

Lynching

Truth

5th 14th

Amendments

Book 13~~1~~ Moshe Siselsender

LYNCHING OF TRUTH

5th and

14th Amendments

Roots of the 5th and 14th

Amendments are the Bible:

“Only through the testimony of two or three witnesses shall a man be found guilty of murder

THE LAW GOD” Deutetonomy 21:9

From all these Biblical sources flowed the Seven Principles of God given to all Sons of Noah- the survivors of the deluge.

and the Ten Commandments

Based on the above foundation

These principles of justice

flowed all the later legislation .

[1] Both the Written Law the

Pentateuch .

[2] and the Oral law were given by God at Sinai 3500 years ago .

Jews transcribed the Oral law on manuscripts that God provided. God also provided sustenance of manna and water . The clouds sent by God sheltered them from the heat during the day and warmed them from the cold at night. The clouds also cleared all the

snakes and other dangerous reptiles and animals, when the Jews wandered in the Sinai desert for 40 years following the exodus from Egypt.

The Jews recorded the Oral torah given by God during the lectures of Moses Aaron and the elders. These manuscripts were consulted by future generations . They were organized edited and form the

Babylonian and Jerusalem
Talmud written 1000 years
later or 2000 years from our
time. These laws were later
codified and formed the
Codes of Law of Riff Rambam
Rosh Tur Bais Yoseph Ramo
Levush. Gro and Lubavitzer
Rebbi the Bal Htanya

Through out the centuries
many Jewish scholars wrote
commentaries and Responsa

on these Codes. The latest being the Chofetz Chaim and the Orech Hashulchon. These books regulate the life of the Jew with in matters pertaining to civil criminal marriage divorce annulments as well as ritual laws only for Jews.

They also address the non Jew. Everyone is mandated to be a law abiding citizen
Everyone must obey all the

civil criminal marriage and divorce laws of his/her country state and local community where he / she lives.

[2] The Code of Hamrabbu[4000 years ago]written in a dialogue of Hebrew found by archeologists in 1910 carved on 10,000 slabs of rock.

[3] Codes of laws of Babylonia Persia Greece.

[4] Code of Laws of Rome

[5] Codes of Law of France
England

[6] Codes of Federal and state
laws of the USA

[7] Code of Laws India Burma
China Japan

[8] Code of Laws of Egypt and
other African Nations.

[7] Code of Laws of Eskimos
Indians North Central and

South Americans Australia and New Zealand .

All these nations have their laws their religions and philosophers and their unique system of healing and medicine that is adapted to their populations.

In the USA today we have American and Asian medicine

Even if COMMON LAW law does not demand EQUITY LAW mandates.

Two set of courts existed in ancient England. Common or King's Law Courts and Ecclesiastic or Equity Courts .

As time marched on both Courts were combined.

However a fundamental principle of justice was due process.

This principle can never be abolished. Otherwise you will encourage persecution and strike a dead blow to democracy . There will mushroom a million charges. Every woman will lie and claim that man X raped her or attempted to rape her. She will first have relations with her boyfriend or husband then proceed to lodge a complaint

that she was raped. She will have the semen from her boy friend or husband in her vagina as evidence .

If proof of the rape or attempted rape is necessary at least there is a check on this crime of false charges. False witnessing is a violation of the 9th Commandment of the Ten Commandments.

The punishment for false witnessing perjury in Jewish law was to have the perjurer suffer the punishment he intended . If his intention was to have hi victim executed the perjurer is executed once he/she is found guilty at a capital trial . Usually witnesses had to testify that the perjurer was physically not present at the time and place he/she

testified the crime the rape attempted rape theft or murder occurred. That is why it is mandatory that the witness recite the date and place and other details of the crime so that his testimony could be impeached.

Rape is a crime.

Fraudulent claims of being raped is closing the door to female rights. No one will have

any business with women.

Women will be avoided like the plague. Unless due process is enforced the ultimate losers will be women.

DR. Christine Ford alleges the Supreme Court nominee

Bret Kavanaugh attempted to rape her at a high school party in 1982 more than 35 years ago. Bret Kavanaugh denies unequivocally her charges.

[1] A careful review of her testimony indicates a consistent pattern of “ not remembering those details like time and place .”

Dr. Ford alleges that she does not remember how she arrived at the house where the

drinking party occurred and she almost got raped. She also alleges that she can not remember how she got home.

It is very strange that would she remember those details she would face perjury charges when confronted with external evidence that she was present else where at the time and place she mentions in her testimony. Is it too far to

surmise that all her testimony has been carefully designed to smear Kavanaugh with at the same time being vague enough to shield her from charges of perjury?

One need only compare the lapses of memory when Mrs. Clinton was questioned in 2016 regarding her actions of destroying all the incriminating evidence regarding her using

illicitly her servers that contained confidential information. Having memory lapses is an insurance policy to cover up information that can be used as evidence of perjury.

This pattern of memory lapses interestingly correlate with the elements necessary for Dr. Ford to be convicted for perjury.

[2] Furthermore, neither she nor her loving parents or

her agents lodged a complaint with the authorities of her state or the State of Delaware that has no statute of limitations for rape or attempted rape .

Why didn't they make charges for the last 35 years?

[3] When reporters contacted the friends of Christine Ford not one corroborated her story. None remembers seeing

Bret Kavanaugh .

[4] Furthermore, she first saw it fit to publicize her alleged rape in the final stages of the Senate confirmation of Bret Kavanaugh for Supreme Court Justice.

[5] In July 2018 Dr. Ford allegedly sent a letter to Senator Feinstein revealing the attempted rape. Senator Feinstein or one of her staff

leaked her identity to the press. Thus everyone knows who the accuser is.

[6] why did Dr. Ford send her letter to Feinsten the leading Democrat to destroy the Nomination Of kavanaugh rather than to the head of the Judiciary Committe?

[7] Why did Diana Feinstein sit of the letter since July when she alleges she first received it.

She first produced it at the 11th hour. Why didn't she produce the letter immediately and demand an FBI probe?

There would have been sufficient time to investigate all 20 people or more who allege that they have dirt on Kavanaugh.

[8] Is it not true that one need not be too sophisticated to

recognize that we are
witnessing to day an
orchestrated well planned
assault on the 5th and 14th
amendments ?

Isn't every American placed
in imminent danger? If guilty
by accusation is to triumph
who will be the next victim

from the mob? What happens to groups or individuals who do not possess the resources and political power and the media outlet like Fox News to defend themselves from the mob?

The libel of guilty by charging -
with no need to have
substantiation has
unfortunately been the fate of
Jews for 2000 years and again
today in Israel.

Josephus witnessed the Roman conquest and destruction of the Second Holy Temple 160 years before the birth of Jesus Christ not 70 years after the birth of Christ. Therefore the blood libel that Jews are responsible for the crucifixion is a hoax.

Rome forbid Jews to set foot in Jerusalem at the pain of death 160 years before the birth of

Jesus Therefore how could it be true that Jews threatened to riot unless Jesus was crucified? There were no Jews around In Jerusalem at the time Jesus was crucified .

See my books # 30 31 32 33 34 35 where I trace historical events chronologically- every 100 years from creation 5779 years ago to the time of the destruction of the Second

Jewish Temple in Jerusalem 160 years before the birth of Jesus Christ.

Josephus wrote many volumes about Jewish history from the time of creation up to his day. He also penned a book called Against Apion. Apion a Greek slandered Judaism . He lied that Jews kidnap a non Jew keep him hidden in the Temple, fatten him up and kill him

during a ritual. Josephus
defends Judaism and shows the
lies of Apion

Philo who lived after the
destruction of the Second
Temple in Alexandria Egypt.
Philo was a Jewish philosopher
and head of the Jewish
Community in Alexandria
Egypt.

The Egyptians slandered
Judaism and the Jews. They

falsely alleged that the Jews were preparing to revolt and should be banished exiled from Alexandria, their property confiscated and distributed to the non Jews .

WITH THE ADVENT OF CHRISTIANITY THERE WERE NOT ONLY DISPUTES BUT A WAR AMONG THE EARLY CHRISTIANS AS TO FUNDAMTAL

PRINCIPLES AND FOUNDATION
OF THE NEW CREED.

AND THE PROPER TEXT OF
THE NEW TESTAMENT .

THE JEWISH CHRISTIANS THE
EBYONIM LED BY JAMES THE
BROTHER OF JESUS AND PETER
BELIEVED JESUS TO BE A
MESSIAH NOT THE SON OF

God . HIS MISSION WAS TO
FREE THE JEWS FROM ROMAN
OCCUPATION. HE WAS THE

LIGITIMATE SON OF MARY AND JOSEPH. JEWS ARE MANDATED TO OBSERVE ALL THE JEWISH ANCIENT LAWS GIVEN AT SINAI . ANY ONE WANTING TO JOIN MUST ALSO OBSERVE ALL THE LAWS . FOR MALES IT MEANT UNDERGOING CIRCUMCISION.

THE GENTILE CHRISIANS LED BY PAUL BELIEVED IN THE THEOLOGY OF THE TRINITY.

JESUS IS THE SON AND GOD IS THE FATHER AND THE HOLY SPIRIT ALL SEPARATE AND DIVISIBLE ARE NEVERTHE LESS ONE.

THIS DIVISION LED TO ARMED CONFLICT BTWEEN THE OPPOSING GROUPS. EACH GROUP DID NOT HESITATE TO LIE AND SLANDER THE OTHER GROUP TO ROMAN AUTHORITITES THAT THEIR

APPONONENTS WANT TO
REVOLT AND UP ROOT THE
ROMAN EMPIRE.

WHAT THEY WERE UNABLE TO
ACCOMPLISH ON THEIR OWN
THE ROMANS DID FOR THEM.
THOUSANDS OF CHRISTIANS
FROM BOTH SCHOOLS WER
KILLED BY THE ROMANS.

AFTER CONSTANTINE IN
325 ACE ARBITRARILY
SELECTED THE TRINTARIANS AS

THE CORRECT SCHOOL OF
CHRISTIANITY THE MEMBERS
OF THE OPPOSING PARTY
EITHER ABANDONED THEIR
PLATFORM AND JOINED THE
TRINITARIANS OR ELSE
ABANDONED ANY CONNECTION
TO JESUS AND RETURNED TO
CLASSICAL JUDAISM.

HOWEVER THE WAR NOW
BECAME BETWEEN TRINITAIRAN

CHRISTIANS THE ARIANS AND
AND JEWS.

THE CHURCH LEADERS
MEETING AT A SYNOD IN THE
YEAR 500 ACE DRAFTED THE
TEXT OF OF THE EXISTING NEW
TEASTAMENT. UP TO THAT
TIME THERE EXISTED
THOUSANDS OF COMPETING
VERSIONS.

In the year 1857
archeologists discovered in a

convent in the Sinai desert a treasure of thousands of manuscripts of the texts of the New Testament each contradicting the others. It was because of the competing text that it was necessary to convene the synod to formally adopt an authentic agreed text.

The text agreed was dubbed the unquestionable WORD OF

GOD. Anyone questioning the authenticity was burned alive. It was then ordained that the decrees of the Pope and Cardinals are infallible.

They have divine inspiration and ONLY THEY NO ONE ELSE IN THE WORLD KNOW THE WISHES OF THE LIVING GOD.

LIES AND SLANDER WERE THEN SPREAD ABOUT JUDAISM.

IT WAS AT THIS TIME 500 ACE
THAT THE BLOOD LIBEL
THAT JEWS ARE RESPONSIBLE
FOR THE CRUCIFIXION WAS
BORN.

“Jews are eternally cursed and
should be persecuted UNLESS
THEY CONVERT AND ACCEPT
THE THEOLOGY OF THE
TRINITY.”

EVERY CHRISTMAS AND
EASTER. PASSION PLAYS

DESCRIBING IN DETAIL THE
AGONY OF THE CRUCIFIXION
AND THE CENTRAL ROLE OF
JEWS WERE EMPLOYED .

EVERY CHRISTMAS AND
EASTER WAS ACCOMPANIED
WITH POGROMS WHERE
MILLIONS OF JEWS WERE
ROBBED RAPED AND
MURDERED.

ALSO LIES WERE CIRCULATED
THAT JEWS KIDNAPPED AND

MURDERED CHRISTIAN
CHILDREN USING THEIR BLOOD
TO BAKE MATOS.

ONE TIME THIS LIE WAS
CIRCULATED BUT THE MISSING
CHILD APPEARED. THEN THE LIE
WAS MANUFACTURED THAT
THE CHILD WAS RESURRECTED
LIKE JESUS CHRIST.

THAT DID NOT SAVE THE JEWS.
ALL THE JEWS WERE
MURDERED.

IN THE MIDDLE AGES
EUROPEANS SUFFERED FROM
PLAGUES. JEWS WERE BLAMED
THAT THEY POISONED THE
WELLS.

THESE LIES WERE PERPETRATED
IN ALL EUROPEAN COUNTRIES.
THEY EVEN DEFIED A BULL
FROM THE POPE . THEY WERE
MORE RELIGIOUS THAN THE
POPE. THE POPE HAD
CONSULTED WITH JEWS WHO

HAD CONVERTED. THEY EXPLAINED THAT JEWS ARE FORBIDDEN TO EAT ANY BLOOD. IF A SPOT OF BLOOD IS FOUND IN AN EGG THE EGG IS THROWN OUT.

NOTHING HELPED.

HOWEVER A POLISH KING STEPPED IN . HE HAD ONE OF THE RING LEADERS EXECUTED . HIS HEAD WAS CHOPPED OFF IN PUBLIC.

HOWEVER THE BLOOD LIBELS
SURVIVED FOR CENTURIES
INTO 19th AND 20TH
CENTURIES.

IN DAMASCU SYRIA IN 1850
JEWS WERE IMPLICATED IN A
BLOOD LIBEL.

IN THE YEAR 1907 IN RUSSIA
A JEW BY THE NAME OF BEILUS
WAS TRIED ON CHARGES THAT
HE KIDNAPPED A CHRISIAN

GIRL KILLED HER TO USE HER
BLOOD TO BAKE MATZOHS.

BECAUSE OF INTERNATIONAL
PRESSURE HE WAS ACQUITED.

EXACTLY 11 YEAR LATER IN
1918 THE SAME CZARA WHO
HAD BEILUS TRIED WAS KILLED
BY THE COMMUNISTS.

IN 2017 THE RUSSIAN
ORTHODOX CHURCH MADE A
SAINT OF THE CZAR. THEY
CIRCULATED A NEW BLOOD

LIBEL THAT JEWS KILLED HIM
TO USE HIS BLOOD IN A RITUAL
CEREMONY.

ALL THIS IN MODERN RUSSIA
WITH A PRESIDENT WHO IS
FRIENDLY TO JEWS AND
ISRAEL. THIS IS THE FIRST TIME
IN RUSSIAN HISTORY THAT
JEWS ARE TREATED WITH
EQUITY IN RUSSIA,

LET US LOOK AT ANTI SEMISIM
IN OUR MODERN WORLD IN
2018 .

ARIA FULD AN ISRAELI
AMERICAN IS STABBED IN
JUDIA ISRAEL TO DEATH BY AN
ARAB 16 OR 17 YEARS OLD.
THE DAY PRECEDING ROSH
HASHONA 5779.

THE STABBER WAS
PROGRAMMED AND HIS MIND
WAS WARPED BY THE LETHAL

PROPAGANDA OF ABBAS AND THE PALESTINIANS.

HE WAS NURSED WITH HIS MOTHER'S MILK THAT IT IS A MITZVAH- A WONDERFUL GOOD DEED TO KILL KEWS. THIS POISON WAS REINFORCED IN ALL THE CLASSES HE ATTENDED AT SCHOOL.

GIVING PALESTINIANS AUTONOMY TO MANAGE THEIR OWN AFFAIRS IN AREA A AND B OF YEHUDAH AND SHOMRON IN THE OSLO AGREEMENTS WAS EXPLOITED BY THE PALESTINIANS AS A LICENSE TO GROW A GENERATION OF ARABS TO HATE AND KILL JEWS:

THE MURDEROR OF ARI FULD IS ABBAS AND THE PALESTINIANS. THE 16-17 YEAR OLD WAS MERELY THE INSTRUMENT OF ABBAS AND THE PALESTINAINS WHO ARE THE MASTER MINDS OF THIS CRIMINAL MACHINE.

ANOTHER LAYER OF THIS MURDEROUS CULT ARE THE EUROPEAN UNION AND THE MEMBERS AND LEADER OF THE LIBERAL PARTY IN GREAT BRITAIN, AS WELL AS, IRELAND SWEDEN AND ALL THE COUNTRIES THAT HAVE RECOGNIZED THE STATE OF PALESTINE.

THESE MURDEROUS CULTS TURN THEIR UGLINESS TO PROSTITUTE THE TRUTH AND LEGALIZE THEFT DECLARING THAT YEHUDAH SHOMRON GOLAN AND OLD CITY

AND NEW CITY OF JERUSALEM- ALL 4000
YEAR HISTORICAL ISRAEL -DO NOT BELONG
TO JEWS BUT TO THE NEVER EXISTING
PALESTINIANS.

THESE NON HUMANS HAVE
PROCLAIMED THAT SINCE JEWS HAVE NO
RIGHT TO YEHUDAH SHOMRON AND
GOLAN THEY IPSO FACTO ARE THIEVES
STEALING PALESTINIAN'S LAND.

ALL JEWS DESERVE TO DIE. IT IS LEGAL TO
MURDER JEWS WHO LIVE IN YEHUDAH
SHOMRON GOLAN AND EASTERN PART OF
JERUSALEM- ALL HISTORICAL ISRAEL AS
WELL AS NEWLY ESTABLISHED
COMMUNITIES IN ISRAEL.

STICKING UP FOR THE RIGHTS OF THE NEVER EXISTANT PALESTINIANS.

ALL THESE INDIVIDUALS ARE GUILTY OF PROSTITUTING THE TRUTH REFUSING TO GRANT JEWS THE BASIC RIGHT OF DUE PROCESS THAT IS THE ESSENCE OF THE BIBLE.

THIS CONCEPT APPEARS AS THE FIFTH AND FOURTEENTH AMENDMENTS TO THE CONSTITUTION OF THE USA.

A NEGATION OF THESE CONCEPTS DECLARES THAT JEWS ARE GUILTY BECAUSE THEY ARE JEWS. NO TRIAL NO EVIDENCE IS NECESSARY TO FIND JEWS GUILTY AND DESERVING TO BE ROBBED RAPED AND KILLED.

IT IS NOT BECAUSE A JEW REFUSES TO ACCEPT CHRISTIANITY OR ISLAM.

EVEN IF THE JEW ACCEPTS HE IS STILL A JEW . THE HATREED FOR THE JEW IS RACIAL. THIS RACIAL HATRED IS THE REASON WHY THE NAZIS WITH THE FULL COOPERATION OF GREAT BRITAIN AND THE USA UNDER ROOSEVELT AND THE REST OF THE WORLD KILLED SIX MILLION JEWS AND 1 MILLION JEWISH CHILDREN

IN SPAIN IN 1492 250,000 JEWS AGREED TO CONVERT AND REMAIN IN SPAIN. WHEN THESE JEWS ROSE TO THE TOP OF SPANISH SOCIETY THEY WERE HATED DISCRIMINATED AGAINST AND

PREVENTED FROM RUNNING IN THE
COMPETITION AGAINST CHRISTIANS .

JEWS OCCUPIED TOP POSTS IN THE ARMY
BUSINESS GOVERNMENT AND THE CHURCH.
TWO JEWS MADE IT TO POPE

THEY ALSO MARRIED INTO THE MOST
DISTINGUISHED SPANISH FAMILIES .

THEY MARRIED THE MOST BEAUTIFUL
SPANISH WOMEN.

AT THAT POINT THE SPANIARDS PASSED
THE FIRST PURE CHRISTIAN BLOOD LAWS.
ONLY ONE WHO COULD PROVE THAT HE
CAME FOR THE LAST FIVE GENERATIONS

FROM CHRISTIANS COULD QUALIFY TO COMPETE FOR THE TOP POSTS.

THIS LEGISLATION WAS THE FORE-RUNNERS TO THE NAZI PURE ARYAN LAWS THAT BANNED JEWS FROM ALL POST IN ACEDEMIA; THE PROFESSIONS AND BUSINESS.

ITALY UNDER MUSSOLINA ADOPTED THESE LAWS IN 1920s. IN ITALY 26,000 JEWS LIVED AT THE TIME OUT OF A POPULATION OF 30 MILLION . JEWS WERE ALMOST INVISABLE. HOWEVER JEWS BECAUSE OF THEIR SUPERION TALENTS OCCUPIED 10% OF ALL POSTS IN ACEDEMIAL PROFESSIONSN AND BUSINESS.

IN GERMANY 600,000 JEWS AMONG 60 MILLION GERMAN NON JEWS OCCUPIED 40 % OF ALL POSITIONS IN ACEDEMIA PROFESSIONS AND BUSINESS.

NO JEW WAS GIVEN SUCH POSITIONS BECAUSE THEY WERE JEWS. ON THE CONRRARY IN SPITE OF THE FACT THAT THEY WERE JEWS THEY WON THESE POSITIONS.

WHEN THE NAZIS WON POWER IN IN 1934 ALL THE JEWS WERE KICKED OUT. THE NAZIS RESCINDED THE CITIZEN SHIP OF ALL JEWS. IN ORDER TO BE ABLE TO OCCUPY A POST IN ACEDEMIAL OR BE APPOINTED TO ANY PROFSSION ONE MUST BE A CITIZEN.

THERE EXISTS A SEQUEL. THE NAXIS SUBSTITUTED ARYANS TO REPLACE THE JEWISH DOCTORS. I RESEARCHED HOW

MANY GERMANS DIED FROM MISDIAGNOSIS
IN GERMANY FROM 1934-1945 WHEN THE
NAZIS WERE IN POWER.

THIS IS WHAT I FOUND. 7 MILLION
GERMANS DIED FROM MISDAGNOSIS 31/2
MILLION GERMAN SOLDIERS WERE KILLED
DURING HE SECOND WORLD WAR.

POLES IMMEDIATELY AFTER POLAND
WAS GRANTED INDEPENDENCE IN 1918
ASSASSINATED THE FIRST PRESIDENT. HE
WAS SHOT IN THE BACK WHILE GIVING A
STATE ADDRESS BECAUSE HE WAS FROM
ONE OF THE MINORITIES .

ONLY POLES WHO ARE THE MAJORITY CATHOLICS CHRISTIANS DESERVE TO BE ELECTED TO HIGH POSTS .

GERMANS IN EARLY 1920s ASSASSINATED THE FOREIGN MINISTER IN THE WEIMER REPUBLIC BECAUSE HE WAS JEWISH.

THE USA WAS NOT VERY MUCH BEHIND. THERE EXISTED QUOTAS HOW MANY JEWS WERE ACCEPTED IN THE TOP UNIVERSITIES. FEW JEWS WERE HIRED IN CORPORATE AMERICA.

FRANKILIN D. ROOSEVELT WAS AN ADVOCATE OF THIS DISCRIMINATION . AS TRUSTEE OF HARVARD UNIVERSITY ROOSEVELT AVOCATED A QUOTA SYSTEM

FOR ENTRANCE. AT THE YALTA CONFERENCE FOLLOWING THE CONCLUSION OF THE SECOND WORLD WAR ROOSEVELT ADVOCATED THAT JEWS REMAINING FROM THE HOLOCAUST BE SPREAD ALL OVER THE WORLD. SO THEY NOT OCCUPY ANY PRESTIGIOS PROFESSIONS.

FRANCE HAD THE DREYFUS AFFAIR . DREYFUS A JEWISH OFFICER WAS FALSELY ACCUSED OF GIVING GERMANY FRENCH MILITAY SECRETS DURING THE FRANCO GERMAN WAR IN 1870. DREYFUS WAS CONVICTED FOR TREASON.

NOT UNTIL THE OUTCRY OF LIBERALS WAS HIS SENTENCE REVERSED.HIGH FRENCH OFFICERS WERE THE REAL CULPRITS WHO

GAVE THE GERMANS FRENCH MILITARY SECRETS . THEIR IDENTITY WAS COVERED UP, HAVING DREYFUS AS THE SCAPEGOAT.

THE CRY OF" LA ACCUSE" WRITTEN IN FRANCE BY EMILE ZOLA IN 1897 IN DEFENCE OF DREYFUS IS STILL AN EVERLASTING RALLY AGAINST INJUSTICE.

FRENCHMEN YELLED AT HIS TRIAL "KILL ALL THE JEWS. "

IT WAS THEN THAT HERZEL A NON RELIGIOUS ASSIMILATED JEW WAS CONVINCED THAT NO MATTER WHAT JEWS DO TO BE ACCEPTED THEY WILL NEVER SUCCEED.

HERZEL AND OTHER JEWS SECULAR AS WELL AS RELIGIOUS LAUNCHED THE

ZIONIST MOVEMENT WITH THE GOAL OF WINNING RECOGNITION OF A JEWISH HOMELAND IN ISRAEL.

IN 1917 GREAT BRITAIN ISSUED THE BALFOUR DECLARATION RECOGNIZING A JEWISH HOMELAND ON BOTH SIDES OF THE JORDAN. THIS WAS IN TURN ENDORSED BY THE LEAGUE OF NATIONS AND THE USA WHO WAS NEVER A MEMBER OF THE LEAGUE OF NATIONS.

GREAT BRITAIN WAS APPOINTED TO OVERSEE THE ESTABLISHMENT OF A JEWISH NATION IN ISRAEL.

NO MORE THAN A FEW SHORT YEARS LATER GREAT BRITAIN RENEGGED AND ESTABLISHED THE HASHEMITE KINGDOM

JORDAN IN 78 % OF THE ORIGINAL
MANDATE.

ARABS RIOTED AND KILLED JEWS IN 1922
1929 1936 ALL THE WAY UP TO 1947. AT
THAT TIME GREAT BRITAIN RESIGNED ITS
TRUSTEERSHIP.

THE UNITED NATIONS VOTED TO
ESTABLISH A JEWISH AND ARAB COUNTRY
IN THE REMAINING 22% THE JEWS
ACCEPTED THE ARABS SAID NO WAY. THEY
WANTED 100%.

IN MAY 1948 THE JEWS DECLARED THEIR
INDEPENDENCE. THE SAME DAY THE USA
UNDER PRESIDENT TRUMAN RECOGNIZED
ISRAEL . RUSSIA FOLLOWED.

FIVE ARAB NATIONS LANCED A WAR
AGAINST ISRAEL TO CRUSH IN THE BUD
THE JEWISH STATE .

THE GOD OF THE JEW WHO WAS SILENT
AND LET SIX MILLION JEWS AND 1 MILLION
JEWISH CHILDREN GET KILLED
MIRACULOUSLY APPEARED OUT OF NO
WHERE.

MIRCLES OCCURRED.

600,000 JEWS WERE ABLE TO DEFEAT THE
COMBINED ARMIES OF FIVE ARAB
COUNTRIES. THOUSANDS OF JEWS GOT
KILLED.

BUT THE JEW HELD FAST.

ANOTHER MIRACLE BLOSSOMED.

THE ARABS CALLED ON ALL ARABS TO LEAVE SO THEY COULD FINISH OFF –KILL ALL THE JEWS. THE ARABS FLED. AND ISRAEL GOT RID OF A MILLION ARABS.

THE ARABS DID NOT TIRE .
THEY KEPT ON ATTACKING.

EACH TIME THE ATTACKED THEY LOST MORE TERRITORY. BY THE END OF 1949 THE JEWS WERE IN CONTROL OF DOUBLE THE TERRITORY ALLOTTED THEM BY THE ORIGINAL UNITED NATION PROCLAMTION THAT THE ARABS REJECTED.

THE ARABS WERE BELIGERANT AND STUPID. THEY ATTACKED ISRAEL .

AS A RESULT OF THEIR STUPIDITY ISRAEL WON THE ENTIRE SINAI IN 1956.

HOWEVER THEY WERE FORCED TO RETREAT BY THE USA AND RUSSIA.

IN 1967 NASSAR OF EGYPT SYRIA AND JORDAN PREPARED TO ANNIHILATE ISRAEL BY CLOSING THE GULF OF AQABA AND MASSING TROOPS IN THE SINAI.

ISRAEL AFTER TRYING DIPLOMATICALLY TO RESOLVE THE CRISES LAUNCHED A PREEMPTIVE STRIKE THAT WIPED OUT ALL THE AIR FORCES OF EGYPT JORDAN AND SYRIA.

IN SIX DAYS ISRAEL LIBERATED THE SINAI THE GOLAN THE OLD CITY OF JERUSALEM AND THE ENTIRE AREA OF YEHUDAH AND SHOMRON AND GAZA. THE ARABS NEVER GAVE UP.

IN 1974 THEY SURPRIZED ISRAEL
LAUNCHING THE YOM KIPPUR WAR.

ALTHOUGH ISRAEL LOST THOUSANDS IN
THE EARLY DAYS OF THE WAR, THEY
SUCCEEDED TO REPEL ALL THE ATTCKS AND
CROSSED THE SUEZ CANAL AND CONQUERD
PARTS OF EASTERN EGYPT. THEY WERE
WITHIN SIGHT OF CAIRO WHEN THE ARABS
SUED FOR PEACE.

SAADAT PRESIDENT OF EGYPT REALIZED
THAT ISRAEL IS HERE TO STAY. HE FLEW IN
TO JERUSALEM AND MADE PEACE WITH
MENACHEM BEGIN. HE GOT BACK THE
SINAI UNDER THE CONDITION THAT IT
REMAIN DEMILITARIZED.

THE OSLO AGREEMENT FOLOWED IN 1995.
THE ARABS ARE TOO STUPID TO

COMPROMIZE. THIS IS THE GREATEST BLESSING FOR THE JEWS.

23 YEARS AFTER THE OSLO AGREEMENTS THE PALESTINIANS SUCCEEDED TO ALIENATE THE USA UNDER PRRESIDENT TRUMP. THE USA MOVED ITS EMBASSY FROM TEL AV TO JERUSALEM. CUT OFF ALL FINACIAL AID TO THE PALESTINIANS.

ABROGATED THE RIGHTS OF DECENDENTS OF ORIGINAL PALESTINIANS WHO FLED ISRAEL IN 1948 TO BE RECOGNIZED AS REFUGEES WITH A RIGHT TO RETURN TO ISRAEL AND RECEIVE AID UNTIL SUCH TIME. HOWEVER ARAB STUPIDITY IS AT AN ALL HIGH.THEY ARE NOT PREPARED TO COMPROMISE IS ANY WAY . THEY ARE NOT

PREPARED TO RECOGNIZE ISRAEL IN ANY BOUNDARIES.

THAT IS A MIRACLE FROM GOD.
OTHERWISE ISRAEL WOULD BE FORCED TO ABANDON PARTS OF HISTORICAL ISRAEL

EVER EXISTING ANTI SEMITISM DEFIES ALL THE BEAUTIFUL SPEECH OF LIBERTY AND EQUALITY FOR ALL.

IT WAS THE UNDER CURRENT THAT FUELED THE MURDER OF 6 MILLION JEWS AND 1 MILLION JEWSIH CHILDREN- NOT ONLY BY THE NAZIS BUT ALL OF EUROPEANS AND THE AMERICANS AND MOST OF THE REST OF THE WORLD.

ALL REJOICED THAT THE NAZIS FINALLY WOULD RID THE WORLD OF THE JEW. OF

COURSE THEY DID NOT LIFT A FINGER TO
SAVE ANY JEWS.

THEY WANTED ALL JEWS DEAD.

THIS HATRED IS MANIFEST IN THE UGLY
FACE OF THE EUROPEAN UNION.

THIS SAME SPIRIT OF DENIAL OF DUE
PROCESS IS WHAT FUELED THE CAMPAIGN
TO DERAIL THE NOMINATION OF

BRET KAVANNAH TO BE THE SUPREME
COURT JUDGE.

WHERE IN OVER 240 YEARS SINCE THE
FOUNDING OF THE USA IS DUE PROCESS
DENIED AN ACCUSED PERSON?

BRET KAVANNAH IS THE ACCUSED PERSON.
WHY IS HE DENIED DUE PROCES? WHY IS
HIS ACCUSER TREATED AS ABOVE ALL LAWS

ABOVE THE 5TH AND 14TH AMENDMENTS?
WHY CAN'T SHE BE CROSS EXAMINED AND
HAVE TO UNDER GO THE SAME STRICT
TRIALS THAT ALL ACCUSERS SUFFER?

WHY IS BRET KAVANAH NOT GIVEN THE
SAME FUNDAMENTAL RIGHTS AS A SERIAL
KILLER IS OFFERED- DUE PROCESS?

WHY DO ALL LAWS FOLD WHEN A WOMAN
ACCUSES A MAN OF RAPE?

SINCE WHEN DO WOMEN TRIUMPH AND
WIN BECAUSE OF THE FACT THAT THEY ARE
WOMEN?

PERMITTING SUCH EVENTS MARKS THE
DEATH OF DEMOCRACY.

THIS IS TOTALITARIAN DICTATORSHIP BY
THE FEW OVER THE MANY. WHEN WOMEN

RIGHTS ARE WEAPONIZED TO SILENCE AND
OVER RIDE DUE PROCESS THEN ALL
AMERICANS MUST FEAR FOR THEIR LIVES.

Who is going to be next?

When one who alleges she is a victim
converts her being victim into a sword
to destroy another individual
then democracy has died.

WHY HAS THERE NOT BEEN AN OUT CRY
OF THIS TRAVESTY ?

THIS TURN OF EVENTS IS VERY SCARRY
FOR EVERY CITIZEN AND EVERY PERSON.

SOONER OR LATER THE MOB WILL TURN
ON MINORITIES AND DENY THEM DUE
PROCESS LIKE THEY HAVE DONE TO

JUDGE BRET KAVANNAH.

GOD HAVE MERCY. AND MEN MUST ACT
OR ELSE GOD WILL NOT SAVE .

FOOTNOTES

QUERRIES

[1] Does there exist any correlation between the following facts that occurred in the year 500 ACE After the Common Era:

[a] Conclusions of the Roman Catholic Synod in the year 500ACE and

[b] Compilation and reduction to writing of the Babylonian Talmud approximately year 400-450.

[c] Edict by the Roman Empire prohibiting The Jewish Sanhedrin In Israel to proclaim New months. On its face unless a new system was innovated all Jewish holidays would cease to exist. All Jewish holidays come into force only after the new moon is proclaimed by the Sanhedrin.

If the Sanhedrin fails to proclaim a new moon- a new month -it automatically nixes the coming into force all the laws regarding all Jewish holidays. Thus by prohibiting the Sanhedrin to proclaim a new month. The Jewish holidays and by extension the Jewish religion would by royal decree cease to exist. This would represent a death blow by the Church to its chief rival Judaism.

[d] Islam introduced by Mohammed in the year 625 ACE was a rival to Christianity for the souls of men.

[e] Fall of the Western Roman empire by invasion and conquest by the Barbarians from France and Germany in 500 ACE .

ST. Augustine wrote "The Eternal City"- Rome explaining why Rome after accepting

Trinitarianism the true faith could never the less be punished by God with the barbarian invasion. Catholics were meeting the same fate given to Jews having their Holy Temple destroyed because they failed to accept Jesus as the son of God also as God and the Holy spirit. Now the Catholics who accepted this creed were meeting the same fate as the cursed Jews. WHY?

[f] Approximately in the year 500ACE the Roman Empire was torn by political strife between Eastern and Western factions. This schism led to the creation of two rival empires the Western Roman empire and the Eastern Roman empire . The Eastern Churches followed the lead of the political

forces and likewise ceded from the domination of The Western Popes.

The Eastern Orthodox Catholic Church developed their unique interpretation and rituals and customs that differed from the Western Roman Catholic Church.

Each Church excommunicated the other. They were greater enemies than their relationship to the Ariyans their relationship to the Jews -Judaism and the Muslims-Islim.

[f] In addition to all above mentioned problems there existed schisms to the core faith.

What was the exact relationship of the three parts of the Trinity to each other?

[a] three Separate Entities however mysteriously One . This became the accepted creed by the synod of ACE 500.

[b] All three parts in actuality not Separate but One Entity. The Father glides into the Son and the Holy Ghost when different attributes are exhibited.

[g]

The mission of the Church from day one - was convert the whole world.

Convert to what????

In the process of converting the world the Church itself converted to the religion of those it intended to convert.

From the standpoint of the Ebyonim they believed that Jesus was a Messiah tasked to

deliver the Jews from Roman occupation. Jesus was not God He was not the Son of God nor the Holy Ghost. The mission of the Church was to convert the Gentiles to enlist them in the struggle against Rome.

Jews are mandated to observe all the laws. Would God have wanted to rescind annul the old laws it would be necessary for God to reveal himself before the entire world and announce that the old laws are superseded replaced by only the acceptance in the Son JESUS God the FATHER AND THE Holy Ghost. Since there has not been this new revelation, it follows that the ancient laws are in place to eternity. Thus according to the EBYONIM

AND ALL JEWS all the ancient laws are in force.

The Ebyonim claimed that Paul is a heretic. He was willing to preach the theology of the Mid Eastern and Eastern Mystery religions who also believe in a Son a Father and a Holy Ghost. The dispute lasted for ten generations.

The Gentile-Christians followed the theology preached by Paul. Thus the church subverted the faith as preached by the Ebyomim –the Jewish Christians and became converted to the religion of the Greeks Romans Budhists Persians Babylonians Hindus and Egyptians.

The fact that the Gentile Christians profess that it is the other way around that they

possess the true faith did not relieve them from the reality that Trinitarianism was very similar to all Mid Eastern and Eastern religions. All of them possess the generic Son Father and Holy Ghost. The Son is crucified to forgive the sin of Adam and Eve eating the forbidden fruit .

Thus the Church in order to win all its follower had to adopt the generic theology of all the gentiles it wished to convert. However Jesus was substituted for the prior identities of the Son of the father God.

The early Church leaders claimed that all the Eastern Mystery religions were the product of the devil only Christianity is genuine.

According to Rambam laws of Kings chapter 11 and 12 in the uncensored edition “the fact that Christianity survived 1700 years from the time of Constantine is proof that God wants this faith to survive even though according to Ebyonim and Judaism THE THEOLOGY IS IN ERROR.

The reason is part of the mystery of God we do not know God nor do we know His ways .“

Thus all the factors and events listed above were a great challenge to the foundations of Trinitarianism .

1700 YEARS OF HISTORY THEN UNFOLDS.
UNTIL WE ARRIVE TO THE JEWISH YEAR
5779 FROM CREATION.

CORRELATION

All the above mentioned historical events are Correlated. For the religious observer who believes in Providence there exists a DRIVER-GOD WHO IS GUIDING . True God has granted free will to “private man”. There also exist “Partial free will” to the “Powers of State”. When the

powers of state wander beyond a certain red line then God steps in and grabs the steering wheel.

A close honest observation of the history of man from creation to today will reveal this course of events.

In order not to repeat what I have already written I will refer the reader to my essays about the Biblical events about

Abraham Isaac Jacob . All the course of events and the decisions of the Patriarchs and matriarchs that at times lack prudence . However the ultimate turn of events is that the children of Jacob end up in Egypt. They are ultimately enslaved for a period of 210 years or a total of 400 years from the time of Abraham.

God perform miracles the
Exodus happens .

The Jews arrive at Mt. Sinai .
REVELATION OCCURS.

Thus all the imprudent
actions and deeds of the
Patriarchs and Matriarchs are
manipulated by God. God in
reality pulls strings. Man's free
will is over ridden by the
HAND OF GOD WHEN GOD
DEEMS IT NECESSARY TO

SHAPE EVENTS TO REALIZE
“GOD’S GOAL”.

All the historical events
unfold.

The inception of the Christian
Church had GOD IN THE
DRIVER’S SEAT.

Constantine in 325ACE
ordained Trinitarianism as the
religion of Rome. The Roman
Catholic Church for 1000 years
also claimed that Constantine

gifted them the entire Roman empire.

The name Pope is Latin for father. Roman emperors were also the head of the Roman religion. Thus they headed temporal and spiritual powers. The Church after Constantine considered themselves the heirs to this hegemony.

If that is the case would God not interfere and grab the

steering wheel the Church would have destroyed Judaism and crush in the bud the new religion championed by Mohammad Islam .

That is not God wanted. So God set in motion the events.

God twisted the mind of the actors in history to make decisions that in the end cut

the wings of a power hungry
Church to conquer the world.

Yes , the church did a good job
in spreading the gospel that
God is One, albeit, in a
compound the Trinity.

However, God does not really
care what man in his mind
imagines the essence of God.
God is invincible

“no man can see God alive.”

Thus God smiles at the fertile imagination of man.

What ever Man imagines God to be is really irrelevant to God. Would God really care He would not be God. He would be dependent upon mortal man to have the accurate idea of the essence of God that is impossible. For no man can see God while man is alive.

God however wanted that there exist free Will. That is the foundation that God created the world.

So God controlled the minds of men in power to make the decision to enable ultimately Islam to grow and challenge the unbridled dangerous power of the Christian Church.

God sowed discourse in the minds of Roman rulers of the

West and East to compel them to split.

The same with the leaders of the Western and Eastern Catholic Church.

Finally GOD was behind the decisions of the wars between Western Roman Catholics and Eastern Orthodox Catholics that ended up in crippling the Eastern Roman Empire.

Then Turkey stepped in and finished them off.

Then the Muslims were in control.

The Muslims always were friendly to Jews. They were a haven for Jews against Christian European anti-Semitism.

God again was in the driver's seat. He screwed the minds of both Eastern and Western parts

of the Roman Christian empires
to expel all the Jews.

Result?

When both Eastern and
Western parts of the Roman
Empires were killing each
other no Jews were hurt, they
were driven out long before.

Likewise, Europe between
1200 -1650 was Juden rein all
Jews were kicked out.

So when the Catholics and Protestants killed each other no Jews was hurt. They were safe among the Muslims.

The one who
laughs last
laughs best.

Hitler kicked out all Jewish scientists. So they went to the allies. They shared their knowledge with the Allies .

The allies made the A bomb.
Hitler's hatred for the Jews
cost him the war. He pulled the
trigger to his own head when
he wrote MY KAMPF.

Why God did not save the
6 million Jews and
1 million Jewish children is a
matter I can not fathom.

When I meet God
I WILL ASK HIM.

However God'S Providence definitely was present .

It can be seen by one who only looks. God had the reins in His hand.

God twisted the mind of Hitler and the minds of his generals. One major example of a stupid blunder was the decision to attack the Soviet Union because of Hitler's uncontrollable hatred

for Jews . Hitler considered
Russia as run by Jews.

Certainly at the time of the
Russian revolution in 1917
many of the leaders were
Jewish.

Trotsky head of defense was
Jewish.

Lenin's father or mother were
Jewish . Lenin is considered the
father of the revolution.

Beria the head of Russian secret police was Jewish.

Stalin was married to a Jewish woman. All his children technically according to Jewish law are considered Jewish.

In addition to what I am listing there existed thousands of Jews leaders in the communist party.

The Communists who opposed Hitler in Germany were considered by Hitler as Jews.

Therefore God placed in the mind of Hitler that he must get rid of Russia. God also played Hitler's ego. God made Hitler believe that the Nazis would rule for the next 1000 years. The Aryans are super people. God made Hitler surround himself with advisors philosophers and religious leaders who bolstered his ego that the Germans were super

people chosen by destiny and God to rule the world.

This over confidence and spell was what ultimately doomed Hitler.

Not only was Hitler brainwashed but also his generals of

German invincibility.

God made them all fall under this spell.

When Hitler and his generals launched the blitzkrieg against Russia they were fully aware that ordinary people should first vanquish Great Britain before taking on Russia.

However Germans are Aryans super people. They do not have to follow logic. They can vanquish and swallow both Russia and England.

Furthermore , the plan was to

choke Russia seize the oil fields and proceed South into the Middle East.

Rommel the German genius would conquer Egypt grab the Suez Canal and then proceed to conquer Palestine and kill all the Jews.

The Mufti of Jerusalem enrolled an army of Arab Nazis in Serbia to assist Hitler carry out this slaughter.

Then the Germans would proceed and conquer India and Pakistan. They would hook up with their allies the Japanese in China. The German logic was to grab the Russian oil fields. And then push south to complete the encirclement of the British troops in Palestine and Iraq; and the French troops in Lebanon and Syria.

However God saw it a different way.

Hitler lost 1 million soldiers in Russia. The winter proved to be his greatest enemy. More soldiers froze to death than were killed. The winter proved the end for Napoleon when he tried to conquer Russia . And the winter was the Angel of death for the German army.

In addition God planted stupid ideas in the minds of the Japanese generals. They launched a surprise attack and crippled the US navy in Pear Harbor

December 07,1991 .

This attack precipitated and pushed the hesitant Roosevelt administration to declare war not only against Japan but also Germany.

Pearl Harbor was the beginning of the end for Hitler and the Japanese.

Now Germany and Japan were facing a sleeping giant the USA. True it took another 3 years to topple the Germans and Hitler committing suicide. It took the dropping of the atom bomb on HIROSHIMA AND NAGASAKI in 1945 to force them to sue for unconditional surrender.

However the nails to their coffin were sealed by the stupid attack against Pear Harbor. As stupid as the Japanese were for their attack against Pearl Harbor, they nevertheless displayed more humanity than all the Allies regarding saving Jews.

The Japanese authorized the giving of over 50,000 visas in Lutheania . They saved all the

students of the Mir Yeshivah. They were provided with sanctuary in SHANGHAI China that Japan occupied at the time.

God planted in the head of Hirohito the Japanese emperor that he was a descendant of one of the Jewish lost tribes 3000 years earlier. They were exiled by the Assyrians. They ended up in Japan. One of

those exiled made it to
emperor.

Anti SEMITISM IN THE USA

In 1915 a Jew by the name of
Luis frank was lynched in the
South. Frank was the victim of a
false accusation. A negro
woman working in his factory
was found raped and strangled.
Who did it? Of course the
Jewish owner.

Since no corroboration existed other than accusations like the case today with

Bret Kavanaugh Frank nevertheless was found guilty of murder 1 and sentenced to hang. After an outcry that there was no due process and violation of the 5th and 14th amendment the governor intervened and changed his sentence to life in prison. While

Frank was waiting in the county jail KKK broke into the jail dragged Frank out and strung him to a tree. The message was clear Jews stay out of the South you are not welcome.

In the 1930s Ford the maker of Ford cars sponsored a newspaper the Independence that featured anti Semitic articles and reprinted the
Anti- Semitic

Protocols of the Elders of Zion charging world Jewry that they control all the banks newspapers and aim to destroy all Christian morals and institutions and take over the world. The Protocols of the elders of Zion is a forgery alleging that Jewish Elders reduced their plotting into a plan to take over the world. The Russian secret police

discover the plot and present it to the world. Since Russia has the largest Jewish population in Europe, Russians must take action to stop the Jewish takeover. The best way is to kill all the Jews. And so it was 60,000 Jews were murdered during the pogroms in 1880 1904 -1906 1917-1923.

The plan was to kill 1/3 of the Jews in Russia , 1/3 would

convert to Orthodox Russian Orthodoxy , and 1/3 would be exiled.

International out cries especially from the USA stemmed the full realization of what would have become a Holocaust.

This trash was authored by the secret police of the Russian Czar in 1880 at the instigation of a Russian Orthodox priest

who was the father confessor
of the Czar and the Empress.

The Czar proclaimed a solution
to the Jewish problem.

Instigate against all Jews.
Anything it takes- even false
charges. No corroboration
needed .

Then the mob will do the rest.
KILL ALL THE JEWS .

1 to 2 million Russian Jews afraid for their lives emigrated in masses.

One of the silver linings was that those Jews who emigrated saved their lives when Hitler and the Nazis came around in 1934 . They escaped in time 70 years earlier.

There existed a greater utilitarian purpose for all the pogroms.

In 1880 the Czar and the higher layer of Russian society the Nobles were facing a dissatisfied common people who were on the verge of revolution. In order to turn their anger and rage away from the monarchy the Czar directed their anger toward the Jews. This was the real motive that precipitated the pogroms. Jews no matter how discriminated

against were able to function and excel in Russian society. Their achievements aroused the envy and sustained the hatred and anti-Semitism that always existed in Russia as well as all of Europe. The anti-Semitism was hidden but nevertheless existing.

All it took was a match to convert it to lethal. The

Protocols of the Elders of Zion was the match.

Again the pogroms in 1906 -1908 were caused because Russia suffered a crushing defeat in the war against Japan. In order to save face and forestall again another revolution against the ruling class , the Czar again used the anti Semitic ploy to blame Jews

as the reason for the Russian defeat.

In 1917-1923 there existed a war to the death between the Red communists against the White Monarchists who wanted to restore the monarchy. The White Monarchists employed the Anti Semitic ploy blaming Jews for all ills facing the poor Russians.

The Red Communists instead focused on Mark's philosophy of the battle of the working class against capitalism.

Lenin in fact defended Jews and issued a proclamation not to harm any Jew. .

The armies of Red Communists defended Jews against the pogroms of the White Russians.

Many of the leaders of Communists were Jews.

After Germany lost World War I, Wilhelm II, former emperor of Germany, blamed Jews for Germany losing the war. He compared Jews to mosquitoes. Both are a nuisance and should be gassed. The Nazis and Hitler had many Germans in high society who advocated similar ideas for the final solution of the Jewish problem.

Never mind that 100,000 Jews out of 600,000 total Jews in Germany volunteered to serve in the Armed forces. 10,000 Jews got killed during the war.

In this respect he was following in the footsteps of Germany's Bismark in the late 19th Century . Bismark also employed anti Semitism when it was useful to him.

With all the advanced liberalism in Germany anti-Semitism was always potentially present.

That explains how and why Germans agreed to follow Hitler and kill 6 million Jews and 1 million Jewish children. All that was needed was a match. The match was the Depression that hit Germany in early 1930s. This ushered in

the Nazis and appointment of Hitler.

France was never much behind. As I previously explained about the Dreyfus affair. When French officers betrayed France in the 1880 Franco German war and sold military secrets to Germany. There followed a cover up. Dreyfus a Jewish officer became the scapegoat and was

blamed instead. Not until a popular outcry set the record straight.

In England Edward II who was forced to resign the throne after marrying an American divorcee, was an admirer of Hitler and the Nazis. He was awarded special high German honors upon visiting Berlin before World War II broke out.

He continued defending the Nazis hoping they win and he would be restored to the royal monarchy that Hitler promised him. He was banished by England to some country in South America during the war. After the war he blamed the Jews for the war.

After the war Edward II however was not punished for

his overt Nazi sympathies and behavior.

Another fellow Hitler sympathizer was the publisher of a very large English newspaper that was highly anti-Semitic. He also won the praise of Hitler and was awarded Germany's high emblem of recognition.

Once the war started he was forced to resign . His son took

over and changed the newspapers editorial policies and stopped the anti-Semitism articles. His father was banished also to one of the South American countries for the duration of the war. England during the war discriminated against its Jewish citizens and blamed them that they were overly aggressive and violated the laws and

illegally got more than their share of rationed goods. They failed to employ Jews who were forced to leave their homes and go to other parts of England because of the war.

The latent anti-Semitism of the British and Americans can explain why the Allies did absolutely nothing to save the 6 million Jews and 1 million

Jewish children exterminated
by the Nazis.

In 1944 Eichman agreed to free 1 million Jews from extermination - permit them to travel to Spain . Francisco Franco the dictator of Spain offered to shelter them for the duration of the war. In return Eichman wanted 10,000 trucks laden with coffee . The German army was short in coffee.

Two anglo Saxons turned down the deal Churchill and Franklin Delano Roosevelt. They also refused to bomb the gassing machines the crematoriums in the concentration camps, as well as the rail roads leading to the concentration camps, although Allied planes flew minutes away in their missions against the Germans.

The red cross made it their mission not to send any food to the starving Jews.

Getting back to Ford.

Ford reprinted and translated into English the Protocols of the Elders of Zion. Ford also praised Hitler and the Nazis. Ford was awarded by Hitler with the German iron Cross the highest German honor.

Ford was sued by a Jewish lawyer for millions of dollars. Ford was printing and disseminating fabrications and anti-Semitism about Jews in his newspaper. Ford was not willing to part with his fortune. He agreed to suspend publication of his anti-Semitic newspaper .

The Russian Czar in 1914 ordered all Jews living in border

towns with Germany exiled to Siberia. He suspected that since Jews speak Yiddish that is close to German the Jews would betray Russian interests and cooperate with the Germans. This was blessing in disguise . The lives of all the exiled Jews and their off spring were saved from the Nazis when Hitler attacked Russia .

Likewise, Stalin created a Jewish territory near Siberia. Hundreds of thousands of Jews were exiled there. Their lives were saved when Hitler slaughtered millions of Jews.

During the 1930s in the USA the German Bund as well as the KKK agitated against Jews. Lindenberg who piloted a solo plane across the Atlantic was a vocal supporter of Hitler

and the Nazis. He could have ran for president. Who knows what would have happened would he have run and won.

The educational institutions of higher learning did their part to defame Jews and insure that they never rise to challenge Angle Saxons. No Jew was permitted to achieve degrees in philosophy in order to make sure that only Ango Saxons

steer Americans in the only one
TRUE AND CORRECT Direction
that only Anglo Saxon are
competent to be in the position
of power.

Even though quotas ensured
that few Jews entered the walls
of the colleges and universities
the discipline of philosophy
was off limits for Jews.

The President of an ivory
league University in 1936 was

one of the guests Hitler invited to Berlin Germany to witness the mass public burning of all books of science authored by Jews. When students at that University protested they were thrown out.

In an other college a Jewish student studying for his MA was confronted by his professor in philosophy that unless he recants that he is part

of the chosen people he would not pass his course. Not only did he not pass this course; but after satisfying all his credits and writing a thesis he was not granted his Masters degree.

At an ivory league University in 1960 a dean got up and gave a seminar that all Jews are thieves.

AN ANTI SEMITE IS POWER HUNGRY. HE CAN NOT TOLERATE ANY CHALLENGES ESPECIALLY WHEN HE IS IN POWER AND IN CONTROL AND CAN GET AWAY WITH HIS DISCRIMINATION.

5TH AND 14TH AMENDMENTS ARE SIMPLY IGNORED. –

After World War II Francisco Franco was asked by a reporter from the Jewish Press why he

consented to allow 1 million Jews to seek refuge in Spain in the aborted deal with Eichman back in 1944.

Francisco Franco replied that he traced his own ancestry back to the Moranos the 250,000 Jews who elected in 1492 to convert and remain in Spain.

The blood ties survived all these years. Would the two

Anglo Saxons Churchill and
Roosevelt have agreed

1million Jews would have
been saved.

Latent Anti Semitism turned
lethal in the decisions of the
Allies regarding saving Jews.

That is why the existence of
the State of Israel is matter of
life and death for every Jew any
part of the world today and

into the foreseeable and unforeseeable future.

Anti- Semitism will last until the coming of the Messiah.

Even then Jews will have to protect themselves. God will only help –

miracles will only occur when Jews use their own power and wisdom to force our enemies to cease and desist from harming us.

