presidency, there is a national backlash against his radical socialist-Globalist policies. The 1994 Congressional elections deliver a massive defeat to Clinton’s Democrat Party. Anti-Globalist patriot groups are growing rapidly.

On April 19, 1995, the anti-Globalist patriot movement is dealt a devastating public relations setback when the bombing of the Alfred Murrah Federal Building in Oklahoma City kills 168 Americans. The terror attack was falsely linked to American patriots and anti-Clinton critics. A patsy named **Tim McVeigh** is accused of causing the partial building collapse with a “fertilizer truck bomb.”

Clear evidence of pre-planted explosives in the building is covered up by the Media. (17)

After shedding crocodile tears for the cameras, Clinton’s popularity ratings rebound as the “discredited” Patriot movement all but fizzles out.

Oklahoma was a false flag bombing designed to frame up American patriot groups. The shadowy Tim McVeigh was executed.

JULY, 1995
THE 'VENONA INTERCEPTS' FROM WORLD
WAR II ARE MADE PUBLIC / JOE McCARTHY
WAS RIGHT!

The VENONA Project was a secret collaboration of U.S. and British intelligence involving the decoding of messages sent by Soviet Intelligence, mostly during World War II. Although *unknown to the public, and unknown even to Presidents FDR and Truman*, this information concerned critical events concerning the early Cold War.

The intercepts, not made public until 1995, will not only confirm the treason of the Rosenbergs, Harry Dexter White, J. Robert Oppenheimer, and Alger Hiss, but also implicate high-ranking officials in the US Treasury, State Department, the OSS (CIA), The Manhattan Project, and the White House itself. Most of the messages were intercepted between 1942 and 1945. Sometime in 1945, a Communist U.S. army analyst named **Bill Weisband** neutralized the VENONA Project by revealing its existence to his Soviet handlers.

McCarthy was right, after all! “The Venona Secrets” by Romerstein and Breindel tells the real story – but doesn’t go “up the ladder”.

1996 - 2001

FOUR AIRLINERS FROM NY’s JFK AIRPORT FALL OUT OF THE SKY OVER A FIVE YEAR PERIOD

Impossible odds! 4 airplanes fall from the sky after just departing from the same airport (JFK/NY)

More than 11 million flights depart and/or land safely from the United States each year. Statistically, for even a single airplane to suddenly fall out of the sky is a very unusual event.

But from 1996-2001, **four** such cases occur, and in all 4 cases, the doomed airliners had just departed from the same airport in New York. The most ridiculous explanations imaginable are given for the four tragedies - each of which appears to be connected to the usual suspects.

1. JULY 17, 1996: TWA 800 / 230

KILLED

Official story: “spontaneous explosion caused by a mechanical failure”

Interesting Fact: 100 eyewitnesses provide sworn statements stating that they saw a missile hit the plane. One week later, a bomb explodes at the Atlanta Summer Olympics. If not for the quick thinking of a security guard, as many as 100 people could have died. It appears that someone is trying to

push a reluctant President Bill Clinton into another war with Iraq!

2. SEPTEMBER 2, 1998: SWISS AIR 111 / 229 KILLED

Official story: “The plane just caught fire and then the pilots lost control of it.

Interesting Fact: At this time, Switzerland was being squeezed very hard by Zionists over allegations of holding gold stolen from “Holocaust” victims.

3. OCTOBER 31, 1999: EGYPT AIR 990 / 217 KILLED

Official story: The co-pilot wanted to commit suicide and took the plane down with him

Interesting Fact: 30 high ranking Egyptian military officers were on board the plane. Protestors in Egypt reject the “suicide” claim and accuse Israel of taking down Flight 990.

4. NOVEMBER 12, 2001: AMERICAN AIR 587 / 260 KILLED

Official Story: Flight 587 was broken up by “wake air turbulence” created by another plane that had just departed!

Interesting Fact: Numerous witnesses saw the plane catch fire in midair before it crashed into a residential neighborhood. The crash occurs just 2 months after “9/11”, *clearly staged by the same ‘perps’!*

TWA–Swiss Air–Egypt Air –American Air: What’s going on at JFK Airport?

1998

***ZBIGNIEW BRZEZINSKI DROPS HINTS OF A
COMING ‘MASSIVE EXTERNAL THREAT’
AND ANOTHER ‘PEARL HARBOR’***

For 40 years, **Zbigniew Brzezinski (CFR-TC-B)** has served as geo-political strategist for David Rockefeller. His 1998 book, ***The Grand Chessboard***, lays out a grand plan for the U.S. to control Central Asia, and set up bases ringing China and Russia. Realizing how difficult it is to get Americans to support

foreign adventures, “Zbig” hints of a coming “massive external threat”, and invokes the “shock effect” of Pearl Harbor. He writes:

*“America may find it difficult to fashion consensus on foreign policy, except in the circumstance of **a truly massive external threat.**” (18)* And further adds:

*“The attitude of the American public toward the projection of power has been ambivalent. The public supported America’s engagement in World War II because of the **shock effect of the Japanese attack on Pearl Harbor.**” (19)*

Zbig’s books are written for snobbish “intellectuals” and elite policymakers, *not* for the general public. What *The Grand Chessboard* does is “tip off” others in the inner circle that a false flag terror event will be used to kick off Eurasian military adventures in the coming years.

1- In his own words, Zbig speaks about “an external threat” along the lines of a “Pearl Harbor” mobilizing the U.S. into Central Asian militarism. That is exactly what we see happening today (2015)

2- 1998: Brezezinski celebrates 25th Anniversary of the Trilateral Commission with fellow Trilateralists such as former Fed Chairman Paul Volcker (tall one) and David Rockefeller (on right)

AUGUST, 1998
A NEW VILLAIN IS INTRODUCED! / U.S.
EMBASSIES IN AFRICA ALLEGEDLY
BOMBED BY ‘OSAMA BIN LADEN’

Right on Brzezinski’s cue!.

The US embassies in Kenya & Tanzania are bombed simultaneously. Of the 223 killed, only 12 are Americans, and the rest are Africans. A new “villain” is introduced to the American people, and falsely blamed for the attacks. The public is told that a Saudi Arabian billionaire named Osama Bin Laden and

his “Al Qaeda” terrorist network are responsible for the attacks.

In response, President Clinton orders missile strikes on Sudan and Osama’s hideout in Afghanistan. The strike on Sudan destroys a vital pharmaceutical factory, causing hardship for the poor people of Sudan. The “*truly massive external threat*” that Zbigniew Brzezinski had recently foretold has been created.

Like a Hollywood film, the introduction of the Bin Laden “threat” sets up the perfect scapegoat for a much bigger terrorist attack to come “later on in the movie”. This will eventually trigger the occupation of Central Asia and the increased military budget that the Globalists want so badly.

Right on cue! Brzezinski’s Central Asian “bogeyman” is introduced to the American public.

NOVEMBER, 1998
MORE HIGH-RANKING GLOBO-ZIONISTS
FORETELL OF A MAJOR “CATATROPHIC
TERRORISM’ EVENT

In the wake of the embassy bombings in Africa (*falsely blamed on Osama Bin Laden*) Globalist Ashton B. Carter (*future Defense Secretary /2015*), Zionist John Deutch (*an ex-CIA Director*), and Zionist Philip D. Zelikow (*future Director of 9/11 Commission cover up*) co-author an article in the Council on Foreign Relation’s (CFR) ‘**Foreign Affairs**’ magazine. In it, they lay out what changes would need to be made within the U.S. government in the wake of “*catastrophic terrorism*,” which is also the title of the article.

The “**Catastrophic Terrorism**” article begins with the strange subtitle ‘**Imagining the Transforming Event**’, and advocates a transformation of the U.S. government and the way Americans live.”

Again, Pearl Harbor is invoked:

“Like Pearl Harbor, this event would divide our past and future into a before and after.”(20)

These Globalists and Zionists are up to something!

Carter, Zelikow, Deutch: More big names warning us about “Pearl Harbor”

JULY, 1999

JOHN F KENNEDY JR. IS KILLED IN A SUSPICIOUS PLANE CRASH

JFK Jr. is publisher of “George” magazine. Bright, young, and very handsome, it is speculated that the 38-year-old socialite may soon follow in the footsteps of his famous father and soon run for NY Senate. (21) If “John-John” runs for office, *he will be unstoppable*. The sinister forces who killed his father and his uncle must take out John-John before he can start his political career.

Any chance of JFK’s son rising to high office ends when his private plane crashes; killing him, his wife, and sister-in-law. Suspiciously, the media is *very quick* to proclaim “pilot error”, falsely claiming that JFK Jr. was an incompetent pilot and that visibility was poor. Both claims turn out to be false! (22)

Evidence of a conspiracy will surface later on. Oddly enough, all of the bodies are cremated. By now fully corrupted and intimidated the Kennedy clan, led by the drunken degenerate Senator Ted Kennedy, is forced to remain silent. **Hillary Clinton** will run for, and win, the Senate seat in New York.

The killers of Pappa JFK, Uncle RFK, patsy Oswald, and Oswald's killer Ruby had to get to JFK Jr. early on.

OCTOBER 19, 1999
WALTER CRONKITE & HILLARY CLINTON
OPENLY REVEAL THEIR SUPPORT FOR
WORLD GOVERNMENT

During his long career as CBS anchor, Walter Cronkite (**CFR**) was billed as “*The Most Trusted Man in America.*” Recall that it was Cronkite who betrayed America’s troops, with a false report about the Tet Offensive.

Cronkite’s disloyalty to America is now confirmed when the **World Federalist Association** awards the “*Global Governance Award*” to the aging news legend. After being saluted via a video-feed by First Lady Hilary Clinton (**CFR**), Cronkite makes a stunning admission:

“For many years, I did my best to report on the issues of the day in as objective a manner as possible. When I had my own strong opinions, as I often did, I tried not to communicate them to my audience. Now, however, my circumstances are different. I am in a position to speak my mind. And that is what I propose to do. ...we must strengthen the United Nations as a first step toward a world government.” (23)

The media ignores Hilary Clinton’s contribution to this subversive event, as well as Cronkite’s admission.

The Most Trusted Man in America” turns out to have been a ‘One World’ agent all along!

DECEMBER, 1999
EINSTEIN NAMED TIME’s ‘PERSON OF THE CENTURY’ / ZIONIST MEDIA IGNORES THE TRUE SCIENTIFIC GIANTS

When one thinks of “genius” the name of the overrated Marxist / Zionist / Plagiarist Albert Einstein automatically comes to mind. This is not by accident! Every half-educated school child in America knows to equate Einstein with genius. For this, Albert Einstein is named **“Person of the Century”** by TIME magazine.

The true geniuses of late 19th and 20th century science and invention are, for the most part, fading or forgotten.

FORGET EINSTEIN! / TRUE GIANTS OF SCIENCE

Einstein, the plagiarist of a still disputed theory, is not worthy to even carry the notebooks of these men who TRULY changed the world.

Thomas Edison (1847-1931) - Prolific American inventor, scientist, and businessman who developed many devices that greatly improved the quality of our lives. These include the phonograph (record player), motion picture

camera, and the first practical light bulb. Edison was known as “The Wizard of Menlo Park” (now *Edison, NJ*) Remember Thomas Edison the next time to turn on a light, listen to a CD or watch a DVD, or watch a movie.

Nikola Tesla (1856-1943)- Serbian inventor, mechanical & electrical engineer. He was a major contributor to the birth of commercial electricity and is best known for his revolutionary developments in the field of electromagnetism. His work helped usher in the Second Industrial Revolution. Tesla, in private letters, dismissed Einstein as a “long-haired crank” and his space-warping Relativity Theory as the result of “unclear thinking”- further suggesting that its proponents were not sane. (24) Tesla died in debt - alone and forgotten in a New York hotel room.

Gottlieb Daimler (1834-1900) & Carl Benz(1844-1929) German engineers whose separate work led to the development of an internal combustion engine feasible for use in the first automobile. Henry Ford would later pioneer mass production of these “cars”, making them much more affordable. Remember Daimler, Benz, and Ford the next time you drive your car.

Wright Brothers (Orville 1871-1948, Wilbur 1867-1912) American inventors and builders of the world’s first successful airplane. the Wright brothers were the first to invent aircraft controls that made fixed-wing powered flight possible. Remember these two men the next time you fly on a plane!

Willis Carrier (1876-1950) - American engineer and inventor. It was Carrier who invented modern air conditioning. Remember this man on a hot summer day. It is because of him that you can escape the oppressive heat, in your car or at home.

William Shockley (1910-1989) - American physicist and inventor. Shockley co-invented the transistor. His work contributed greatly to the development and availability of modern computers and electronics. Shockley is referred to as “The Father of Silicon Valley.” Remember him whenever you use a computer or play a video game.

Wernher von Braun (1912-1977) - German rocket scientist, aerospace engineer, and space architect. Von Braun was a decorated war hero during World War II. After the war, he came to the United States and worked for NASA. Von Braun became the preeminent rocket scientist of the 20th century.

Joseph Lister (1827-1912) - British surgeon who pioneered anti-septic surgery. (Listerine mouthwash is named after him.) Lister introduced carbolic acid to clean surgical instruments and wounds, making surgery safe for all of us. Lister’s scientific advances against germs have saved countless lives.

SEPTEMBER, 2000

ZIONIST ‘NEO-CONS’ DROP HINT OF A COMING ‘NEW PEARL HARBOR’

One year before the 9/11 attacks, Zionist Neo-Cons from **PNAC** (Project For the New American Century) issue a report entitled: ***Rebuilding America’s Defenses***. The ringleader of this cabal is William Kristol, (**CFR**) son of the Marxist founder of Neo-conservatism, Irving Kristol.

PNAC’s report calls for America to dominate the Middle East and overthrow the government of Iraq. To win public approval for such a scheme, the reports foretells of the necessity of tragic event thusly:

*“...the process of transformation is likely to be a long one, absent **some catastrophic and catalyzing event**—like a **NEW PEARL HARBOR**.” (25)*

Donald Rumsfeld, Dick Cheney, Robert Kagan, and Paul Wolfowitz are also PNAC members. Each will assume high office when George W Bush, becomes president in 2001.

Like their Bilderberger rival Brzezinski, Neo-Con big shots Bill Kristol and Robert Kagan also bring up “Pearl Harbor”. Kagan’s wife, Victoria Nuland will later play a big role in engineering a confrontation between the U. S. and Russia (2014).

2001 – 2015

SUMMER 2001
HOLLYWOOD HYPES ITS SUMMER
BLOCKBUSTER MOVIE FOR 2001 – PEARL
HARBOR!

It has been 60 years since the Japanese “surprise attack” on Pearl Harbor deceived America into World War II. Suddenly, Hollywood decides to produce a multi-million dollar blockbuster about the event - **“Pearl Harbor”**. The super-hyped film resurrects the idiotic myth of Pearl Harbor for a whole new generation of American suckers. Its release is timed for the Summer of 2001.

When we recall Zbig Brzezinski’s written mention of the “shock effect of Pearl Harbor”; and Ashton Carter’s warning of a coming “Pearl Harbor”; and PNAC’s written hint (*desire*) for “a new Pearl Harbor”, the sudden release of the summer blockbuster, *combined with a certain “surprise” event that is soon to follow*, appears very, very convenient indeed. As demonstrated by the “Hollywood 10” case, Hollywood has long been an instrument of the **New World Order**. The creation, and the hyped-up 2001 Summer release, of “Pearl Harbor” is no accident.

Hollywood hype in Summer 2001 served to psychologically prepped America for “The New Pearl Harbor.”

SEPTEMBER 11, 2001
(‘9-11’) / MASSIVE FALSE FLAG ATTACKS
KILL 3000 IN NY& DC / OSAMA BIN LADEN
FALSELY ACCUSED

The “New Pearl Harbor” event foretold by Brzezinski, Carter, Zelikow, Kristol, Kagan and Hollywood occurs on the infamous date of 9/11/2001 (“9/11”). About 3000 people are killed in the “hijacker” attacks on the Twin Towers in New York, and The Pentagon in Washington.

Before the dust of the attacks has even settled, “9/11” is blamed on Osama Bin Laden and his “Al Qaeda” terrorist network. Common sense as well as **forensic evidence** will prove that pre-planted explosives demolished the Twin Towers, as well as the lesser-known “**Building 7**” - a 600 ft. tall skyscraper that was not even hit by a plane! (1)

As for the plane that allegedly struck the Pentagon, not one shred of debris from a commercial airliner can be found at the site! Independent researchers such as **David Ray Griffin** .(*The New Pearl Harbor*), and **Dr. Albert D. Pastore** .(*Stranger Than Fiction*) establish beyond any doubt that the “official story” of 9/11 is a monstrous lie. It is clear that the collaborating factions behind the attacks are the Israelis, the Zionist “Neo-Cons,” and the Bilderberg/TC Globalists. The attacks are used as justification for *pre-planned* invasions of Afghanistan & Iraq, as well as for destabilization plots aimed at other nations in the region.

9/11 marks the start of the New World Order’s dual “end game” for global domination via the encirclement of Russia & China, and Israel’s drive to dominate the Middle East.

According to Bush & friends, the instant pulverization and aerosol-ization of two massive towers was caused by jet fuel!

SEPTEMBER 11, 2001
FIVE ISRAELI MOSSAD AGENTS ARRESTED
IN CONNECTION WITH 9/11 ATTACKS

On the day of the attacks, police in nearby New Jersey receive telephone calls complaining of suspicious looking “movers” seen celebrating and filming the destruction of the Twin Towers. The police issue a Be-On-The-Lookout alert for white vans. One van is stopped as it approaches the Lincoln Tunnel linking New Jersey to Manhattan, and another is stopped as it approaches the George Washington Bridge. Bomb-sniffing dogs detect the scent of explosives in the tunnel-bound van, and the bridge-bound van is packed with explosives. (2)

The following day it is revealed that the 5 suspects are Israelis. They are held for 40 days in a local prison and finally released in December after high level forces in the government overrule the local agents on the case. A Jewish magazine later confirms that the men were agents of Israeli’s spy agency, the Mossad. **It is a little known fact about 9/11 that the first, and only, arrests made that day were of Israelis, not Arabs.** The details are summarized and sourced in the well-researched Internet essay, “**The Dancing Israelis**”, which has circulated worldwide since 2003.

Five men detained as suspected conspirators

Were driving similar van as 3 seen celebrating after attack

By PAUL LIMA

About eight hours after yesterday's terrorist attack, police in Bergen County issued the first of the reports that they would be the best.

The five men were stopped by East Rutherford police on Tuesday afternoon. As it Tuesday morning, they had not been stopped with any other vehicles involved in a search for the van that the men were driving.

Despite some in the investigation said the men had been seen before, but not the van.

He is confident that the men are the same.

East Rutherford police issued the report along with a report that the men were seen on Tuesday after the FBI's Newark field office issued officers to search for a white Chevrolet van.

The men were seen in the van on Tuesday afternoon, and were seen on the side of the highway, and were seen on the side of the highway, and were seen on the side of the highway.

The East Rutherford officers also issued the report police had issued. The men were stopped along with the van as it approached the Lincoln Tunnel.

The men were seen in the van on Tuesday afternoon, and were seen on the side of the highway, and were seen on the side of the highway.

The men were seen in the van on Tuesday afternoon, and were seen on the side of the highway, and were seen on the side of the highway.

Police officers issued the report along with a report that the men were seen on Tuesday after the FBI's Newark field office issued officers to search for a white Chevrolet van.

The men were seen in the van on Tuesday afternoon, and were seen on the side of the highway, and were seen on the side of the highway.

The men were seen in the van on Tuesday afternoon, and were seen on the side of the highway, and were seen on the side of the highway.

East Rutherford officers summoned the bomb squad, New Jersey state troopers, and the FBI, who waited alongside the van as prosecutors from the U.S. Attorney's Office tried to obtain a warrant to search the van.

Police officers issued the report along with a report that the men were seen on Tuesday after the FBI's Newark field office issued officers to search for a white Chevrolet van.

Stranger Than Fiction” By Dr. Albert D. Pastore documented how 5 Israeli agents were linked to 9/11, and later released due to Israeli pressure.

OCTOBER, 2001 THE U.S. AND BRITAIN INVADE AFGHANISTAN AS OSAMA CONTINUES TO CLAIM INNOCENCE

The Brzezinski-Bilderberg plan for Central Asia is set in motion with the invasion of Afghanistan. President Bush and the Establishment media tell the public that the invasion’s purpose is to capture Osama Bin Laden – the falsely accused “mastermind” behind 9/11.

Bin Laden denies any involvement in the 9/11 attacks:

*“I was not involved in the September 11 attacks nor did I have knowledge of the attacks. **There exists a government within a government within the United States.** That secret government must be asked who carried out the attacks. The American system is totally in the control of the Jews, whose priority is Israel, not the United States.” (3)*

Osama Bin Laden repeatedly proclaimed his innocence – but the war to set up a NATO base in Afghanistan was never about him, at all!

AUTUMN, 2001

FEDERAL RESERVE BEGINS INFLATING A MASSIVE HOUSING BUBBLE

Hyped by the Globalist Media as “The Maestro,” Zionist Federal Reserve Chairman **Alan Greenspan (CFR)** ignites an artificial 6-year “boom” by pumping up the money supply with artificially low interest rates & easy lending standards. Home buyers with bad credit, unverified income, and little or no down payment, can now purchase homes.

An inflationary housing boom causes home values to skyrocket. The loans make money for the Wall Street firms that buy and resell the notes, until the inevitable correction of the artificial values comes. When the intro “teaser rates” expire, debtors will no longer be able to afford their monthly payments. By ‘08, a wave of foreclosures will cause home prices to crash, and bankers to lose money. Greenspan deliberately created the largest housing bubble in history. Home buyers will lose their down payments, but the NWO bankers will later have their “investments” bailed out by taxpayers.

- 1- Alan Greenspan, and his crooked Zionist partners Summers and Rubin, always portrayed by the media as “maestros” and “geniuses”.
- 2- During the 2000’s, Greenspan engineered a colossal housing bubble that would later pop. (2008)

2002 – 2005

FALSE FLAG TERROR BOMBINGS KEEP THE WORLD IN FEAR / NON EXISTENT ‘AL QAEDA’ BLAMED

OCTOBER 12, 2002: Three massive bomb blasts at a Bali resort overturn cars and **kills 202 tourists**, including 88 Australians. This brings Australian public opinion in line with the “Global War on Terror”. As was the case with the 9/11 attacks, this case is instantly solved - by being blamed on “*suicide bombers linked to Al Qaeda.*” A phony tape recording of the already dead Bin Laden (killed in December 2001) takes credit for the attack!

MARCH 11, 2004: Just days before an important election, the Madrid Train bombings **kill 191 people**. The attacks are immediately blamed on “local cells of Islamic extremists, inspired by the Internet and linked to “Al Qaeda.”

JULY 7, 2005: The “7/7” attacks in London **kill 56 people** when three subway trains and one bus are simultaneously blown up. As was the case with 9/11, it is somehow immediately discovered that the four bombers were “suicide attackers” and, of course, “linked to Al Qaeda”.

JULY 23, 2005: **88 people are killed** at an Egyptian tourist resort. On some “website”, a shady group calling itself the “Abdullah Azzam Brigades” quickly takes credit for the attack, while claiming “links to Al

Qaeda”.

London - Bali - Madrid – All were clearly false-flag frame up jobs carried out by Western / Israeli intelligence

NOVEMBER 2002

GEORGE BUSH ESTABLISHES THE DEPARTMENT OF HOMELAND SECURITY

Again using the *fictitious* pretext of “protecting America from Al Qaeda” - George Bush and co-conspirators establish the **Department of Homeland Security**. The DHS is given massive power to spy upon and harass the American public. By 2015, DHS’s annual budget will reach \$40 Billion with 250,000 employees.

The DHS grants billions of dollars to local communities for the purpose of installing cameras to monitor the movements of the people. In 2010, one of the DHS sub-agencies, the **TSA**, creates a firestorm of controversy when it introduces naked scanner machines and full body pat downs at the nation’s airports. The dangerous DHS and its TSA offshoot are now totally out of control.

New World Order imagery in the logo for the 'Information Awareness Office' of Homeland Security / Abuse at the airports

2000's

‘BOMBER-OF-THE-MONTH’ CHARADE KEEPS THE AMERICAN PUBLIC IN FEAR AND UNDER CONTROL

Throughout the 2000’s, the gullible American public is fed a steady diet of fear-based propaganda. The false perception is created that there are “Al Qaeda” bombers everywhere, just waiting to blow us all up!

In addition to the actual “false flag” terror attacks, the Globalists create a number of “*foiled*” false flag attacks as well. It is a sort of “*Bomber-of-the Month*” club. The Hollywood plot lines for these patsy bombers are indeed comical. Like newly created villains in a Spider Man comic book, we have:

“The Shoe Bomber” (2001) - Richard Reid, a Muslim convert “linked to “Al Qaeda” who tries to light his “sneaker bomb” aboard an airplane bound for Miami. After this incident, Americans are forced to remove their shoes at the airport check-in.

“The Dirty Bomber”(2002) - Jose Padilla, a Muslim convert “linked to “Al Qaeda” who seeks to detonate a radioactive “dirty bomb.”

“The Buffalo Six”(2002) - Six Yemeni-American friends, “linked to Al Qaeda” and arrested, on the basis of an anonymous letter, for plotting to detonate “dirty bombs”.

“The Underwear Bomber” (2009) – Umar Farouk Abdulmuttalab, said to have explosives hidden in his underwear about an airliner bound for Detroit.

“The Times Square Bomber” (2010) - Faisal Shahzad, a Pakistani patsy “linked to “Al Qaeda” whose fireworks & propane bomb fizzes in a car trunk in New York.

“The Portland Bomber”(2010) - Mohamed Osman Mohamud, a 19 year old patsy used by the FBI to plant a fake bomb at a Christmas tree lighting ceremony.

In addition to the foiled bombers, there are also the “*rumored bombers*” who haven’t struck yet, but may in the future..... such as **“The Breast Implant Bomber”**; and **“The Toothpaste Bomber”**.

A steady diet of some of the goofiest fear propaganda imaginable keeps the American & European people under psychological control.

MARCH, 2003

U. S. INVADES IRAQ

The Zionist Neo-Con faction of the Establishment finally gets what it wanted out of the 9/11 hoax. After months of scaring the public with fabricated tales of Iraq's "Weapons of Mass Destruction," the U.S. and Britain kick off a new war against Iraq. The nationalist Saddam Hussein will soon be removed from power and executed. With this enemy of Israel eliminated, Israel intensifies its brutal oppression of the Palestinians.

More than 7000 US troops and contractors; and *at least* 500,000 innocent Iraqi civilians will eventually lose their lives during the war and the planned internal chaos that follows. (4) The war and the ongoing occupation will cost US taxpayers well over \$1 Trillion dollars.

SHOCK AND AWE! Iraqi boy's parents were killed and his arms were blown off by American bombing.

NOVEMBER 2003

GLOBALISTS STAGE THE PHONY 'ROSE

REVOLUTION' IN GEORGIA

The Republic of Georgia is a former Soviet state. Georgia's elected government has good relations with neighboring Russia, which is led by President Vladimir Putin. In the parliamentary election, Georgian President **Edward Shevardnadze**'s political allies are successful.

Globalist "observers" from Europe then declare that the elections fell short of "international standards".

Huge protests "spontaneously" erupt in Georgia's major cities. The incredibly well organized protests are funded by Globalist George Soros and have all the indicators of CIA orchestration. Protestors are supplied with fresh roses, shipped in from outside. Jumbo TV screens, fireworks, and loud music make for a Hollywood style spectacle as the western media and politicians condemn Georgia's "vote fraud".

Finally, the government is forced to step down when Globalist puppet **Mikhail Saakashvili** and his mob crash the Parliament carrying roses. The pro-Russian government is overthrown by the **Rose Revolution**, and an NWO puppet state, led by the psychotic Saakashvili, is installed on Russia's southern border.

The "Rose Revolution" sets up a hostile Globalist base on Russia's border, and also close to Iran. George Bush later visited Georgia, where he was warmly greeted by the new Globalist puppet president.

NOVEMBER, 2004
THE CURIOUSLY RAPID RISE OF A
WORTHLESS RADICAL NAMED BARACK
OBAMA

Born the bi-racial child of Marxists, Barack Obama was groomed for big things, possibly as far back as his High School days. A Communist, bi-sexual “mentor” named **Frank Marshall Davis** appears to have been young Barry’s connection to the **New World Order** pipeline. As a “B” student in High School, a “C” student and admitted crack user at Occidental College, Obama’s alleged acceptance to elite Columbia University, and then Harvard Law, defy explanation.

Obama’s alleged Ivy League transcripts and bar exam results remain unavailable to this day. Coming from a broken & dysfunctional family of modest means, the question of who paid for these extremely expensive schools is also a mystery.

During the 1990’s, instead of practicing law, Obama works as an Alinskyite “community organizer” in Chicago. He is then elected unopposed to the Illinois legislature in ‘96, after his better known opponent, **Alice Palmer**, is kicked off of the ballot for “petition irregularities.”

Obama launches his election effort in the living room of his friend and ghost writer, William Ayers, head the cop-killing Communist Weathermen who terrorized Chicago in 1968. (5)

In 2004, the popular incumbent Republican US Senator, **Peter Fitzgerald**, inexplicably announces that he will not seek reelection. Fitzgerald’s Democrat predecessor, **Carol Mosely Braun**, then also strangely passes up the chance to win her old seat back. The path is now oh-so-conveniently clear for this mysterious unknown.

In the Democrat primary, Obama defeats the much better known, and much better funded, **Blair Hull** after embarrassing details of Hull’s former marriage surface.

In the General Election, Obama’s Republican opponent, **Jack Ryan**, withdraws from the race, again after Zionist George Zell’s Chicago Tribune persuades a Court to release Ryan’s embarrassing divorce papers.

One by one, every big-name politician in Obama’s path (*Palmer, Fitzgerald, Mosely-Braun, Hull, Ryan*) has been removed by an unseen force.

The Republicans recruit Alan Keyes as a late replacement. Keyes openly accuses Obama of being “a radical communist”. But by now it is too late to derail Obama. Obama is elected to the U.S. Senate as the national media quickly begins hyping him up as “*the potential first black President.*”

“Barry” smoked crack cocaine while in college. How did the C student get into an Ivy League school? Why won’t he release his college transcripts? Who paid for these expensive schools? Why did Obama never practice law after graduating Harvard law School? Who got him a teaching job at Chicago?

NOVEMBER 2004 – JANUARY 2005 GLOBALISTS STAGE THE PHONY ‘ORANGE REVOLUTION’ IN THE UKRAINE

Exactly one year after Georgia’s phony “Rose Revolution”, George Soros and the NWO gang replay the same spectacle in Ukraine, another former Soviet Republic friendly to **Vladimir Putin’s** Russia. When Globalist candidate **Viktor Yushenko** loses a close Presidential election to **Viktor Yanukovych**, “spontaneous protests” once again erupt.

Of course, the Soros / CIA protesters charge “voter fraud”. The baseless accusation is repeated in the western press. Putin is even accused of poisoning Yushenko. As was the case with Georgia, the world is treated to a Hollywood charade filled with music and orange banners. Under intense pressure from the outside, coupled with controlled pressure from within, a 2nd election is held in December of 2005. This time, the Globalist puppet wins.

The Orange Revolution results in another hostile puppet state being set up on Russia’s border. In 2010, the Ukrainians will dump their Globalist President and re-establish friendly ties with their brother nation of Russia.

Another phony “color revolution” on Russia’s border.

NOVEMBER, 2005
JEWISH NEW YORK TIMES COLUMNIST AND
PBS COMMENTATOR SAYS JEWS HAVE
TAKEN OVER AMERICA

The New York Times

David Brooks

“A woman came up to me after one of my book talks and said, ‘You realize what you’re talking about is the Jews taking over America.’

*My eyes bugged out, but then I realized that she was Jewish and she knew I was, too, and **between us we could acknowledge there’s a lot of truth in that statement. For the Jews were the vanguard of a social movement that over the course of the 20th century transformed the American university system and the nature of the American elite.**” –November 6, 2005 / “The Chosen” (6)*

2006
RUSSIAN PRESIDENT VLADIMIR PUTIN
OPENLY CHALLENGES THE AUTHORITY OF

THE NEW WORLD ORDER

Vladimir Putin had succeeded Boris Yeltsin in 2000 and regained control of Russia from the criminal “Oligarchs” who had raped the country’s finances. Putin is a patriot who respects Russia’s culture and heritage, including the Orthodox religion and the Romanov past. Putin will not tolerate the curious American obsession with placing missiles in Globalist puppet Poland.

Putin makes it clear that he will not be controlled by the **New World Order** (*The “Uni-Polar World” as he calls it*) In a 2006 speech Putin condemns Globalism:

“The Uni-Polar world refers to a world in which there is one master, one sovereign, one center of authority, one center of force, one center of decision-making. This is pernicious - At its basis there can be no moral foundations for modern civilization.” (7)

The Globo-Zionist Media vilifies Putin. In 2008, Zbig Brzezinski, whom Putin has called out by name, will actually compare Putin to “Hitler”.

Putin says “Nyet” to a New World Order as warmongering NATO expands right up to Russia’s border!

2006

PUTIN ASSEMBLES ‘BRIC’ TRADING BLOC

The foreign ministers of what will later become known as the initial four BRIC states (*Brazil, Russia, India, and China*) meet in New York City in September 2006. This begins a series of high-level meetings among the developing giants. A full-scale diplomatic meeting would be held in Yekaterinburg, Russia, in May 2008. BRIC will emerge as an independent international organization that facilitates commercial, political and cultural cooperation between its members. In 2010, South Africa joined BRIC,

making it BRICS.

The critical difference between the **BRICS** (*and also the SCO – Shanghai Cooperation Organization*), versus Globalist bodies such as the EU and NAFTA, is that the SCO & BRICS clubs deal with each other as equals; with no centralized power source to absorb their individual sovereignty. BRICS & SCO are like a group of neighbors collaborating to hold a neighborhood yard sale, or block party; whereas the New World Order bodies on the other hand, are like an overbearing Condo Association.

Coneel Sebal, India's former Foreign Secretary, sums it up very succinctly:

“The West is scared of BRICS as it has no control over it.” (8)

Putin himself explains:

“The ability to compromise is not a diplomatic politeness toward a partner but rather taking into account and respecting your partner's legitimate interests.” (9)

Is it any wonder then why Brazil (*as well as Argentina & Venezuela*) abandoned US plans to establish the FTAA (*Free Trade Area of the Americas*); choosing to join Putin's club instead? Keep this in mind the next time “spontaneous” NGO-CIA protests erupt in Brazil (*as happened did in 2013*) or in Venezuela (*as happened in 2014*).

1: Putin forges close ties with China

2: Putin establishes the BRIC(S) trade powerhouse

3: Russia & China's Eurasian SCO is growing fast.

SEPTEMBER 11, 2006
PUTIN PRESENTS AMERICA WITH A
MEMORIAL TO COMMEMORATE THE 5TH
ANNIVERSARY OF 9-11 / MEDIA IS SILENT AS
MEMORIAL IS DUMPED IN A BAD LOCATION

Five years have passed since the 9/11 attacks, and the U.S. government has yet to build a memorial to the victims *that it actually killed*. Now, Russian President Putin presents America with a sculpture to commemorate the fallen towers. The work of art is called **“The Tear Drop Memorial”**. It consists of a 100 foot tall tower, with a huge open crack running down the center. Hanging from the crack is a massive “teardrop” designed to actually drip water. The base of the monument is surrounded by a marble wall with the names of all 3000 victims engraved in it. (10)

Refusing to place the monument in Manhattan or on the scenic Jersey City waterfront), authorities instead dump Putin’s gift in a depressed and unseen spot in Bayonne, NJ. *(around the corner from a junkyard!)* The media gives the memorial, dedicated by Putin himself, a total silent treatment. The monument is barely known, even among local residents of Bayonne! One Bayonne Councilman is happy to host the monument, but he is baffled by Jersey City’s rejection of it.

“This is a beautiful memorial. I don’t know why they (Jersey City) didn’t want it. We don’t even have money to keep the teardrop operational, so, it stays dry.” (11)

***Jersey City is directly across the river from where the Twin Towers stood.**

Putin made a beautiful gesture towards America. But the Globalists, in anticipation of the eventual conflict with the allied independent powers of Russia and China, need to portray Putin as evil. **That is why the 9/11 memorial gift from Russia remains unknown to Americans.**

Russia’s 100 ft. tall 9/11 memorial was dumped in Bayonne, NJ and buried by the media.

2006
AL GORE’S MOVIE PROMOTES GLOBAL

WARMING HOAX

Gore blows out hot air - not science.

“An Inconvenient Truth” is a 2006 propaganda film about former US Vice President Al Gore’s campaign to educate citizens about “Global Warming”. Due to intense media hype surrounding the film, it is a box office success that energizes the Environmentalist movement.

The Globalists know that their Global Warming fairy tale has been discredited by honest scientists, but they use the horrifying hoax as a tactic to impose taxes on carbon dioxide, depress living standards, and erode national sovereignty. Each year, Gore’s unscientific Globalist garbage is shown to millions of impressionable

young people.

Gore himself is a member of the CFR; and his daughter Karenna married into the Marxist-Zionist Schiff family. **(12)** Gore is making a multi-million dollar fortune by promoting the hoax, wins a Hollywood Oscar, wins a Pulitzer Prize for his book on the subject, and, of course, wins a Nobel Peace Prize.

In 2010, Gore is personally and publicly disgraced after allegations surface that Gore attempted to sexually assault a masseuse. **(13)** His wife of many years divorces the perverted propagandist soon afterwards.

The Rothschild clan has its hands behind EVERYTHING! David deRothschild authored “The Global Warming Survival Handbook.”

NOVEMBER, 2007

**C.I.A. REVOLUTION IN RUSSIA FALLS FLAT
ON ITS FACE / PUTIN CRUSHES GLOBO**

STOOGES GARRY KASPAROV

When the Globalists unleash a “Color Revolution” aimed at Russia, Vladimir Putin is ready for it. The man chosen by the Rothschild / Soros / Brzezinski / CIA destabilization gang is the legendary Chess Champion, **Garry Kasparov** (born *Garry Weinstein*) Kasparov and 3000 of his ‘**Other Russia**’ thugs stage an anti-Putin rally in St Petersburg. Police rough up the activists and detain nearly 200 of them, including Kasparov himself.

The arrogant Kasparov is now widely viewed as a traitor by most Russians. His popularity is so low, that he decides to abandon his run for President of Russia in 2008. Though Kasparov-Weinstein continues to take cheap shots at Putin while visiting Israel and the US, don’t expect the influence of the popular Mr. Putin to decline anytime soon.

Kasparov works as a street agitator for the Rothschilds (Image #1 -Kasparov with Jacob Rothschild. His act consists of deliberately provoking his own brief arrest so that western media can portray Russia as a “dictatorship”.

JULY 23, 2008

**200,000 BRAINWASHED GERMANS CHEER
CANDIDATE OBAMA AS HE CALLS FOR
‘GLOBAL COOPERATION’**

More than 60 years of post-war, Globalist inflicted self-hatred has damaged both the minds and spirits of the once proud German people. German guilt-tripping over “Nazism”, and Globalist media hype combine to create the most ridiculous spectacle of “Obama-Mania” of 2008.

In Berlin, **200,000 German imbeciles** give *candidate* Barack Obama a delirious reception. The mass adulation that in years past was shown for Germany’s anti-Globalist Adolf Hitler, is now bestowed upon an uneducated Marxist clown who has never held a real job, and hasn’t even been elected

yet! Obama shows his Globalist colors by declaring before the frenzied crowd:

“Tonight, I speak before you not as a candidate for President, but as a citizen — a proud citizen of the United States, and a fellow citizen of the world.” (14)

He then pushes the Global Warming Hoax:

“This is the moment when we must come together to save the planet. Let us resolve that we will not leave our children a world where the oceans rise and famine spreads and terrible storms devastate our lands. ...This is the moment to give our children back their future. to stand as one.” (15)

The Germans chant “Obama! Obama!” Obama’s Globalist owners must surely be amused at the stupidity of the German people; whose recent ancestors they had so mercilessly butchered, tortured, slandered, and conquered. If Hitler had a grave, he would surely be spinning in it now!

The homosexual Marxist “community organizer” who never held a real job is worshipped by brainwashed Germans.

Indeed!

AUGUST 8, 2008
GLOBALIST PUPPET STATE OF GEORGIA

ATTACKS RUSSIAN PROTECTORATE OF SOUTH OSSETIA!

Russian Prime Minister Vladimir Putin and US President George Bush are seated close to each other as they watch the Opening ceremonies of the 2008 Olympics in Beijing, China. When Putin is informed that NWO puppet Georgia has just invaded South Ossetia - *a tiny independent state whose inhabitants are Russian citizens* - he wags his finger at Bush and storms out of the stadium.

Russian leaders Putin and Medvedev order Russian troops to mobilize, but by the time they arrive to liberate Ossetia, 2,000 civilians have been murdered by the US/Israeli equipped Georgian army. The Russians quickly and impressively rout the Georgian invaders, chasing them back deep into Georgian territory.

In a manner similar to the lies surrounding the German-Polish conflict of 1939, the Globalist media then reports that Russia has “invaded” Georgia. Brzezinski claims that Putin is like “Hitler”. No mention is made of the fact that it was *Georgia (green-lighted by the US)* that drew first blood against Russian civilians.

Georgia puppet state attacks Russia and gets smacked down hard

OCTOBER, 2008 REPUBLICANS AND DEMOCRATS UNITE TO BAILOUT THE BANKERS WITH TAXPAYER MONEY

The Wall Street banks and investment houses profited greatly from Greenspan's housing bubble. Now that the party is over, they demand \$750 billion of losses to be covered by the US taxpayer.

While well-connected criminals such as Goldman Sachs agent and Treasury Secretary **Hank Paulson** twisted the arms of Congress, the Establishment Media terrorizes the American public with horror stories of what will happen if the bankers are not bailed out and new emergency powers are not given to the Federal Reserve.

The public never bought into the bailout, but that didn't stop the politicians from robbing them. After an initial failure in Congress, the bailout bill passed on a second try. It was the largest robbery in US history.

Billionaire Globalists George Soros and Warren Buffett benefitted from the “bailout” they demanded.

OCTOBER, 2008

ANTI-GLOBALIST AUSTRIAN POLITICIAN JORG HAIDER KILLED IN STRANGE CAR ACCIDENT

Jorg Haider, the long-time leader of the Austrian Freedom Party, had served as Governor of Carinthia and later Chairman of the Alliance for the Future of Austria. Haider had drawn the ire of Globalists and Jewish groups by praising the economic policies of Adolf Hitler and railing against “international bankers”. Haider had also openly supported Muammar Qaddafi of Libya and Saddam Hussein of Iraq.

Haider is being closely watched by Israel's Mossad, Due to Haider's perceived contacts to “Holocaust deniers”, the Israeli Foreign Ministry on September 29, 2008 declares that it is heavily concerned about the 2008 Austrian elections. A spokesman of the ministry states that Israeli officials:

“...are very worried about the rise to power of people who promote hatred, Holocaust denial, and befriend Neo-Nazis. We see it as a disturbing

development and are following the matter very closely” (16)

Within two weeks of that statement, Haider dies of injuries from a car crash in the state of Carinthia. He had been on his way to celebrate his mother’s 90th birthday

Haider meets Hussein – Haider meets Qaddafi – Haider meets Mossad

OCTOBER, 2008

THE OMINOUS PROPHECY OF WEBSTER GRIFFIN TARPLEY

Astute observers of geo-politics are not so easily fooled by Obama-Mania. Author and historian Dr. Webster Griffin Tarpley quickly spots George Soros’s ‘Obama Deception’ and tries to warn anyone who will listen. Before Obama is even elected, Tarpley states:

*“The project of the next administration, if it is Obama, is to smash both Russia and China. People in Europe had better wake up. That silly romantic illusion that they have about Obama is going to be suicidal...**Obama’s foreign policy is to have a global showdown with Russia and China.**” (17)*
(emphasis added)

Many would have laughed at such a prediction in 2008. They aren’t laughing today!

Webster Tarpley stated with absolute certainty that the “peace” Candidate Obama, if elected, would maneuver the U. S. into war with Russia & China.

NOVEMBER 4, 2008
THE OBAMA DECEPTION IS PERPETRATED
UPON AMERICA

Barack Obama - the previously unknown Chicago street agitator and vote fraud organizer- completes his rapid, media-fueled ascent to the Presidency. A Marxist activist with close ties to former Weather Underground terrorists William Ayers and Jeff Jones; Obama is the ultimate puppet of choice of Globalist Billionaire **George Soros** and the International Banking gang. The Jewish-Hungarian Soros (**CFR - Board of Directors**) and his paid mob of liberal activists pour millions of dollars and countless man-hours into getting Obama elected.

After defeating Hillary Clinton (**CFR, TC**) in the Democrat Primaries, and then a weak and disinterested Republican Senator **John McCain (CFR)**, Obama moves quickly in his ‘first 100 days’, running up an astonishing budget deficit of \$1.6 Trillion, passing another bailout for General Motors, advancing socialized health care, allowing Goldman Sachs to loot the Treasury, giving new powers to the Fed, and expanding America’s military role in Asia.

Critics of Obama’s reckless spending are denounced as “racists” by the Media, as very credible allegations of his homosexuality (**18**) and ineligibility due to foreign birth are ignored.(**19**)

Obama is an artificial creation of the most intense media hype campaign in history. By installing a black man as President, the Globalists can advance their agenda more radically than ever before. Fear of being called “racist”, combined with media-inflicted “white guilt” shield the Marxist President from the condemnation he deserves.

- 1- Barack Obama is a wholly owned puppet of George Soros – who is himself connected to the Rothschild Octopus.
- 2- Rothschild's Choice – a video presentation by TeXe Marrs – explains who the forces behind Obama really are.
- 3- The Obama Deception by Alex Jones – also well done

15 TIME Magazine covers in 2008 alone!

DECEMBER, 2008

OPERATION 'CAST LEAD' / ISRAEL KILLS 1400 DEFENSELESS PALESTINIAN CIVILIAN

Rockets of *unknown origin* are landing in uninhabited areas of Israel. The Israelis accuse Palestinian guerillas of firing the cheap and harmless rockets. Using the rockets as a pretext, Israel launches a 3 week terror bombing campaign against the Palestinian refugees trapped in the Gaza strip. The military operation is code named: '**Cast Lead**'.

The bombing campaign is followed by a ground invasion. By the end of Cast Lead, 1400 Arabs lay dead, mostly women and children. Israeli casualties amount to only 11. In spite of clear evidence that Israel bombed densely populated neighborhoods with skin-melting white phosphorous bombs, the U.S. blindly declares its support for Israel's terror campaign.

Images of dead Palestinian children are blacked out by the Zionist media.

- 1- Israeli settlers taunt a Palestinian woman whose home has been taken.
- 2- "From Israel with Love." Israeli school children write messages on bombs destined for Palestinians.

2009
GEORGE SOROS CALLS UPON CHINA TO

INTEGRATE INTO THE 'NEW WORLD ORDER'

Billionaire Global manipulator **George Soros (CFR)** calls for a **New World Order** and a managed decline of the US dollar. Soros is concerned that the new China is acting too much in her own national interests. In an interview with the Financial Times, he states:

*"I think you need a **New World Order**, that China has to be part of the process of creating it and they have to buy in to it."* (20)

The Globalist plan to encircle China and Russia is the true reason behind US military adventures in Asia, as well as CIA sponsored "color revolutions" throughout Europe, Asia, and North Africa. It remains to be seen if this dynamic and nationalist new China will go fully Globalist, or ally itself with Russia against the coming Globalist confrontation.

1- Soros demands that China participate The New World Order

2- Soros, David Rockefeller, Bill Gates Sr., and Red Billionaire Ted Turner enjoy a private party.

APRIL, 2010 POLISH POLITICAL & MILITARY LEADERS WIPED OUT IN PLANE CRASH

Though a member of the European Union; the Polish government has been strongly resisting European Union's policies on economics and "Global Warming". Moreover, it appears that Poland may be in the process of "mending fences" with Russia.

In 2010, Putin & Medvedev invite the most powerful people in Poland to attend a memorial service honoring Polish victims of Stalin's Katyn Forest massacre of 1940. These include Polish president **Lech Kaczynski**, the Chief

of the Polish Military Staff and other senior Polish military officers, the president of the Central Bank of Poland, and dozens of other members of the Polish government and Parliament.

A low impact crash over Russian soil - *near Katyn Forest* - cloaked by some very unusual anomalies, decapitates the Polish government. This was a very strange incident, to say the least. The fact that Poland has since become much more anti-Russian and obedient to the EU adds further intrigue to this bizarre event.

Low impact landing - yet no survivors. Russian investigation, headed by Putin, blames Polish pilots. Perhaps Putin knows better?

2010

OBAMA AND THE FED FLOOD THE WORLD ECONOMY WITH PHONY PAPER MONEY / DOLLAR DECLINES IN VALUE

In a clear signal that the Zio-Globo International Bankers are committed to destroying America's currency, Fed Chairman **Benjamin Shalom Bernanke (CFR)** arranges the direct purchase of \$600 Billion in US debt (*bonds*). The purchase is made with money that the privately owned Fed creates "out of thin air."

As expected, commodity prices for grains, meats, oil, and metals rise steadily from 2010 and beyond. As Americans are robbed by Bernanke's *true* inflation rate of 5% + per year, true unemployment hovers near 20%. But the Establishment media keeps reporting a false 9% unemployment rate, and a false 1% inflation rate!

America is in trouble, and many people are starting to realize it. But very few understand the true nature of the Fed's role American decline.

1- Bernanke's 'easy money' is like throwing newly printed paper money out of a helicopter.

2- Institutionalized Counterfeiting, loan sharking, market manipulation and insider trading – all concealed by the academic veneer of “monetary policy”

NOVEMBER 6 & 7, 2010
CENTRAL BANKERS CELEBRATE THE 100TH
ANNIVERSARY OF THE SECRET MEETING
AT JEKYLL ISLAND

In a stunning display of arrogance, the powers behind the Federal Reserve return to Jekyll Island to celebrate the 100 year anniversary of the infamous conspiratorial meeting that spawned the U.S. Federal Reserve.

In 1910, the bankers had to meet in secret, but today, they meet openly, and make no attempt to conceal the fact that the original Jekyll Island meeting was in fact a Rockefeller-Morgan-Warburg-Schiff-Rothschild conspiracy!

The title of the conference is **“A Return to Jekyll Island: The Origins, History, and Future of the Federal Reserve”**, and is held on November 5th & 6th in the very same building where the original 1910 meeting occurred. Inflationary Zio-Globo bubble-makers Alan Greenspan (**CFR**) and Benjamin Bernanke (**CFR**) are both in attendance and participate as speakers.

Greenspan & Bernanke celebrate the 100 year old Zionist conspiracy to rob America by visiting the room where Paul Warburg, Nelson Aldrich and J. P. Morgan hatched their plot to control America's money supply.

2008 - 2011
**NEW WORLD ORDER FACTIONS ARE
DIVIDED AS TO HOW IRANIAN
GOVERNMENT SHOULD BE OVERTHROWN**

The peaceful government of Iran has been targeted for elimination by **The New World Order**. Between the pure Globalist George Soros-Bilderberger faction, and the radical Zionist faction of the New World Order, there is a deep divide over how to overthrow Iran.

The Bilderberger Globalists believe that a military invasion of Iran is costly and risky. They prefer to internally subvert Iran with a CIA "Color Revolution". The Zionists on the other hand, have no patience for long term maneuvers. They want to invade Iran now!

The intra-network dispute is so lively that at one point, Globalist Zbigniew Brzezinski openly suggests that the U.S. shoot down Israeli airplanes if they attempt to bomb Iran! (21) The Zionists respond by using some of their controlled "conservative" talk radio mouthpieces to do "limited hangouts" of George Soros and even the Bilderberg conferences. The Bilderberger / Trilateralists strike back by exposing scandals related to FOX News chief and international media mogul, and arch neo-con **Rupert Murdoch**.

Obama is clearly in the Soros / Zbig Bilderberg camp, but he also knows that he must respect the Israeli / Neo-Con power base. Like two competing Mafia Families, the internal squabbles between the "left" Bilderbergs and the "right" Israel Firsters can get very ugly at times. But, at the end of the day, both lunatic factions of this **New World Order** crime gang work against the interests of the people; and will eventually come to an agreement over the

Iran situation.

- 1- The 17 major Jewish groups ran a full page ad in the NY Times depicting Iran's president as a nuclear madman.
- 2- Globalist Brzezinski sees Israel's aggression as a nuisance that complicates efforts to confront Russia and finalize The New World Order.

SPRING, 2011
GLOBALISTS AND THEIR ARAB AGENTS
UNLEASH ‘THE ARAB SPRING’

Just like the “European Spring” revolutions of 1848, and the “Velvet Revolutions” of the late 1980’s, and the “Color Revolutions” of the 2000’s, the “Arab Spring” uprisings of 2011 are presented as “spontaneous” protests of “young people” demanding “democracy” and an end to “oppression”.

The unrest begins after a CIA operation known as “**WikiLeaks**” conveniently “leaks” out information damaging to certain Arab states. CIA media in those states then spread the embarrassing stories which help to spark to demonstrations; thus providing protective cover for the agents leading the “people’s” revolutions. The coming years of chaos, death and destruction are planned.

Starting in Tunisia, and then “spreading” to Egypt, Libya, Bahrain, and Syria, these CIA-engineered coups aim to install NWO puppet “democracies” all along the outskirts of the great Eurasian land mass. From Eastern Europe to North Africa to the Middle East to Iran to South Central Asia and South East Asia, Brzezinski’s Globalist noose is being skillfully constructed around the defiant Chinese and Russia giants.

In an ironic twist, the ex-communist powers are now peaceful and moving

towards a market-based economy, while the US & EU are becoming socialistic as they *(along with Israel)* terrorize the disobedient nations of the world.

TIME sells the idiotic myth that Arab college kids on the Internet started the 2011 revolutions. In reality, the Arab Spring was triggered by agent Julian Assange of WikiLeaks ([22](#)) - after having been carefully planned by the CIA.

MAY 1, 2011
MAY DAY HOAX! / OBAMA ANNOUNCES ‘THE KILLING OF BIN LADEN’

With his popularity falling, and with Pakistan (*China’s neighbor and longtime ally*) in the Globalist cross-hairs, President Obama pulls off the hoax of “the killing of Osama Bin Laden”. The deceitful Marxist President announces to a gullible nation that Osama Bin Laden has just been killed in a U.S. raid on his compound in Pakistan. The phantom terrorist (*who is innocent of the 9/11 attacks and was actually killed in 2001*) is said to have been shot dead, and then dumped in the ocean.

Obama claims that there are photos and videos of both the dead body and of the raid itself, but that the public may not view them for reasons of “national security.” The despicable Obama goes so far as to attend a New York Memorial service with gullible family members of the 9-11 victims. Without a shred of evidence, no photos, no videos, and no body – the brain dead American public swallows this latest media hoax.

Obama’s approval ratings improve, and Pakistan is now accused of having “hidden Bin Laden.” China strongly condemns the violation of Pakistan’s sovereignty, and issues a warning against future attacks on Pakistan.

1- The first Bin laden death photos were so obviously fake that the U. S. government even admitted so!

2- The Obama inner circle watches the “raid” on live feed. Why can’t the public be shown what they are supposedly looking at?

2000 - PRESENT
IMMIGRATION INVASION CHANGES THE
AMERICAN VOTING POPULATION INTO A
MARXIST ‘PROLETARIAT’

Whether Republican or Democrat, the Globalists REFUSE to address the invasion of America by illegal immigrants, coming mainly from Mexico. Whenever concerned citizens express their anger over the growing crime wave, and the associated high cost of social services such as food stamps, education, and hospital care, the media vilifies them as “racists” and “xenophobes”.

By 2011, millions of Mexican “anchor babies” has already reached voting age as “Amnesty” programs threaten to turn millions more into instant Democrat voters. Traditionally conservative states such as California and Nevada have already become Marxist leaning. Within 25 years, even liberty-loving Texas will have a majority “Hispanic” voting bloc that will have been skillfully radicalized by Globalist controlled Spanish TV into hating “gringos” and voting for leftist Democrats only.

The “third world” invasion of America and Europe is BY DESIGN. America is actually being VOTED into Communism!

“The mixed persecuting race disappears.”

- Sidonia (Lionel Rothschild) – as written by Benjamin Disraeli

OCTOBER 2011

QADDAFI IS MURDERED BY NATO AND ITS HIRED GANG OF “ARAB SPRING REBELS”

Over the course of 35 years as the symbolic leader of the decentralized government of Libya, **Muammar Qaddafi** was a source of irritation for the Zionists and the Globalists of the **New World Order** crime gang. During the 1980’s, the eccentric “Colonel Gaddafi” was framed by the Israelis for acts of terror that he had nothing to do with. In response to pressure from “neo-cons” inside of his administration, President Reagan ordered the bombing of Gaddafi’s compound, killing his young daughter.

Libya is a debt-free country that issues currency from a National Bank, not a Rothschild Central Bank. Libya enjoys the highest standard of living in Africa. Qaddafi was seeking to take leadership of the emerging African Union and free it of Globalist-Zionist domination. In a 2009 speech before the UN, Gaddafi accused the Zionists of having murdered John F. Kennedy.

After months of merciless NATO bombing, Gaddafi’s convoy is bombed by French jets. Gaddafi and his guards run for cover to a nearby drain. NATO/CIA paid mercenaries then capture and torture the popular leader, beating him and sodomizing him with a knife before finally shooting him in the head. The horrible images of Gaddafi’s death are broadcast worldwide as

President Obama boasts about killing the “brutal dictator”. Though America is bankrupt, Obama pledges millions of dollars to establish a new puppet “democracy”.

Due to the ensuing chaos, China is forced to evacuate all of its foreign-based workers from Libya.

Gaddafi was brutally tortured by NATO backed “rebels”. Upon hearing of his murder, Secretary of State Hillary Clinton cackles on CBS News: “We came. We saw. He died.” (23)

2012 ANTI-IRANIAN WAR PROPAGANDA CONTINUES

The beginning of 2012 sees an increase of war propaganda aimed at Iran. Iran’s ally Syria is also being targeted. Russia and China back their Middle East allies.

In an effort to court the Jewish vote for his re-election campaign, President Obama imposes tough new economic sanctions on Iran. As they did during the 2002 run up to Iraq War, the NWO gang is falsely accusing Iran of building nuclear bombs.

US ships in the Persian Gulf now face a serious threat of a “false flag” attack - staged by Israeli submarines and to be blamed on Iran. Undaunted by US/Israel threats and propaganda, **Iran vows to massively retaliate if attacked, but insists that they will not attack first.** It will take a US/Israeli first strike or “false flag” event to kick start World War III.

- 1- Fanatical American Jews demonstrate in favor of attacking peaceful Iran and its “Hitler” president.
- 2- Zionist casino mogul Sheldon Adelson is the largest single donor to the Republican Party – and he wants war!

2012 OBAMA DECLARES HIS SUPPORT FOR HOMOSEXUAL ‘MARRIAGE’

A likely homosexual himself, Barack Obama stuns even his harshest critics by declaring his support for the legalization of “same sex marriage.”

Obama’s assault on tradition and faith is completely in line with the centuries-old drive by Marxists and Globalists to attack traditional family structure and to undermine the moral codes of civilized societies.

Jane Harmon and Barry Diller, the two Jewish homosexual owners of Newsweek Magazine, run a cover story dubbing Obama as “**The First Gay President**“. Little do most people know that Newsweek’s controversial cover was really a *literal* statement of Obama’s homosexuality.

1 & 2: Obama the Marxist homosexual. A photo from the 1980’s shows Barry

on the couch holding hands (see intertwined fingers) with his Pakistani “friend”.

3: Obama and reputed homosexual Senator Corey Booker (D-NJ) caught in an intense “look-of-love” moment.

JUNE, 2012
IN RESPONSE TO U.S. BULLYING, RUSSIA & CHINA INCREASE THEIR MILITARY CO-OPERATION

Not long after the US announces its intentions to increase its naval presence in the Pacific, Russia’s new President (*2nd time*) Vladimir Putin counters by announcing an increase in military ties, and war game operations, with the Chinese navy. Putin states:

“Recently joint navy exercises were held in the Yellow Sea, and they were the first of such exercises. We have agreed with Chairman Hu that we will continue such cooperation.” (24)

Putin then added:

“China is Russia’s strategic partner. We enjoy mutually beneficial, mutually trusting, open cooperation in all fields.” (25)

The rhetoric between the NWO Globalists and the Russia-China-Iran-Syria Axis continues to heat up, as the chess pieces for the Grand War are positioned.

No longer the communist tyrannies they once were; independent Russia and China unite against the Globalist NATO war machine.

JULY, 2012
HILLARY CLINTON THREATENS RUSSIA AND

CHINA OVER THEIR SUPPORT OF SYRIA

The New World Order wants to conquer Syria but Russia, China and Iran are blocking the effort – going so far as to deploy naval assets to the region. Fronting for the Globalist-Zionist Axis, an angry Secretary of State and an admitted ‘One Worlder’ Hillary Clinton lets loose a threatening tirade against the Russia-China alliance:

“I do not believe that Russia and China are paying any price at all - nothing at all - for standing up on behalf of the [Syrian] Assad regime. The only way that will change is if every nation represented here directly and urgently makes it clear that Russia and China will pay a price.” (26)

Saddam (Iraq), Dead / Qaddafi (Libya), Dead / Assad (Syria), still hanging on!

The aggressive provocation of Russia (via *NWO puppets in Eastern Europe*) and China (via *NWO puppets in Vietnam, Japan, and Philippines*) has escalated ever since.

Hillary’s Globalists bosses will make good on her threats. As was the case with the plot to take down Hitler, Russia and China now have provocative NWO puppet neighbors provoking conflict on their doorsteps.

Bill and Hillary Clinton pose proudly with Sir Evelyn and Lady de Rothschild

DECEMBER, 2012
OBAMA USES A STAGED MASS SHOOTING
OF 6 YEAR OLDS TO PUSH FOR ‘GUN
CONTROL’

Americans are horrified to learn of a mass shooting at the **Sandy Hook Elementary School** in Newtown, CT. The media claims that 26 are dead, including 20 kindergartners. The ‘lone gunman’ – Adam Lanza, is said to have then committed suicide with his ‘assault rifle.’

Alert Internet ‘conspiracy theorists’ soon expose the “Sandy Hook Massacre” as a staged, fictitious event that involved ‘crisis actors’ and total CIA orchestration. **(Google: Sandy Hook Hoax)** To date, not a single photo the crime scene or of any covered bodies has ever been released.

Immediately, the just recently re-elected Obama, the media and Hollywood launch into a massive push to ban semi-automatic rifles. Though the gun control effort fails on a Federal level, the fictitious school shootings do lead to the passing of some drastic gun control laws in Connecticut, New York, Colorado, and California.

Just seconds before his fake crying for the camera, Sandy Hook ‘parent’

Robbie Parker was caught laughing. Obama's crying was also faked.

MARCH, 2013
PRESIDENT CHAVEZ OF VENEZUELA DIES
OF CANCER / SUPPORTERS ACCUSE U.S. /
ISRAEL OF ASSASSINATION

The outspoken Hugo Chavez is a socialist, but is also fiercely independent. Chavez wants no part of the **New World Order**. He also regards Israel as a terrorist nation. His close allies include Iran, Syria, Russia, and, prior to the murder of Qaddafi by U.S. backed 'rebels', Libya.

After claiming for years that Israel and the U.S. were plotting to assassinate him, (27) Chavez is stricken with a strange form of cancer. He fights the illness for about 1 year, before dying at the age of 58. Many of his supporters believe that Chavez was infected with cancer cells by sophisticated methods of a foreign intelligence service. The odd onset of his sickness, and the absolute hatred that the Globalists and Zionists had for Chavez, lend weight to this 'conspiracy theory'

1 - Chavez (right) honoring Qaddafi (also recently killed) with The Sword of Simon Bolivar.

2 – Chavez presented the same award to Russian President Putin

MARCH, 2013
GLOBALIST-MARXIST INSTALLED AS POPE

Catholics are surprised and confused when **Pope Benedict XVI** becomes the first Pope to “resign” in over 600 years. Even more shocking is the immediate hero's welcome afforded to his successor, Cardinal **Jorge Bergoglio** of Argentina, by the anti-Christian Globalist media who dubs, “**The New World**

Pope". (28)

The puffed-up “rock star” takes the papal name of ‘Francis’ and wastes little time in showing off the same Marxist colors he had previously displayed as a practitioner of Latin American “liberation theology”. The coming outrages will include: defense of homosexuals (“*Who am I to judge*”), downplaying of abortion, advocacy of open borders, anti-White condemnation of “racism”, defense of Marxists, demagoguery against “income inequality”, and, most disturbing of all, **his open call for establishing a world political body to fight non-existent “Global Warming”** – which he claims is a proven fact.

The sudden overthrow of Benedict and the installation of Frankie the Fake proves that the Globalists have agents of destruction working high up in the Catholic Church.

MAY, 2013

**SEEKING TO KICK OFF A REGIONAL WAR,
ISREAL DROPS MASSIVE BOMB ON SYRIA**

With Obama dragging his feet in kicking off the Zionist’s long awaited war in the Middle East, Israel attempts to force the matter by dropping a massive bomb just outside of Damascus, Syria. The unprovoked attack kills scores of Syrian soldiers. With its hands already full fighting a CIA backed internal civil war; Syria refuses to take Israel’s bait.

Putin’s Russia announces that it will not cancel deliveries of advanced Surface to Air missiles to Syria. An emboldened President Assad (*Syria*) then declares that a future Israeli attack will generate a deadly response on Israel itself!

The world is on edge, and it is only Putin (*with his ally, China*) that is

preventing the Zionists & Globalists from starting a massive regional war, that could end up turning into World War III.

The bomb that Israel dropped on Syria was of unusual power and caused a bright ‘mushroom cloud’. Could it have been a “nuke”?

FEBRUARY, 2014

GLOBALIST COUP IN UKRAINE

In November of 2013, Ukrainian President **Vickor Yanukovich** announces that Ukraine will no longer seek to integrate into to the EU. In an instant, “spontaneous” rent-a-mobs gather in Capital City Kiev’s Main Square, known as the Maidan (*pronounced May-Don*). Out of nowhere come the professionally-made banners, massive EU flags, English-language placards, etc.

The CIA-NGO protesters demand that Yanukovich reverse his course and return Ukraine towards the path of EU membership. As these “revolutions” go, the mobs begin to stir more and more each passing day. Feeding the frenzy are Globalist politicians who arrive in Kiev to foment chaos. Foremost among the interlopers is Putin’s hateful adversary, **Senator John McCain**, who takes to the outdoor microphone and fires up the roaring mob.

Also travelling to Ukraine is Victoria Nuland (*Nudelman*); assistant Secretary of State for European and Eurasian Affairs and wife of neo-con luminary Robert Kagan of the PNAC Group (“*New Pearl Harbor*”).

1- As soon as Yanukovich said “no thanks” to the European Union, the NGO pro-EU flash mobs and their dupes “spontaneously gathered”.

2: McCain arrived to stir up trouble.

3: PNAC’s Nuland: “Terrorist want a cookie?”

Although the police do nothing but essentially stand in a line while being bludgeoned and burned by Molotov cocktails, the Western press and politicians began screaming about a “bloody crackdown”. Yanukovich makes concession after concession to the phony revolutionaries and the “opposition political Parties”; including an agreement to invite them into his government and hold early elections. The whole time, riot police continue to treat the violent attackers (which include Israeli

commandoes) with kid gloves.

Finally, the Russia-friendly President flees Kiev with his life, as mobs trespass into his private home. A violent coup, orchestrated by the “democratic” West, has toppled a democratically-elected friend of Russia. The Russian majority of eastern Ukraine is incensed over the coup and many are rightfully frightened.

Nuland’s hand-picked puppet, Arseniy “Yats” Yatsenyuk, is installed as Ukraine’s new President. He immediately goes to Washington where US politicians of both Parties shower him with praise and promises of US taxpayer money!

1: Yanukovich escaped from the Kiev killers with his life.

2: McCain with “opposition Party” puppets.

3: Ms. Kagan-Nuland with her hand-picked puppet politicians, including interim President, Yatsenyuk (on right).

MARCH, 2014
CRIMEA VOLUNTARILY RETURNS TO
RUSSIAN SOVEREIGNTY

No sooner had the ousted President Yanukovich arrived to safe haven in Moscow than another “spontaneous” protest erupts on the majority-Russian, Ukrainian Peninsula of Crimea – a region that had always been Russian and ended up as part of ex-Soviet Republic Ukraine only by a fluke of recent history. This phony flash mob consists of a group of ethnic Tatars, a Turkic minority of Russian-speaking Crimea. These NGO Tatars rally *in favor of* the new illegitimate gang installed in Kiev.

Russian Crimeans and NGO Tatars face off; exchanging chants and insults with each other. Before the situation can escalate, local Crimean Self Defense units deploy and established order. There will be no NGO drama in Crimea. It is then that the ‘Mother of all Lies’ races around the Globe at lightning speed. Newspapers and TV talking heads throughout the West explode with the greatest pre-packaged lie since the tale of Saddam Hussein’s ‘Weapons of Mass Destruction’. In unison, the politicians and journalists of “The International Community” shriek in feigned horror, “*Russia Invades Crimea!*”

The “H-Word” is rolled out again, used most notably by Hillary Clinton. Declared the presumptive successor to Obama:

“Now if this sounds familiar, it’s what Hitler did back in the ’30s. All the Germans that were ... the ethnic Germans, the Germans by ancestry who

were in places like Czechoslovakia and Romania and other places, Hitler kept saying they're not being treated right. I must go and protect my people..."
(30)

1: NGO Tatar flash mob battles Russians in Crimea.

2: Crimean Self Defense Units restore order (no shots fired and no one killed)

3: Western Press falsely accuses Russia of "invading".

*

The International media blitz was all pervasive. Meanwhile in Western Ukraine, out came the NGO rent-a-mobs and other assorted 'pro-Western' ignoramuses with their professionally made English-language banners and Putin-Hitler posters.

Now, given NATO's aggressive antagonizing of Russia, the violent NGO-Mossad coup in Kiev, and the fact that Crimea has always been majority-Russian, no objective rational person would have blamed Putin for sending his troops into Crimea and securing the important warm water naval base at Sevastopol. But here's the kicker – **there has been no invasion, at all!**

You see, Crimea is a peninsula (*almost an actual island*) attached to Ukraine only by a very thin strip of land. Crimea's easternmost point is more than 3 miles across the water from Russia. Russia does not border Crimea! Unless Putin's troops walked across the water of the bridgeless Strait of Kerch, how could there have been an "invasion"?

What happened was that after the bloody coup in Kiev, and the NGO “soft-power” rent-a-mob demo in Crimea, Crimea’s own version of US State “National Guard” units took to the streets to protect their own brothers and sisters. The NGO Tatars quickly dispersed and that was the end of it.

The happy people of Crimea soon voted to return to Mother Russia with a 97% majority. Even the majority of Tatars

supported the referendum. (31)

The “annexation” is followed by more threats from the U.S. and the pygmies of Europe. But China, India, Argentina and Brazil calmly expressed an understanding of Russia’s position.

1: Russian Crimeans celebrate their reunification.

2: The press calls it “aggression” and “annexation”

APRIL, 2014
WAR IN DONBASS / PRO RUSSIAN EAST
UKRAINIANS BATTLE THE GLOBALIST
PUPPETS OF KIEV

In the **Donbass** region of eastern Ukraine, the people of the Russian-speaking areas known as **Donetsk** and **Luhansk** had voted for the ousted President Yanukovich by a margin of 90%. Soon after the coup in Kiev, the gangsters in charge inform Russian Donbass that only Ukrainian (*a dialect similar to Russian*) will be recognized as an official language. Unwilling to endure such

Globalist-inspired provocation, **Donetsk** and **Luhansk** declare their independence and have been fighting Kiev ever since.

As they had done with Saddam Hussein and Adolf Hitler in years past, The New World Order gang falsely blames Putin for the very “aggression” that it started. Under the ridiculous pretext of

“protecting Europe” harsh economic sanctions are imposed upon Russia as NATO builds up its forces along the Russian borders.

1- Kiev's mad dog killer of eastern Ukrainians, Petro Poroshenko, addresses the U. S. Congress

2- Poroshenko meets with George Soros (right) to plot against Russia

JUNE, 2014

**C.I.A. SCRIPT WRITERS CHANGE THE
'REBELS' OF SYRIA INTO AN 'ISLAMIC
TERROR GROUP' KNOWN AS 'ISIS'**

With the ‘Arab Spring’ effort to overthrow Syrian President Basher al Assad with mercenary rebels failing, the rebels are repackaged into a monstrous terror group known as ‘ISIS’. A series of fake beheadings are staged in order to keep the world frightened. The emphasis shifts from fighting Syrian troops to massacring Syrian civilians instead.

The manufactured ISIS bogeyman provides the perfect pretext for the U.S. to remain militarily engaged in the region for as long as it takes to “defeat ISIS” (*open ended*). Strangely enough, ISIS shows no interest in attacking Israel; preferring instead to kill and rape only Christians, other Muslims, and an

Aryan remnant known as ‘Yazidis’.

The fake ‘beheading’ videos cut to black just as the throats of the strangely calm ‘victims’ are about to be cut by the really bad actors in black. The ‘victims’ don’t even squirm! **Intense media pressure builds for Obama to “do something” in order to “stop ISIS”.**

- 1- Moments before his ‘beheading’, James Foley cracks a smile.
- 2- In a TV interview immediately following the James Foley ‘beheading’, the ‘bereaved sister’ of the ‘victim’ can’t stop smiling either!
- 3- The headline story about the Foley video being fake was quickly ‘disappeared’.

All videos come from a purported media organization known as ‘SITE’ (Search for International Terrorist Entities) SITE was founded and run by Rita Katz, an Iraqi born Israeli operative and veteran of the IDF (Israeli Defense Force). How is she getting the exclusive for these videos?

2014 GLOBALIST SCAMS SUCH AS FAKED “EBOLA EPIDEMIC” AND “BOKU HARAM” DESTABLIZE WEST-CENTRAL AFRICA

Over in Africa, where China conducts an enormous amount of mutually beneficial business, a shadowy ‘Islamic’ terror group known as ‘Boku Haram’ pops up *out-of-nowhere*. The terrorists attack and kidnap Chinese workers while destabilizing the pro-China / pro-Russia government of Nigeria. After the Boku-bogeyman supposedly kidnaps 200 schoolgirls, McCain the Insane calls for a U.S. invasion to **“Bring Back Our Girls”** (*CIA-Hollywood crap!*)

Soon after the ‘Boku Haram’ card is played there comes a sudden and mysterious Ebola break-out. Is **oil-rich** Nigeria “unlucky”, or are the Nigerians - like the Sudanese (“*Save Darfur*” scam starring Angelina Jolie and George Clooney) - being targeted for their close and growing business relations with China (*and also Russia*)?

Mutual respect and common benefit is the foundation of the strong China-Nigeria relationship.

Nigeria and China (Russia to a lesser extent) have become so close that the New York Times (barf) has expressed it's 'concern' Hillary Clinton has also 'warned' African nations about getting too close to China

2014 - 2015

C.I.A. PROXY WARS DESTABILIZE COUNTRIES AND TRIGGER MASSIVE REFUGEE IMMIGRATION TO EUROPE

As a direct result of destabilizing proxy wars initiated by deep cover front groups such as ISIS (*Syria & Iraq*), Boku Harem (*Central Africa*), Al Shaabab (*Somalia*) and others; refugees, organized by mainly Israeli human traffickers, are fleeing to chaotic Libya (*also destroyed by the NWO*), and boarding boats bound for Europe.

Spooked out of their native lands, free housing, money and health care awaits them in dying Europe. The New World Pope and the Globalist media are all in favor of the invasion that they themselves engineered. As birth rates of native Europeans continue to plummet below replacement levels, the forced Third World invasion of highly fertile immigrants is projected to cause the racial 'minoritization' of the European peoples in their own lands, within the next 30-50 years, possibly sooner if the situation accelerates.

Disraeli's Sidonia (Lionel de Rothschild - 1844):

“The mixed persecuting race disappears.”

MAY, 2015
**CHINA AND RUSSIA CONDUCT FIRST EVER
NAVAL DRILLS IN THE MEDITERRANEAN
SEA**

By staging large joint naval drills in the Mediterranean; the sovereign powers of Russia and China make it clear that they will not submit to **The New World Order**. That same month, General Secretary Xi Jinping attends Moscow’s ‘Victory Day’ celebration and looks on as Chinese military units actually march in Russia’s parade. The message to the Globalists is loud and clear.

Putin and Jinping stand united

JUNE, 2015
**GEORGE SOROS THREATENS WORLD WAR
III / NATO vs RUSSIA & CHINA**

Talk of World War III heats up as George Soros becomes the biggest public figure to actually use the terminology: “World War III”. The high-ranking Rothschild agent states:

“If there is conflict between China and a military ally of the United States, like Japan, then it is not an exaggeration to say that we are on the threshold of a third world war.there is a real danger that China will align itself with Russia politically and militarily, and then the threat of third world war becomes real.” (32)

The following month, Soros pens an underhanded threat, aimed at China, for The New York review. The piece is entitled: **A Partnership with China to**

Avoid World War. The unspoken subtle message to China is essentially: *“Dump Russia and make a deal with the U.S. – or else we and our Asian puppets (Japan, Vietnam, Philippines, Australia) will wage war upon you.”* (Author’s comment, not Soros’s)

Front-Man Soros speaks for his Rothschild bosses (Nat and Papa Jacob above) when he “warns” (threatens) that World War III is a real possibility.

JUNE, 2015 ***THE HOMOSEXUAL AND TRANSGENDER*** ***TRIUMPH OVER AMERICA***

After years of conditioning, the Globalists have broken down the mental and moral resistance of the American and European public to such a point that a majority are now willing to “tolerate” female impersonation / bodily mutilation and “same sex marriage” as part of our society. The hyped up “transformation” of former Olympic champion Bruce Jenner into a “woman,” and the lighting of The White House in rainbow colors marks the final surrender of normality to the organized forces working for **The New World Order**.

There are higher reasons behind this moral madness which people cannot

understand.

JULY, 2015

THE OBAMA DEBT MONSTER

The U.S. National Debt as of July 1, 2015 stands at **\$18 Trillion Dollars** and is growing at a rate of at least \$1 Trillion dollars annually. Much of this unpayable debt (*Total Money Supply is only \$11 Trillion!*) is floated by the printing of additional money by the Federal Reserve in the form of bond purchases. This printing of money 'out-of-thin-air' is debasing the value of existing currency and causing food prices to steadily rise.

How long before the entire system crashes? Somebody knows!

U.S. NATIONAL DEBT CLOCK

The Outstanding Public Debt as of July 1, 2015

\$18,159,415,962,876.80

The estimated population of the United States is **320,883,131**
so each citizen's share of this debt is **\$56,591.97**

CONCLUSION / THE FUTURE

POSSIBLE SCENARIOS FOR THE COMING YEARS

Based upon our study of the past, and our assessment of the present, we can confidently forecast that some, or all, of the following events are coming in the near future (2015 – 2025). All we can do is prepare ourselves to cope — financially, personally and emotionally.

- Hyperinflationary economic meltdown
- Rioting/violent unrest in the streets
- Massive False Flag attack(s) - nuclear?
- Martial Law declared
- War with Syria, Iran and/or Pakistan
- Confrontation/Limited War with China
- Confrontation/Limited War with Russia
- Starvation/ disease on a Global scale
- Mass panic among the world's people
- Israel kills off the last Palestinians

An emergency conference of world leaders and bankers convenes. Our “saviors” then propose a **New World Order** to solve the world's problems. The media hypes the idea of this “New World”. A Global Currency is imposed on the nations. National borders disappear as “racist” Europe and America are flooded with third world immigration. The world is divided into sectors.

A new world Capitol City is established, perhaps in Jerusalem. Greater Israel grows into the geographical center of the world. Global Laws are enforced by a UN police force. “Counter-revolutionaries” who take up arms against the Globalists are arrested and sent to detention camps - or worse.

People are micro-chipped, monitored, controlled, and reeducated in the new Global System. Existing languages, cultures, religions, customs, and most of the White race will all melt away into a single One World System - a Global “Melting Pot”.

The remaining “Blue-Blood” Whites, Orientals, and Jewish Global Elites will live like gods and marry among themselves. The mixed masses of the Globe will be fed, housed in small apartments, “taken care of”, given “free” access to public transportation, and constantly entertained. But the “American Dream” of prosperity and upward mobility will be a thing of the past.

“Professor **Frederick Lindemann**, the Chief Advisor to Winston Churchill and the inspiration and architect of the air crucifixion of Germany was in a reflective mood after the war. Towards the end of his life the Lindemann made a remark on more than one occasion with such an air of seriousness that he seemed to regard it as his testament of wisdom, and I accordingly feel it incumbent upon me to record it here, although not in perfect sympathy with it.

‘Do you know,’ he asked, ‘what the future historians will regard as the most important event of this age?’

‘Well, what is it?’

‘It will not be Hitler and the Second World War; it will not be the release of nuclear energy; it will not be the menace of Communism.’

These negatives seemed very comprehensive. He put on an expression of extreme severity and turned down the corners of his lips: ***‘It will be the abdication of the White man.’*** Then he nodded his head up and down several times to drive home his proposition.”

* ‘Prof’.R.F Harrod, McMillan, 1959. Page 261/2. A biography of F.A Lindemann (Lord Cherwell), Chief Scientific Advisor to Winston Churchill.

As the collective memory of past days fades away, the docile mixed-race people of the One World may actually find happiness in their benevolent slavery. They will learn to love their elite masters for the peace and “security” they have been given.

This is the world to come. There appears to be no stopping it at this point. The people, *by design*, are too ‘dumbed-down’, too decadent, too depressed and too lazy to reclaim their liberty. Unless there is some miraculous reawakening of humanity at the 11th hour, the sheeple will have what they deserve. All we can do now is take care of ourselves, and our loved ones, and prepare to make it through the coming crisis. Welcome to:

THE NEW WORLD ORDER

BIBLIOGRAPHY

(For Both Volumes)

Proofs of a Conspiracy, by John Robison / World Revolution, by Nesta Webster / Secret Societies & Subversive Movements, by Nesta Webster / The Hidden Tyranny, by Benjamin Freedman

Hitler's War, by David Irving / Churchill's War by David Irving / Hitler: Born at Versailles Leon DeGrelle / Mein Side of the Story, by M S King & Hitler

Did Six Million Really Die?, by Richard Harwood / Hellstorm: The Death of Nazi Germany / The Shadows of Power, by James Perloff / The True Story of the Bilderberg Group, by Daniel Estulin

The Fight for America, by Joseph McCarthy / America's Retreat from Victory, by Joseph McCarthy / Blacklisted by History, by M Stanton Evans / The Rockefeller File, by Gary Allen

The Politician, by Robert Welch / The Creature from Jekyll Island, by G

Edward Griffin / Final Judgment, by Michael Collins Piper / Stranger than Fiction, by Albert D. Pastore

9/11 Synthetic Terror, by Webster Griffin Tarpley / Obama: The Postmodern Coup, by Webster Griffin Tarpley / Darkness at Dawn, by David Satter / The War Against Putin, by M S King /

FOOTNOTES

The innovative use of Internet Search terms in lieu of the traditional format for footnotes allows the researcher to instantaneously link to numerous sources instead of just one. The reader is encouraged to explore the footnote searches in depth. Not only will one find that the research, events and quotes presented in this book are accurate, but the searches will also open up new avenues of exploration.

WORLD WAR 2 (Part 1)

Internet Search Terms

- 1- forrestal diaries america world jews forced england
- 2- 1939 hitler note paris communiqué
- 3- german men and women were hunted like wild beasts
- 4- *As told to the author in private correspondence
- 5- wellington fault of anti-appeasers and the fucking Jews
- 6- hitler speech danzig 1939
- 7- ibid
- 8- hitler reichstag speech October 6, 1939
- 9- ibid
- 10- operation wilfred and plan R 4
- 11- oprop leaflets Denmark
- 12- operation fork Iceland invasion
- 13- baruch I emphasized the defeat of germany and japan
- 14- allied intrigue in low countries
- 15- ekeberg hitler sweden peace
- 16- halifax war cabinet crisis bastianini
- 17- hitler halt order Dunkirk
- 18- blumentritt he astonished us by speaking with admiration
- 19- churchill absolutely devastating exterminating attack
- 20- hitler leaflets last appeal to reason
- 21- greenwood new world order promised to jews
- 22- ibid
- 23- say again and again and again your boys will not be sent into any foreign wars
- 24- allen nature of the concessions that German Fuhrer was prepared to make
- 25- kaufmann germany must perish
- 26- Goebbels thanks to the jew Kaufmann
- 27- Yugoslavia coup 1941 british

- 28- rudolf hess murdered
- 29- catalina bismarck sinking
- 30- hitler plans of men in the Kremlin were aimed at the domination
- 31- lend lease to soviets
- 32- stalin orders partisan warfare
- 33- german soldiers 10 commandements
- 34- red cross Auschwitz
- 35- hitler jewish soldiers
- 36- dr. eduard bloch on hitler
- 37- Lindbergh iowa speech America first
- 38- joe kennedy anti Semitism
- 39- stimson into the position of firing the first shot

WORLD WAR 2 (Part 2)

Internet Search Terms

- 1- day of deceit robert stinnet / infamy john toland
- 2- relief that crisis had come stimson
- 3- text of war declaration by Hirohito
- 4- hitler December 11 1941 reichstag speech
- 5- venona intercepts oppenheimer
- 6- patton bailed out Eisenhower north Africa
- 7- churchill bengal famine
- 8- kunstschutz art protection world war 2
- 9- patton chief difficulty is not germans, but gasoline
- 10- french civilians killed by allies bombs
- 11- rape during liberation of france
- 12- harry dexter white soviet communist spy
- 13- keynes homosexual pedophile
- 14- typhus world war 1
- 15- germans deloused inmates typhus
- 16- lestchinsky expelled latvia
- 17- red cross german camps estimated 270,000 dead
- 18- terms of yalta agreement
- 19- dresden firebombing david irving
- 20- ibid
- 21- men thank God on their knees a hundred years from now that Franklin Roosevelt
- 22- april 1945 eisenhower elbe halt order
- 23- hitler suicide final political testament
- 24- ezra pound you let in the jew rotted your empire

- 25- donitz With this signature, the German people
- 26- forensic tests at Auschwitz / leuchter report: critical edition / germar rudolf report
- 27- macarthur my staff was unanimous japan collapse surrender
- 28- john s d eisenhower lavish reception Russians gave commander of foreign army
- 29- soviet held us pows executed by stalin

1945 – 1960

- 1- no gassings at dachau / you tube realist report 'I swear'
- 2- ehrenberg kill german race
- 3- world war 2 rape of german women
- 4- patton berlin gave me the blues
- 5- other losses Eisenhower death camps
- 6- ibid
- 7- german prisoners of war in soviet union
- 8- patton letter to wife
- 9- operation keelhaul
- 10- american pows in soviet union
- 11- churchill iron curtain speech
- 12- doentitz at Nuremberg a re-appraisal
- 13- nuremberg strangulation short drop
- 14- degrelle enigma of hitler
- 15- naeim giladi jews killed jews; and that, to buy time to confiscate
- 16- deir yassin massacre
- 17- harry truman anti-semitic remarks
- 18- eleanor roosevelt defends alger hiss
- 19- to keep the russians out, the americans in, and the germans down.
- 20- product of a great conspiracy on a scale so immense
- 21- marshall, who, by the alchemy of propaganda
- 22- horrible swedish jew eisenhower west point
- 23- eisenhower honorary member Tau Epsilon Phi (TEP) a Jewish fraternity
- 24- eisenhower bilderberg
- 25- stalin poison warfarin
- 26- irving kaufman I consider your crime worse than murder
- 27- eisenhower reacted mccarthyism is now mccarthy-was-ism
- 28- no shred of evidence is presented in the report rockefeller reece
- 29- hoover with a conspiracy so monstrous he cannot believe it exists
- 30- eisenhower our hearts go out to the people of hungary
- 31- robert welch both u.s.. and Soviet governments controlled by same conspiratorial cabal
- 32- earl t smith without u.s. castro would not be in power today

- 33- only genius and a prophet could have known that castro was a communist
- 34- khrushchev I kept in mind stalin's words about Eisenhower
- 35- shirer generous grant from cfr council foreign relations rise and fall

1961 - 1980

- 1- guevarra before the invasion, the revolution was weak. now stronger than ever
- 2- jfk splinter the cia in a thousand pieces and scatter it to the winds
- 3- buckley welch john birch 1962 far removed from common sense
- 4- operation northwoods
- 5- friedan bad tempered bitch
- 6- jfk letters to Israel dimona inspection
- 7- ibid
- 8- you tube zapruder film
- 9- oswald you tube I'm just a patsy
- 10- tonkin gulf it is that no attack happened that night
- 11- vietnam rules of engagement declassified
- 12- bill clinton carroll Quigley
- 13- carroll quigley network has no aversion to cooperating with communists
- 14- carroll quigley i know of the operation of this network because
- 15- carroll Quigley a world system of financial control in private hands
- 16- jack ruby cancer cells injected I damn sure do
- 17- uss liberty sinking coverup conspiracy
- 18- cronkite tet we have been disappointed
- 19- tet offensive Cronkite lie
- 20- martin luther king sex fiend prostitutes
- 21- martin luther king plagiarism
- 22- martin luther king communist ties
- 23- national examiner bill ayers visit white house
- 24- bill ayers dreams from my father
- 25- cronkite world government
- 26- alinsky dedicate book to Lucifer
- 27- alinsky hillary clinton thesis
- 28- alinsky obama community organizer
- 29- nixon china build a new world order
- 30- George Wallace not a dime's worth of difference between them
- 31- norma mccorvey pro life
- 32- goldwater trilateralists intend creation of worldwide economic power
- 33- aldo moro widow comments meeting with Kissinger
- 34- brzezinski interview le nouvel observateur afghanistan soviet invasion

1981 - 2000

- 1- bushes and hinckleys
- 2- larry macdonald goal of the Rockefellers is world government capitalism communism tent
- 3- aipac convention us congressmen attend
- 4- pat buchanan congress is Israeli occupied territory
- 5- victor ostrovsky mossad berlin disco
- 6- gorbachev universal consensus in the movement towards the New World Order
- 7- lockerbie revisited / al-Megrahi innocent
- 8- george soros foundation forced to leave china after tiananmen square
- 9- soros velvet revolutions
- 10- george hw bush new world order quotes
- 11- kerry fake purple heart
- 12- mccain the songbird
- 13- mccain pow coverup family member cry
- 14- emad salem 1993 false flag
- 15- sidonia mixed persecuting race disappears
- 16- hillary clinton new world foundation
- 17- 1995 oklahoma bombing conspiracy false flag
- 18- brzezinski truly massive external threat
- 19- brzezinski shock effect of the Japanese attack on pearl harbor
- 20- ashton carter like pearl harbor, this event would divide our past and future
- 21- jfk jr hardcopy video clip about possible senate run / jfk jr mulled run senate in 2000
- 22- jfk jr what really happened
- 23- Cronkite toward a world government
- 24- tesla einstein long haired crank / one must be same to think clearly
- 25- pnac new pearl harbor

2001 - 2015

- 1- building 7 controlled demolition
- 2- the dancing Israelis
- 3- bin laden there exists a government within a government
- 4- death toll iraq war
- 5- obama and bill ayers
- 6- david brooks jews taking over America
- 7- putin uniploar world refers to a world
- 8- sebal west is scared of brics
- 9- putin the ability to compromise is not a courtesy
- 10- tear drop memorial bayonne

- 11- as told to the author during a 2010 visit to the memorial
- 12- karenna gore married Schiff
- 13- gore sexual assault masseuse
- 14- obama speech berlin 2008
- 15- ibid
- 16- haider very worried about the rise to power of people who promote hatred, Holocaust denial
- 17- tarpley obama's foreign policy is to have a global showdown with russia and china
- 18- obama homosexual gay
- 19- obama fake birth certificate
- 20- soros you need a new world order that china has to be part
- 21- brzezinski shoot down israel planes
- 22- assange wikileaks arab spring
- 23- hillary we came we saw he died
- 24- putin recent joint navy exercises yellow sea
- 25- china is russia strategic partner
- 26- Hillary Russia and china pay a price
- 27- chavez israel us trying to kill me
- 28- new world pope
- 29- pope calls for world political body
- 30- Hillary compares putin to hitler
- 31- crimea tatars support russia unification
- 32- george soros world war 3