

Updated: January 19, 2004

Victor Wolzek's [**ELEVEN: Terror, Lies and the Murder of America**](#) - Now available in print -

A Work in Constant Progress

[Part II: 1900 - 1999](#) | [Part III: 2000 - 2002](#) | [Part IV: 2003 - 2004](#) | [Part V: 2004 - Present](#)

Note: All recent updates and changes are in maroon.

[**Introduction:**](#) Persecution or Prosecution? Jewish Tyranny and Anti-Semitism Through the Ages

Part I: BC - 1899

950-930 BC

The tribe of Judah (Jews; and also another tiny tribe called the Benjaminites) are kicked out of the Israelite tribe (which is actually a group of tribes), and they resettle in southern Canaan (Palestine). They are kicked out because they are regarded as troublemakers and rebels, who do not follow the others in the Israelite tribe, especially regarding the issue of "one God for all."

400 BC (approx.)

The now-separate Jewish religion (rabbinical Judaism as generally known today*) officially begins, but in oral form at first. It maintains that the Judah are the "chosen people of God" (their God is Jehovah), and that all other people are inferior to the Judah. In other words, the first "official" bigotry in history, long before Christianity. (*Note that there is a difference between "Old Testament Israel" and the more modern "rabbinical Judaism").

4 BC

Jesus Christ is born.

30 AD

Jews murder Jesus Christ, or rather, have him killed, as some prefer. The event in sum: Jesus is brought before Pilate charged with various crimes. Pilate declares him innocent. The crowd of Jews angrily demand his death. "When Pilate saw that he could prevail nothing, but that rather a tumult was made, he took water, and washed his hands before the multitude, saying, I am innocent of the blood of this just person: see ye to it. Then answered all the people, and said, His blood be on us, and on our

children." (Matthew 27:24-25)

66 AD

Jews revolt against Rome. Masses of Jews rioted and wiped out the small Roman garrison stationed in Jerusalem. Cestius Gallus, the Roman ruler in neighboring Syria, sent in a larger force of soldiers. But the insurgent Jews routed them as well. The next exchange would be different. The Romans returned with 60,000 heavily armed professional troops. The Romans first attacked in Galilee in the north, where they killed and sold into slavery an estimated 100,000 Jews. The Jews who survived the Galilee massacre fled to Jerusalem for their final stand and prepared for a siege by the Romans. During the summer of 70 AD, the Romans breached the walls of Jerusalem and initiated an orgy of violence and destruction. Shortly thereafter, they destroyed the Second Temple. It is estimated that as many as one million Jews died in the revolt against Rome.

132-135 AD

The Bar-Kokhba Revolt. The Jews organize guerilla forces and, in 123 AD, begin launching surprise terrorist attacks against the Romans. Emperor Hadrian brought the "Sixth Ferrata" legion into Judea to deal with the terrorism. In 132 AD, following Shimon Bar-Kokhba, the Jews captured 50 strongholds in Palestine and 985 undefended towns and villages, including Jerusalem. Hadrian dispatched General Publius Marcellus, governor of Syria, to help Rufus, but the Jews defeated both Roman leaders. The Jews then invaded the coastal region and the Romans began sea battles against them. The turning point of the war came when Hadrian sent into Judea general Julius Severus (from Britain), along with govenor Hadrianus Quintus Lollius Urbicus (from Germania). By that time, there were 12 army legions from Egypt, Britain, Syria and other areas in Palestine. Due to the large number of Jewish terrorists, instead of waging open war, Severus besieged Jewish fortresses and held back food until the Jews grew weak. Outright war followed. The Romans destroyed all 50 Jewish fortresses and 985 villages. In 135 AD, Hadrian's army besieged Bethar and on the 9th of Av (anniversary of the destruction of the first and second Temples), the walls of Bethar fell. The Romans killed every Jew in Bethar. Then the Romans plowed Jerusalem with a yoke of oxen. The Romans sold Jews into slavery and deported many to Egypt. Judean settlements were not rebuilt. Jerusalem was renamed "Aelia Capitolina" and the Jews were forbidden to live there. Hadrian changed the country's name from Judea to Syria Palestina. In the years following the revolt, Emperor Hadrian discriminated against all "Judeo-Christian" sects, but reserved "special attention" for religious Jews. He forbade Torah study, Sabbath observance, circumcision, Jewish courts, meeting in synagogues, and other ritual practices. This revolt precipitated the Jewish diaspora leaving Judea and the movement from temple worship to decentralized Rabbinical Judaism. In addition, that great document of Jewish ethnocentrism, the Talmud Yerushalmi, was assembled in Tiberias in the years following the final Jewish defeat.

500-1300+ AD

According to Encyclopedia Britannica, Jewish merchants come to dominate trade in the Middle Ages (with the exception of Scandinavia to which they were never granted access). This also includes control of the eastern trade routes to Asia. Their power will remain virtually intact until they are thrown out of West European countries in the century preceding the Renaissance. The first country to do so is Great Britain in 1290; France follows its example in 1306, and country after country soon do the same. Spain

and Portugal are the last to ban the Jews, as late as in 1492 and 1498; by then they had access only to a few German city states, part of northern Italy, and the papal possessions surrounding Avignon. Their influence is also heavily restricted by the Fourth Laterenian Council of the Catholic Church..

When the Jews lose their power, the economy once again rests in European hands. Trade, which had been treated as a shady oligopoly, is now subject to fair competition, and fantastic economic progress is made. White patrons use some of their wealth to finance artists and scholars, and the Renaissance sweeps over Europe like a fresh, new spring. The new culture and learning is based almost entirely on ancient Greek and Roman scriptures, the cradle of European civilization, and the Renaissance will remain forever a great example of what a free White people can accomplish.

In Eastern Europe, however, trade largely remains in Jewish hands, and no commercial progress is made.

740 AD

In Asia (northeast of Turkey), an entire Mongol/Turkish tribe, called the Khazars, allegedly convert to Judaism en masse, all 4,000 of them, on orders of their leader, Bulan. This will allegedly become the Ashkenazim (largest) branch of world Jewry, although many now doubt this Khazar claim.

1100+

Jewish influence, mainly of Khazar origin, has increased in Poland ever since the 900s, and by the 12th century it has reached a point where even money production has been made a Jewish monopoly. Coins are imprinted both in Polish and Hebrew. Polish history during the following three centuries will show a long struggle for supremacy between Jews and Gentiles, with the Jewish side given a boost by a large influx of Jews coming from the fallen Khazar kingdom in the 1300s. Poland has every condition necessary to become one of Europe's greatest nations, but because of the Jewish grip on its economy Poland will never evolve to take its rightful place among the Powers.

1012-1744

Jews are kicked out of the following countries, not once but many times: France, Hungary, Belgium, Austria, Prussia, Spain, Italy, Netherlands, and most other countries in Europe, Christian or not. They are kicked out due to their collective, objectively measurable negative impact on these cultures, not due to some groundless, irrational, blind "hatred," as Jews today would have you believe.

1251

POLAND - Jews of Poland were granted rights like nowhere else in Europe. They were even granted their own autonomous legal system, known as the kahal, which allowed them to adjudicate intra-Jewish disputes without recourse to the Polish Christian legal system. This autonomy, in turn, necessitated the intensive study of the Talmud... Largely as a result of the concessions of the Polish crown which began with the Statute of Kalisz, Poland became known throughout Europe as the "paradisus Judeorum," the paradise of the Jews. When persecutions would flare up in the traditionally Jewish sections of Europe, in the German principalities, particularly in the urban centers of the Rhein valley, the Jews who wished to escape their persecution inevitably headed east toward Poland, taking their language, "juedische Deutsch," or Yiddish with them... Jews did not assimilate in Poland; most of them did not learn the language of the Christian Poles, because, other than rudimentary commerce and illicit sexual activity,

the Jews had virtually no contact with the Poles even though they had lived in their country for centuries. The Jews established their own state within a state there." ("The Revolutionary Jew and His Impact on World History" by E. Michael Jones, *Culture Wars* magazine, September 2003.)

1290

Jews expelled from England, the first of the great general expulsions of the Middle Ages.

1306

Jews expelled from France.

1321

Jews expelled from France again.

1348-1350

Throughout Spain, France, Germany and Austria, Jews poison Christian wells and other water sources with the corpses of dead plague victims. Christians retaliate with the Black Death Massacres.

1391

SPAIN - "Resentment against usury combined with the suspicion that the Jews were using their influence to thwart the reconquista, or take control themselves of the already reconquered regions with the secret help of the Moors led to the riots of the late 14th century. If the monarchs did nothing to curb the Jewish influence, the outraged citizens simply took the law into their own hands and widespread bloodshed was the result. Leniency only created more violence, as in the case of Pedro the Cruel, who was perceived as giving "his Jewish friends complete control of his government; a circumstance that led his enemies to call him a Jewish changeling, and contributed to his denunciation by a Pope as 'a facilitator of Jews and Moors, a propagator of infidelity, and a slayer of Christians.'" By the end of the 14th century, Spain's Christian population, convinced that the Jews were "planning to rule Spain, enslave the Christians, and establish a New Jerusalem in the West" began acting on their suspicions by taking the law into their own hands. Widespread bloodshed was one result. Widespread conversion, both sincere and forced, was another. Resentment against the Jews had led to widespread rioting in 1391. ("The Revolutionary Jew and His Impact on World History" by E. Michael Jones, *Culture Wars* magazine, September 2003.)

1459

SPAIN - Espina wrote *Fortalitium Fidei*, one of the most bitterly anti-Jewish documents in history. Espina suggested that if an Inquisition were established in Castile, large numbers of them would be found to be only pretending Christians, engaged in judaizing and in undermining the Faith they professed. ("The Revolutionary Jew and His Impact on World History" by E. Michael Jones, *Culture Wars* magazine, September 2003.)

1543

Martin Luther (1483-1546) writes "On the Jews and Their Lies."

- [Full text](#)
- [Excerpts](#)

1569

POLAND - The alliance between Polish magnates and Jews "concentrated the wealth into fewer and fewer hands, especially during the period of intense Jewish colonization in the Ukraine during the 80-year period between 1569 and 1648. Since the leases involved monopoly rights, the Jewish tax-farmers could increase the political power of their wealthy patrons, and their own wealth and influence as well, by driving the smaller independent landowners to the wall. Increasing their power in the short term, however, only increased the magnitude and violence of the reaction when it eventually came... There was no Inquisition in Poland. As a result, what might have happened in Spain did happen there. Poland became a model for tolerance, but in doing so paved the way for its own extinction at the end of the 18th century... The Jesuits warred with the Jews over the mind of the Polish oligarchs, but there was no Inquisition in Poland, and no Counter-Reformation. Calvinism was spreading among these nobles virtually unchecked by any official Catholic resistance. As a result, Poland became, in Heinrich Graetz's words, "a second Babylon for the Jews." ("The Revolutionary Jew and His Impact on World History" by E. Michael Jones, *Culture Wars* magazine, September 2003.)

1572

By the death of Sigismund II in 1572, the Jews had attained enough power to name his successor in collaboration with the Porte in Constantinople, the Huguenots in France, and the English Protestants. The man who brokered the deal was Solomon ben Nathan Ashkenazi, adviser to Grand Visier Mohammed Sokoli. Solomon Ashkenazi was a German Jew by birth who had migrated, as so many of his race had, to the paradise of the Jews, where he eventually became chief physician to King Sigismund. He then migrated by way of Venice to Constantinople, where he served the sultan as faithfully as he had served the Polish king. Solomon Ashkenazi had succeeded Joseph Nasi, also an adviser to the sultan, as "a sort of unofficial leader of world Jewry." Like Nasi, Ashkenazi orchestrated events following the death of Sigismund from behind the scenes. "Christian cabinets," Graetz informs us, "did not suspect that the course of events which compelled them to side with one party or the other was set in motion by a Jewish hand. This was especially so in the case of the election of the Polish king. ("The Revolutionary Jew and His Impact on World History" by E. Michael Jones, *Culture Wars* magazine, September 2003.)

1596

William Shakespeare creates the negative Jewish character "Shylock," a money-lending Jew (surprise), for his play *The Merchant of Venice*. Jews have often since tried to ban the play from being performed.

1633

POLAND - "Jews assumed total control of the liquor business, which meant that, on the one hand, they could manipulate the price of grain by diverting it to more profitable use as distilled spirits and that, on the other hand, it was in their interest to engage in the intense promotion of alcohol consumption, to maximize profits during the short-term of the lease. This led to chronic drunkenness, decreased productivity, and, of course, increased resentment against Jews, as a group which was perceived as constantly seeking to exploit the weaknesses of the majority population as a way of enhancing their own wealth and power." ("The Revolutionary Jew and His Impact on World History" by E. Michael Jones, *Culture Wars* magazine, September 2003.)

1634

POLAND - The Golden Age of Polish Jews lasted from 1500 to 1648. By 1634 Poland had become the largest country in Europe. Its territory extended from the Baltic almost to the Black Sea and from Silesia in the west to what is now the heart of the Ukraine, two hundred kilometers east of the Dnieper River. As a result, **by the middle of the 17th century, as much as 60 percent of Poland's population was not ethnically Polish - they were Jews.** An orgy of violence followed, eventually dragging the Polish state into extinction. The story of Poland was in many ways the story of Imperial Rome writ small. ("The Revolutionary Jew and His Impact on World History" by E. Michael Jones, *Culture Wars* magazine, September 2003.)

1647-1648

POLAND - In 1647, as one of the preconditions that prepared the way for a Polish crusade against the Ottoman empire, the Cossacks were promised full civil rights and enfranchisement over a period of time as Polish citizens. That meant "the harsh exploitation by Jewish holders of short-time leases was to be lessened by banning the collection of such payments as church fees for funerals, weddings, baptisms, etc." It also meant that disobedience to the tax-farmers was no longer to be considered a capital crime. It also meant that the Jesuits would no longer be assigned to Cossack territory in the Southern Ukraine, and that as a result they would no longer pressure Orthodox to submit to Rome's authority. Finally, it meant that the Jews were to be evicted from the southern Ukraine along with the Jesuits. When the bill came to a vote in 1648, the Seym, dominated by the alliance of huge landowners and their Jewish administrators, defeated the measure, providing a classic instance of how the concentration of wealth and power into a few hands can enable that group to pursue its own interests, with total disregard of the common good, over the brink of that self-interest into national disaster. The situation in Poland during the first half of the 17th century was roughly analogous to the situation in Spain a century and a half earlier. Spain was the only other country in Europe with an equally influential Jewish population. As in Poland, many Sephardic Jews engaged in behavior that caused resentment among the lower classes. During the famine in Cuenca in 1326, Jewish usurers charged farmers 40 percent interest on the money they needed to borrow to buy grain for sowing. Blasphemy had become a Jewish custom in Spain. Moses, according to Walsh, "had condemned blasphemers to death. Yet it was a custom of many Jews to blaspheme the Prophet for whom Moses had warned them to prepare." The Jews, as a result, "were disliked not for practicing things that Moses taught, but for doing the things he had forbidden. They had profited hugely on the sale of fellow-beings as slaves, and practiced usury as a matter of course, and flagrantly." Blasphemy went hand in hand with Jewish proselytizing, which often took place by compulsion. Jews would force Christian servants to get circumcised as a condition of employment. They would encourage people to whom they had lent money to abjure Christ." ("The Revolutionary Jew and His Impact on World History" by E. Michael Jones, *Culture Wars* magazine, September 2003.)

1656

A clever Jewish rabbi, using common Christian-based religious arguments, convinces a high government official (Cromwell, in fact) in England that Jews should be allowed to return to England (having been kicked out 400 years earlier). All of England will soon regret this event.

1757-1813

Portuguese Sephardim Jews are paid to leave Amsterdam.

- [Excerpts of possible interest](#)

1760s-1770s

Jews dominate the negro-slave trade in NorthEastern America, especially in Newport, Rhode Island, owning many of the ships. Newport, RI is home of America's very first Jewish synagogue. Coincidence? No.

1795

By the time Poland was partitioned for the third and final time in 1795, 80 percent of the world's Jews lived there.

1804

The Russian government hopes to integrate the sectarian Jews by making school attendance compulsory and free-of-charge for all Jewish children. A school education is a luxury all over the world at that time, and very few Russian children can afford it; as a result Jews become the best-educated part of Russian society, and their power increases significantly.

1806-1807

Napoleon, knowing of the bad reputation of Jews, decides to settle the already-centuries-long "Jewish question." He orders 71 Jews (46 Rabbis, 25 laymen) to Paris. He presents them with a list of questions, but is not satisfied with the first answers, so he later convenes a second forum. The questions (12 in all) deal with Jewish attitudes about marriage, usury, loyalty, religion, etc. This is the famous "freeing of the Jews," because it results in Jews being granted legal rights that they previously had not enjoyed. Jews lie about their attitudes concerning assimilation, usury, etc. They do not assimilate, or amend their various supremacist attitudes.

- http://www.acs.ucalgary.ca/~elsegal/363_Transp/Sanhedrin.html

1815

After the Battle of Waterloo (1815), Nathan Rothschild steals millions of dollars by falsely portraying the outcome of that battle in English stock markets. This enormous amount of money is used to establish the Rothschild family as the leaders of international banking/finance. (This also benefits the community of Jews as a whole; many millions of dollars are given to Jewish causes and charities by the Rothschilds.)

1818

May 5. Jew Karl Marx born in the city of Trier in Rheinish Prussia. His family later converted to Protestantism. The family was petty-bourgeois; his father was a lawyer. Marx would later become instrumental in constructing a revolutionary theory that would be used as a destructive ideological tool all over the world. At a minimum, over 100 million people have been killed in conflicts in which one side used Marxist or Communist ideology as a pretext for its acts of aggression against more established orders. Marxism is at its core a doctrine of alienation that seeks to alienate economic classes, ethnic groups, generations, and even genders. Its proponents have used economic, political, philosophical, psychological and even aesthetic arguments to promote its radical, wrong-headed world view.

1838

Author Charles Dickens creates "Fagin," a negative character, a criminal leader Jew for his novel *Oliver Twist*.

1848

Jew Karl Marx publishes *The Communist Manifesto*, a book about what is basically an offshoot of traditional Jewish communal living called "Communism." This book is designed to attack traditional Western values and morals, and is nothing more than a blueprint for long-term sociopolitical and economic revenge.

Mid to Late 1800s

Great German composer [Richard Wagner \(1813-1883\)](#), early inspiration to philosopher Friedrich Nietzsche (1844-1900), is highly critical of Jews and Judaism and the danger they present to the German people. ["Whoever wants to understand National Socialist Germany must know Wagner."](#) (Quote attributed to Hitler in *The Rise and Fall of The Third Reich* by William Shirer.)

1852

A rabbi's wife, Harriet Beecher Stowe, writes the novel *Uncle Tom's Cabin*. Although she has never set foot in the South this didn't prevent her from penning this anti-Southern book that greatly exaggerated the negatives surrounding Southern plantation life for slaves. In 1862, when Harriet visited President Lincoln, legend claims that he greeted her as "the little lady who made this big war" between the states. Even if the propaganda in this book were true, can any intelligent person really believe that the mythical Uncle Tom would have fared better if he had been born in Africa? A century and a half later, in 2002, slavery is still practiced in parts of Africa. <http://www.skrewdriver.net./wp10.html>

1852

British Prime Minister Jew Benjamin Disraeli warns Europe, in a speech to the House of Commons, that Jews are dangerous to Western, conservative ideas. Few listen. (*The Controversy of Zion* by Douglas Reed, 1978/1985, Dolphin/Veritas, page 166, softcover. Disraeli telling the House of Commons in 1852: ... "men of Jewish race are found at the head of every one of them [the secret societies, such as the Illuminati]."

1858

Birth of Franz Boas (1858-1942), the founder of 'cultural anthropology.' Up to Boas' time, anthropology was what is now called 'physical anthropology.' Anthropologists would interpret the physical artifacts from previous cultures and civilizations working along side archaeologists. Cultural anthropology is different. The cultural anthropologist trudges off to the Third World and lives with a primitive people to 'study their culture.' This of course provides a lot more opportunity to focus on the aspects of a primitive culture that tend to support the anthropologist's socio-political world view. Hence, we once again see the Jew gravitating to a subjective academic discipline (cf. psychoanalysis and sociology) which he can then manipulate to serve the interests of Jews. Boas trained famous cultural anthropologists such as Margaret Mead (cf. Margaret Mead, 1928) and Ruth Benedict. Background: Boas was one of a number of German-Jewish intellectuals who came of age in the increasingly conservative, post-1848, Bismarckian

Germany. The son of active liberal Jews, Boas was a student of physics and geography during the time that Bismarck was consolidating an alliance of Junker landowners, high-ranking civil bureaucrats, and military officers into a unified German state. Boas saw his future in Germany as increasingly dim (!), as growing 'anti-Semitism' made it less and less likely for a Jew to receive a teaching position. With this in mind, Boas like other Eastern European Jews, looked to America as a place without existing defense mechanisms in place to counter Jewish ethnocentrism and its manifestations. Sympathetic Jewish history site reviews Boas here: http://www.suite101.com/article.cfm/jewish_american_history/32804

1862

U.S. General Ulysses S. Grant issues an order [expelling Jews](#) from several states, due to certain negative activity by them. [Jews complain](#) (as usual, everywhere and always) to President Lincoln, who reverses the order.

1870

April 22. The leader of Russian communist revolution Vladimir Lenin is born to Russian father and Jewish mother.

1879

February 9. RUSSIA - Jewish communist revolutionary Grigory D. Goldenberg shoots and kills the governor of Kharkov, Kropotkin. Coincidentally, governer Kropotkin was the cousin of a famous anarchist who was also named Kropotkin.

1881

March 1. Jew Grinevetsky assassinates Russian Czar Alexander II. Grinevetski, Rysakov, Mikhailov and Emelianov left the home of Hessia [aka Hesya or Jessa] Helfmann to assassinate the Russian Czar Alexander II with bombs. Helfmann had stored the explosives used to kill Alexander II at her home. All of these people were members of Narodnaya Volya [aka National Will, aka People's Will], a Marxist revolutionary group. The first bomb thrown at Alexander II failed to kill him. Grinevetski threw the second bomb, which killed both Alexander II and himself. Helfmann and Alexander's killer Grinevetski were both jews. Mark Natanson, founder of the socialist/Marxist group Land and Liberty, was also a jew [Narodnaya Volya was an offshoot of Land and Liberty]. Natanson was the uncle of famous anarchist jew Alex Berkman. Narodnaya Volya was probably the world's first true political terrorist group. Not surprisingly, jews pretend there was no reason why pogroms were launched against jews in Russia after the murder of Alexander II -- no reason, that is, besides "irrational, unfounded anti-semetism."

1881

Thousands of Ashkenazim Jews from Eastern Europe begin flooding into the United States. By 1900, they will number 500,000 from just the past decade alone. By WWI, another 1,250,000 will have arrived in America. Unknown to most White Christians, many of these Jews will start or join Communist or leftist movements in the U.S. Many of these Jews were involved in radical political activity prior to their arrival in the U.S.

1883

Jews get an early start on advocating non-White immigration into America when leftist Jew Emma Lazarus writes her multiculturalist poem, "The New Colossus." The poem will -- of course -- end up on a plaque under the Statue of Liberty in New York. That poem wrongly suggests -- by design! -- that America is supposed to be a soup of ethnic groups.

1884

Leo Pinsker, of Odessa, leads the first known large Zionist movement, a movement to 1) give Jews a homeland; and 2) further Jewish imperialism. (This is slightly before Theodor Herzl becomes the more well-known leader of Zionism as a movement.)

1888

Jew Franz Boas publishes "On Alternating Sounds." With this essay, Boas plants the radical seed of what would become "cultural relativism," undermining both the racial-scientific and cultural evolutionist models of human difference, both of which saw White, Western European Christianity as the highest state of human achievement from which all other ways of life were more primitive deviations. Boas saw these people not as examples of what "we" once were like, nor as examples of retardation or degeneration, but merely as alternative cultural forms of equal value.

1889

April 20. Adolf Hitler, the man destined to crystallize the conflict between jews and their gentile host nations, as well as mount the 20th century's most effective defense against the jewish assault on the world (e.g., jewish communism), is born.

1891

Baron Maurice de Hirsch, "a Jewish financier and philanthropist dedicated his fortune to the welfare of Eastern European Jews at a time when worsening conditions in Russia made mass emigration a necessity." Hirsch "envisioned the transformation of Eastern European Jewry into a class of independent farmers and handcraftsmen in the New World." (Sure, Jews are world-renowned for their land-working/farming skills. Ha!) He established the New York based Baron de Hirsch Fund in 1891 to facilitate this goal (i.e., to facilitate Russian jew migration to America via the ruse that they'd be hardworking farmers).

1892

Jewish anarchist Emma Goldman and two comrades conspire to assassinate millionaire philanthropist Henry Clay Frick. The actual assassination attempt is carried out by jew Alexander Berkman but it is unsuccessful. Henry Clay Frick fortunately survives his wound.

<http://www.spunk.org/texts/writers/goldman/sp000183.txt>

<http://johnbrashear.tripod.com/frick.html>

1894

The "French" military captain Jew Alfred Dreyfus, of the infamous "Dreyfus Affair," is arrested and accused of spying/high treason, and is convicted. A retrial is forced by the public outcry of a well-known leftist writer; Dreyfus is later cleared of the charges, rightly or wrongly.

1895

Jewish supremacist hatred: "Spirit the penniless population across the frontier by denying it employment... Both the process of expropriation and the removal of the poor must be carried out discreetly and circumspectly." Theodore Herzl, founder of the World Zionist Organization, speaking of the Arabs of Palestine, *Complete Diaries*, June 12, 1895 entry.

1897

The first Zionist Congress meets in either Munich or Switzerland (these claims vary) to discuss how to reclaim (in this case, steal) Palestine.

1898

March. Mark Twain's essay "Concerning the Jews" appears in Harper's Magazine. Some excerpts:

-- "The Jew has his other side. He has some discreditable ways, though he has not a monopoly of them, because he cannot get entirely rid of vexatious Christian competition. We have seen that he seldom transgresses the laws against crimes of violence. Indeed, his dealings with courts are almost restricted to matters connected with commerce. He has a reputation for various small forms of cheating, and for practising oppressive usury, and for burning himself out to get the insurance, and for arranging cunning contracts which leave him an exit but lock the other man in, and for smart evasions which find him safe and comfortable just within the strict letter of the law, when court and jury know very well that he has violated the spirit of it. He is a frequent and faithful and capable officer in the civil service, but he is charged with an unpatriotic disinclination to stand by the flag as a soldier."

-- "'Can fanaticism alone account for [the persistent and implacable hatred of Jews]?' Years ago I used to think that it was responsible for nearly all of it, but latterly I have come to think that this was an error. Indeed, it is now my conviction that it is responsible for hardly any of it."

-- "I wish to...refer to a remark made by one of the Latin historians...Christianity was so new that the people of Rome had hardly heard of it, and had but confused notions of what it was. The substance of the remark was this: Some Christians were persecuted in Rome through error, they being 'mistaken for Jews.' The meaning seems plain. These pagans had nothing against Christians, but they were quite ready to persecute Jews. For some reason or other they hated a Jew before they even knew what a Christian was. May I not assume, then, that the persecution of Jews is a thing which antedates Christianity and was not born of Christianity? I think so."

-- "In the cotton States, after the war, the simple and ignorant negroes made the crops for the white planter on shares. The Jew came down in force, set up shop on the plantation, supplied all the negro's wants on credit, and at the end of the season was proprietor of the negro's share of the present crop and of part of his share of the next one. Before long, the whites detested the Jew, and it is doubtful if the negro loved him."

- <http://www.fordham.edu/halsall/mod/1898twain-jews.html>

1899-forward

Jews in America attempt to ban William Shakespeare's plays, and various Christian symbols, all over the U.S. (Henry Ford documents this in his newspaper The Dearborn Independent).

[Note: This persists to present day. Cf. December 2, 2001. Jews effectively ban Santa Claus from Kensington, Maryland. 100 Christian men protest by donning Santa suits; one man carries a sign that

reads, "[If Jews can ban Santa, why can't we ban Jews?"](#)]

Continue to...

[**Part II: 1900 - 1999**](#)

[**Part III: 2000 - 2002**](#)

[**Part IV: 2003 - 2004**](#)

[**Part V: 2004 - Present**](#)

Submit material or feedback here: wolzek@hotmail.com. Please use *Terror Timeline* as the subject line.

All material not in the public domain is copyright 2003. All material submitted becomes subject to this copyright.

Wolzek's TERROR TIMELINE History of the Jewish Assault on the World

1900 - 1999

[Part I: B.C - 1899](#) | [Part III: 2000 - 2002](#) | [Part IV: 2003 - 2004](#) | [Part V: 2004 - Present](#)

Note: All recent updates and changes are in maroon.

1901

September 6. American President William McKinley is assassinated by radical Leon Czolgosz. Czolgosz was a follower of the anarchist Jew Emma Goldman. (The assassination of McKinley led to the presidency of Freemason President Theodore Roosevelt, who became vice-president in McKinley's second term starting in 1900.)

1901

Russian Minister of Education Bogolepov is killed by a Jewish assassin.

1902

Russian Minister of Interior Sipyagin killed by Jewish assassin.

1903

Bogdanovich, Governor of Ufa, killed by Jewish assassin.

1903

The Russian Social Democratic Party holds its "Second Congress" in London in 1903, which unites many of the Russian Marxist groupings (officially this had been done as early as 1898, but the party had failed to achieve unity). Sixty delegates attend (out of which four are, or had been, workers. The rest are mostly Jewish intellectuals). The factions that had founded the party are represented: *The Jewish League, the Georgian Social Democrats, the Polish Social Democrats* led by infamous Jewess Rosa Luxemburg, and the *League of Struggle for the Emancipation of Labour*, or *Iskra*, led by Lenin. This is where the division forms between the Mensheviks, led by Jew Martov, and the Bolsheviks, led by Lenin. The party is completely dominated by Jewish leaders, with Gentiles becoming more frequent only on the middle-management level. Lenin is one of only a handful non-Jews at the top; however, he is married to Krupsakaya, a Jewess, and is known to speak fondly of his one-quarter Jewish blood and heritage. The Jewish League and the Polish Social Democrats, the third and the fourth most powerful factions of the party, usually side with the Mensheviks; but they are all absorbed by the Bolsheviks in 1917. All Jews within the party and the state, often seen as one entity, are now referred to as the *Yovkom*.

1904

July 28. Russian Minister of Interior, Vlacheslav Plehve, is killed by a bomb thrown by Jew Egor Sazonov. In a speech to a Jewish delegation in Odessa in 1903 he said: "In Western Russia some 90% of

the revolutionaries are Jews, and in Russia generally - some 40%. I shall not conceal from you that the revolutionary movement in Russia worries us but you should know that if you do not deter your youth from the revolutionary movement, we shall make your position untenable to such an extent that you will have to leave Russia, to the very last man!" Shortly thereafter Jew Evno Azef, head of the Terrorist Brigade of the Socialist Revolutionary Party, orders his assassination.

- <http://www.spartacus.schoolnet.co.uk/RUSplehve.htm>
- <http://www.spartacus.schoolnet.co.uk/RUSazef.htm>

1904/1905

New York, banker Jew Jacob Schiff loans Japan millions of dollars to help Japan defeat Russia in the Russia/Japan war. He also uses his financial connections to prevent Russia from getting loans, dooming the Romanov Empire, which has opposed Jews for many years.

- <http://www.truthbeknown.com/judaismcomments.htm>
- [Discussion of Jewish banker Schiff funding Bolsheviks, from Jewish periodical](http://www.huc.edu/aja/97-1.htm). [http://www.huc.edu/aja/97-1.htm] (cf. 1918)

1905

Czar's uncle, Grand Duke Sergei, killed by Jewish assassin.

1906

Russian General Dubrassov killed by Jewish assassin.

1906

Still another social movement, the largely fraudulent "psychoanalytic" movement (whose most famous figurehead is the Jew Sigmund Freud), is completely Jewish (all 17 members of the movement are Jewish in 1906).

1907

May. National Geographic Magazine comments on the fact that Russian leftist revolutionaries are almost all Jews. Some text from the Curtis article: "...the revolutionary leaders nearly all belong to the Jewish race and the most effective revolutionary agency is the Jewish Bund...The government has suffered more from that race than from all of its other subjects combined. Whenever a desperate deed is committed it is always done by a Jew and there is scarcely one loyal member of that race in the entire Empire." [From "[National Geographic Magazine, May 1907, article titled "The Revolution In Russia", written by William E. Curtis, p. 313.](#)"]

1909

NAACP is founded in America, mostly by Jews (and one mulatto named W.E.B. Dubois). Though most think of the NAACP as a black organization, its first three Presidents were Jews: Noel Springarn, Arthur Springarn, and Kivie Kaplan. The name & face most associated with the NAACP in the 50s and 60s is that of black Roy Wilkins. Wilkins was the NAACP's central public figure, creating the illusion he was its leader, though in fact he was merely its national secretary. All of its Presidents were Jews until the 1970s, when Benjamin Hooks became its first black President. Once a black finally made it to the

Presidency, the public no longer heard much about the "national secretary." Point: Blacks did not foist the NAACP and its incessant whining and cultural extortion on White people, Jews did. Blacks played along, reaped benefits, and today take credit for its inauguration as a source of "black pride" either oblivious to or in denial of its Jewish roots.

1909

Thomas Edison's film company sues the Warner Bros. Jews for copyright violation, regarding their use of Edison's movie camera. They, and other Jews, eventually flee to Los Angeles and start, among others, Warner Bros. film company, using Edison's patented (and stolen) technology.

1911

September 1. Jew Dmitry Bogrov, the son of a wealthy Jewish attorney and member of the Socialist Revolutionary Party shoots and kills Pyotr (Peter) Stolypin, Russian Prime Minister, at the Kiev Opera Theatre. Pyotr Stolypin was one of the more interesting figures in pre-revolutionary Russia. Stolypin became known for advancing significant reforms while at the same time ruthlessly suppressing largely Jewish terrorist and revolutionary activity in the countryside. Coincidentally, Stolypin's assassin was hanged on September 11, 1911.

- http://werbach.com/stuff/thesis_fn.html
- <http://www.spartacus.schoolnet.co.uk/RUSbogrov.htm>

1911

Senator Taft's father, U.S. president William Howard Taft, angered Jewish leaders -- e.g. Jacob Schiff -- when the Jews demanded that the U.S. break a treaty with "anti-Semitic" Russia and Taft refused. Schiff declined to shake Taft's hand after that refusal.

1913

Jewish "Anti-Defamation League" (ADL) of B'nai-B'rith is founded for the sole purpose of silencing people who mention negative Jewish activity. Like Judaism itself, the ADL is basically a Jewish crime syndicate. Since its inception, the thoroughly discredited ADL has (1) helped get the Jewish fugitive mega-con-man Marc Rich off the "wanted" list via a letter written by its director Abe Foxman, on ADL stationery, to Clinton, (2) stole secret police files from the San Francisco Police Department and claimed, in a resulting lawsuit it lost, that the ADL had "journalistic privilege", and (3) lost a \$10 million defamation suit filed by a Colorado couple. Yet in 2002, in post-9/11 America, the ADL becomes a formal partner with the FBI to thwart "domestic terrorism." While this will undoubtedly be used to clamp down on White Nationalist groups, as this Timeline illustrates Jews are the biggest terrorist threat on American soil.

1914

August 4. The most dreadful day in European History - The Great War begins.

1915

Jews start the first true Marxist/Communist party in the U.S., called "The National Workmen's Committee" in New York City, which is made up of several radical Jews from various Jewish groups.

1915

"Cultural anthropologist" [Jew Franz Boas](#), and his many followers, control the American Anthropological Association, which pushes the idea that there is [no such thing as race](#) or, therefore, psychological differences among the human races, especially regarding intelligence/cognitive ability. Boas' ideas are championed worldwide, with horrifying results.

1915 - 1916

The [Armenian Genocide](#) was carried out by the "Young Turk" government of the Ottoman Empire. One and a half million Armenians were killed, out of a total of two and a half million Armenians in the Ottoman Empire. The Armenian Genocide was masterminded by the Central Committee of the Young Turk Party which was dominated by Mehmed Talât, Ismail Enver, and Ahmed Djemal. They were a racist group whose ideology was articulated by Zia Gökalp, Dr. Mehmed Nazim, and Dr. Behaeddin Shakir. None of this is important, of course, as the Armenians aren't Jews. There are no Armenian Holocaust museums. No TV Mini-Series. No two billion dollars per year sent to Armenia. No shakedowns of Turkish banks by Armenian lawyers. And no high school lesson plans devoted to the Armenian Holocaust. Turks aren't accused of 'Anti-Armenianism' if they don't like Armenians (The word doesn't even exist). And no Marxist Jews have written books explaining dislike for Armenians as a mental disorder. Of note is that linguistics and archaeological work increasingly suggest that Armenia is one of the most likely locations for the Indo-European homeland. That would make the Armenians a very special people - far more special than the wandering ethnocentric tribe from Judea.

1916

Zionist judge Jew Louis Brandeis is picked for the U.S. Supreme Court (he's the first, but not the last). He will later become a close pal of Roosevelt.

1917

The Balfour Declaration, a promise to the Jews regarding Palestine, is created in England by Jews, which will bring the U.S. into WWI. (Note that the effects of the Balfour Declaration happened before the Declaration itself went public).

1917

U.S. enters WWI, largely because of the Balfour Declaration. It is sent to the U.S.; Zionist Supreme Court judge Jew Brandeis edits it -- this is significant because of the gross conflict of interest. America needs Americans representing American interests, not Zionist Jews tooling America for Jewish (and later Israeli) interests.

1917

November (but late Oct. on Russian calendar). Russian Revolution begins. Millions are eventually slaughtered and oppressed by the Communists, whose leaders are mostly Jewish by ethnicity. American Jews from New York go to Russia in large numbers to help the Communist revolution.

1918

Dr. George A. Simons, a former superintendent of the Methodist Missions in Russia, during the Bolshevik Propaganda Hearing before the Sub-Committee of the Committee on the Judiciary, United

States Senate, 65th Congress, testifies: "I was impressed with this, Senator, that shortly after the great revolution of the winter of 1917, there were scores of Jews standing on the benches and soap boxes, talking until their mouths frothed, and I often remarked to my sister, 'Well, what are we coming to anyway? This all looks so Yiddish."

1918

The first Warner movie, an agitprop film titled "My Four Years In Germany," debuts.

1918

The U.S. Foreign Relations Committee holds hearings and releases a report on who is financing the Russian Revolution. In each case, the banks are owned by Jews, the most notable being the Swedish bank Nya Banken, owned by the Jew Olof Aschberg. This bank is connected with banker Jew Jacob Schiff in New York, who also is heavily funding the Communists in Russia.

- <http://www.truthbeknown.com/judaismcomments.htm>
- [Discussion of Jewish banker Schiff funding Bolsheviks, from Jewish periodical](http://www.huc.edu/aja/97-1.htm). [http://www.huc.edu/aja/97-1.htm] (cf. 1904/1905)

1918

Russian Jew, Yakov Blumkin, assassinates the German ambassador to Moscow, Count Mirbach.

- <http://users.cyberone.com.au/myers/sudoplat.html>

1918

May 2. State Department document number 861.00/1757, a telegram, was sent from the U.S. Consul General in Moscow to the State Department, in which he describes the situation in the towns: "Jews predominate in local government, anti-Jewish feeling growing among population which tends to regard the oncoming Germans as deliverers." Read more about this in Dr. William Pierce's "[The Letter They Wouldn't Answer](#)" (Free Speech - January 1995 - Volume I, Number 1).

1918

The Romanovs, the Russian imperial family, including four beautiful daughters Anastasia, Olga, Tatiana, and Maria, are murdered by communist Jews. The head butcher was the jew, Jacob Yurovsky, and he carried out the murder of the czar and his family in an especially brutal and sadistic manner. Cf. William Pierce's "[The Romanovs, Child Porn, and 'Hate' Laws](#)" (Free Speech - August 1998 - Volume IV, Number 8). Also, cf. *The Last Days of the Romanovs* by Robert Wilton, London, Thornton Butterworth Limited, 1920: "The murder of the Tsar, deliberately planned by the Jew Sverdlov... and carried out by the Jews Goloschekin, Syromolotov, Safarov, Voikov and Yurovsky, is the act not of the Russian people, but of this hostile invader."

1918-forward

Millions are murdered by the Communists in Russia. Millions more jailed and oppressed. The world's first "concentration camps" are now created, by the Communist Soviets, whose leaders, again, are Jews.

1918

As German war casualties increase steadily in number, the Jewish-led German Social Democratic Party

does everything in its power to create an air of defeatism while agitating against the government, the same way the communists in Russia had worked earlier. A mutiny breaks out at the naval base in Kiel on November 3, and it is followed by a riot instigated by the Social Democrats. The emperor renounces his crown on November 9, and the Social Democrats proclaim the creation of a socialist republic.

Two days later Germany agrees to a seize-fire with the Allies, and now comes an event that will turn a large part of the German people against the Jews forever: the demobilization of the German armies. When the nation's soldiers march back to German soil they are ordered by the Social Democrats to demobilize, since the communists feared that the military would interfere with their hoped-for popular revolution. On November 11 Germany still owned the mightiest war machine in the world; thirty days later they have nothing. Instead of being able to negotiate for peace based on Wilson's fourteen points, a helpless and mutilated Germany is stuck with the Versailles Treaty.

As soon as the German armies have demobilized, the more extreme elements within the Social Democratic Party, led by Rosa Luxemburg, begin scheming to take control of the revolution the same way the Bolsheviks had done in Russia. Her "Spartacus League" attempts to overthrow the revolutionary government in 1919, aided financially by Russia. The coup is defeated only after bloody street battles, and its leaders Rosa Luxemburg and Karl Liebknecht are imprisoned and later executed by German officers. After her death the <I>Third International</I> hands over control of the party to the Jew Karl Radek. Later Jewess Ruth Fischer becomes its leader, until 1924.

1919

For the first time, a European Nation comes to be led by a full-blooded Jew. [Jew Bela Kun \(Aaron Cohen\)](#) founds the world's second communist government in Hungary after returning from a visit with his ethnic cousins in Russia. For one hundred and thirty-three days, from March 21st to August 1st, Bela Kun and his associates hold the Hungarian people in a state of abject terror that has rarely been surpassed for cruelty and horror. Hungary has often suffered at the hands of foreign invaders, but her worst suffering was at the hands of a Jewish countryman. Next time the Jews are whining about Hungary's anti-semitism -- or running for political office as an "American" -- say the words "Bela Kun." More information here: <http://www.firstworldwar.com/bio/kun.htm>, and here <http://www.onwar.com/aced/nation/hat/hungary/fhungary1919a.htm>. *The 1919 Yearbook* (Dodd, Mead, Co., page 587) states that "Bela Kun's government was made up almost entirely by Jews, who also made up the bulk of the ranks in the bureaucracy. At first the communists worked together with the socialists who were not extreme radicals, but more resembled social democrats and union members in other countries. However, Bela Kun would not find his staff among their ranks, but instead turned to the Jewish population to establish an almost completely Jewish bureaucracy."

1919

Milwaukee-born Jewess Golda Meir (born Goldie Mabovitz Meyerson), the future prime minister of the state of Israel, [poses as the Statue of Liberty](#). Jew: The human chameleon. When in America, feign loyalty and honor liberty, then move half way around the world to lead a Jews-only Ethnostate.

1919

In Germany, the National Socialist (Nazi) party is formed, largely to combat Jewish-led Communist/financial/social influence on German culture. It combines nationalism and "right-wing" socialism (as opposed to "left-wing" socialism, which is also known as "egalitarianism," i.e., the idea that the State should make everyone "equal").

[Note: The "Nazi Party," *as a title*, did not exist until 1920.]

1919

A British intelligence report, sent to the U.S., states that the Russian Revolution is largely Jewish-led.

1919

During U.S. Congressional hearings, led by Senator Lee Overman, concerning liquor sales in Europe, testimony is given that the Russian Revolution is being led largely by Jews (titled "Brewing and Liquor Interests and German and Bolshevik Propaganda," report and hearings of, Vol. 3, 66th Congress, 1st session, S. Docs. v.4, n.62, sworn testimony before U.S. Congress; dates: Feb. 11, 1919 to March 10, 1919, S. Res. 439/469).

1920

By now, most large newspapers in America and Europe are owned by Jews, as are most banks and book publishing companies. People who warn of this are branded "Anti-Semitic."

1920

February 8. Winston Churchill warns the world about dangerous political and cultural impact of collectivist Jews in his article "Zionism vs. Bolshevism: A Struggle for the Soul of the Jewish People" (Feb. 8, Illustrated Sunday Herald, London). In it, Churchill said matter of factly that Jews were behind a "world-wide conspiracy for the overthrow of civilization" (p.5; cf. MacDonald, *Separation and Its Discontents*, p. 59, *passim*).

- http://www.duke.org/awakening/chapter15_07.html

1920s

U.S. Automaker Henry Ford hires detectives to investigate Jewish power in America, and is so alarmed about their findings that he orders all information found about Jews to be printed in his newspaper, "The Dearborn Independent." His newspaper is later forced to close. Henry Ford: A true American patriot, punished for telling the truth.

1920-forward

Communists (mostly Jewish-led) bomb and burn buildings throughout Germany, hoping to bring about a Marxist revolution similar to Russia's. Police arrest scores of Communists and seize hundreds of guns and a sizeable amount of explosives.

1922

First official U.S. Communist newspaper appears, in Yiddish (Jewish) only, called the "Freiheit."

1922

Lenin suffers one stroke in May, and another in December. Leadership of the party is handed over to a

triumvirate consisting of Josef "Stalin" and two Jews, Zinoviev and Kamenev. Stalin will later outmaneuver the other two, as well as the Jew Trotsky, and become the sole leader of the party. His daughter Svetlana marries the Jew Mihail Kaganovich, son of Lazar Kaganovich, a member of the politburo. His son Vassili marries the half-Jewish Svetlana Molotov, daughter of Gentile minister of foreign affairs Vyacheslav Molotov and his Jewish wife. Stalin's wife is the Jewess Rosa Kaganovich. Thus Stalin, while a Gentile, clearly demonstrates his willingness to cooperate with the Jews; only very late in life will he show signs of wanting to rid the Party of Jewish influence, but he dies before his plans can come to their full fruition.

1923

GERMANY - Out of the 161 banks in Berlin, 150 are Jewish-owned, bolstering the early Nazi Party claims that Jews control Germany's economy.

1923

GERMANY - Communist Jews Karl Radek and Otto Marquardt lead a Marxist uprising in the Barmbeck section of Hamburg, leaving 8 police officers dead and scores wounded.

1923

UNITED STATES - Part jew Lister Hill (1894-1984) begins what will be an America-corroding political career. Lister Hill will become a Democratic Congressman (1923-1937) and Senator (1938-1968) from Alabama, and an ardent New Dealer. The New Deal and World War II resulted in the first Jewish revolution in America (the '60s so-called "civil rights" movement being the second).

- [Lister Hill biography and commentary.](#)

1923

CHINA - Just as jews communized the Soviet Union, leading to the deaths of millions of innocents, jews also played pivotal roles in communizing China. The key man in China, from the Soviet Union, was jew Mikhail Markovich Borodin (1884-1951); a Soviet advisor sent to China in 1923; he was originally named Mikhail Gruzenberg. A Riga, Latvia Jew, Borodin worked as the chief adviser from the Soviet Union to communize China. Another key jew was Adolf Abramovitch Joffe (aka Ioffe, Yoffe; 1883-1927); was sent to China in August 1922. Official title: Russian Envoy Extraordinary and Plenipotentiary to China. Joffe helped create the Sun-Joffe Manifesto of January 1923. And yet another jew behind the communizing of China was Grigorii N. Voitinsky (1893-1953); emissary to China from Soviet Third Communist International (Comintern); he went to China in early 1920; Jew Voitinsky was aka Zarkhin. More info here: <http://www.paulnoll.com/China/History/history-China-Noll-part2.html>

1924

Jew Maurice Samuel tells all about Jewish power and negative Jewish traits in his book "You Gentiles." Few heed his warnings.

1924

Jews in the U.S. Congress play a leading role in pushing for immigration changes that will bring many more non-Europeans to America; they do this in order to create a multi-ethnic country, so that "anti-

Semitism" cannot thrive in America, as it has in most countries throughout the world.

1926

Assassin, jew Shalom Schwartzbard, murders Ukrainian nationalist Symon Petlura, in Paris. Petlura was in exile from his homeland; he formerly led the Ukrainian army against Bolshevik attack.

- <http://www.ukar.org/petliu00.shtml>

1927

U.S. Automaker Henry Ford, Jr. issues an apology (which is later claimed to have not come from Ford himself) to Jews concerning his previous "Anti-Semitic" claims, after years of political and financial pressure directed at Ford from both Jewish and non-Jewish groups. Again: Punished for his truth-telling.

1928

Margaret Mead publishes *Coming of Age in Samoa*, probably the most important 20th century ethnography used to support theories of cultural determinism and its spawn, egalitarianism and relativism. Mead was a protégé of Anthropologist Jew Franz Boas (cf. Franz Boas, 1915 and also Ashley Montagu, 1945). Boas supervised Mead's field work performed on Samoa. In the last decade, Mead's early research on Samoa has been questioned, most notably by Australian anthropologist Derek Freeman, who argues that she was wrong about Samoan norms on sexuality. In fact, Mead's scholarship was poor and confused. The only question is whether or not it was a [deliberate academic fraud](#).

However, the scholarly conclusions from Mead's work were consistent with her mentor's ideological agenda and came just one year before she received her PhD from Columbia University.

1928

November 4. Jew gangster Arnold Rothstein, mentor to Meyer Lansky & Co., who fixed 1919 World Series (Black Sox Scandal), reneges on a bet and is killed by one "Nigger Nate." Rothstein's story was fictionalized in Movie *8 Men Out* by John Sayles.

- <http://www.google.com/url?sa=U&start=2&q=http://www.crimelibrary.com/gangsters2/rothstein/15.htm&e=747>

1929

U.S. Senator Smith Brookhart says publicly that Hollywood is, already, controlled by "bunches of Jews."

1929

Germany. Jew Kurt Tucholsky publishes *Deutschland, Deutschland über Alles*, in which he attacked the churches, the police, the legal system, Hindenburg, the Social Democrats, trade union leaders, the industrious German middle class, and the military's highest officers while he celebrated pacifism and sexual promiscuity. Tucholsky was the most notable of the Jewish Weimar satirists but he was far from the only one. Tucholsky had contempt for German tradition and culture while he lived off of the wealth and tolerance that culture and tradition had built [i.e., he was a parasite]. The Weimar satirists were a major catalyst in the alienation of the German people and a very few years later, their smirks were replaced with expressions of fear. Tucholsky left for Sweden in 1929, his books were burned in Germany in 1933 and he committed suicide in 1935. Everybody wants to know why the Germans hated the Jews so much. This guy is Exhibit 'A' and you will never hear his name mentioned unless you take

an upper level course in German Studies at the university level. (This rather [poor computer translation](#) provides an idea of what Tucholsky was up to.)

1930 - forward

Jew Lazar Kaganovich oversees the murder of 20 million Christian Russians. Read more here:

- <http://www.spartacus.schoolnet.co.uk/RUSkaganovich.htm>, and
- ["Superman, Volkswagen, and Lazar Kaganovich" by Dr. William Pierce](#)

1930

"Radio Priest" Father Coughlin begins his radio show. At first, he mentions only Communism, then later, Jewish involvement in Communism. Jews predictably try to silence him.

1930

British government issues Passfield White Paper restricting jewish immigration to Palestine to respect employment and economic rights of Arabs. Lord Passfield writes "the jewish hurricane continues...they seem to go wild with excitement and rage." Louis Brandeis warns, on behalf of the Rothschilds, Warburgs and others, that all jewish money will be withdrawn from British banks in Talmudic revenge. Passfield's wife, Fabian socialist Beatrice Webb, asks, "Why is it that everyone who has dealings with jewry ends by being prejudiced against the jews?" She also wonders why the Holy Land was being handed over "to the representatives of those who crucified Jesus of Nazareth and have continued, down all the ages, to deny that He is the Son of God." (See N. MacKenzie,ed., *The Letters of Sidney and Beatrice Webb.*)

1930s

Most murderous organized crime gang, Murder, Inc., is Jews from top to bottom.

http://www.ilperetz.org/people/michael_sugarman.htm

1930s

Jew Groucho Marx sets the tone for most comedians to follow, by being Jewish (most well-known comedians since have been Jewish).

1933

The book "Communism In Germany" has never been online -- until now. This book, published in 1933, shows that Germany was actually under seige by Jewish Communists prior to Hitler taking power. Indeed, Jewish Marxists would often start riots in the major German cities which would last 3 or 4 days. In short, the Nazis were acting in self-defense, contrary to what Americans have been told about Nazism in Germany.

[Communism in Germany cover](#)

[Communism in Germany back cover](#)

[Communism in Germany inside cover](#)

[Communist Riot May 1919](#)

[Communists were Armed and Dangerous](#)

[Communist Arsenal](#)

[There Were Thousands of Communists](#)

[Street Barricades During 1923 Riots](#)

[Criminal Communists Forged Passports](#)

[Criminal Communists Murdered Cops](#)

[Criminal Communists Killed Law Officers](#)

[Criminal Communists Murdered NSDAP Members](#)

[NSDAP Murdered by Communists between 1923 - 1933](#)

[Criminal Communists Worked to Subvert the Military](#)

[Massive Jew-led Communist Gathering in Germany](#)

1933

March 24. Britain's "Daily Express" (#10.258; Mar 23, '33) reports [Jews declare "War" on Germany](#) at The International Jewish Boycott Conference, held in Amsterdam, designed to bring Germany to its knees financially. (Note that this is long before any Nazi "Holocaust.") This leads to Jews being considered "enemies of the State" in Germany, and is one of the reasons they were concentrated into camps in the first place.

1933

Jews in Germany are barred from working in civil service positions, due to their well-known hostility to traditional German culture.

1933

Jews express utter hostility to traditional American culture and freedom of expression in this [MUST READ letter by the Jewish Supremacist organization, the ADL](#), openly lobbying to stifle the sale of a book ("Conquest of a Continent" by Madison Grant, the well-known president of the New York Zoological Society) that fails to serve "Jewish interests." Note the cold, calculated determination to silence any comment on the book because "the less discussion there is concerning it, the more sales resistance will be created." So much for merit, relevance, or quality dictating the attention literary works get in the Jewish media. The ADL's letter makes clear that they are determined to suppress precisely the realities and wisdom that would have prevented the socio-political problems facing Whites in contemporary 2002 America.

1933

Adolf Hitler comes to power in Germany. He will be the first person in modern Western history to physically try to stop Jewish-led Communism and Jewish domination of many areas of European culture. (Doesn't seem as rabidly evil as Spielberg suggests, when put in true historical context, does it?)

1933

President Franklin D. Roosevelt, who has distant [Jewish ancestry](#) makes a deal with the Soviet Union (treaty, without Congressional approval) allowing them to open an embassy and consulates in the U.S.; this officially recognizes the Soviet Union, even though many U.S. officials warn him not to, as it is an illegal government (i.e., took power by force), and is murdering and oppressing many people. Roosevelt

was a card-carrying leftist who was sympathetic to Marxism. Recall his famous quote "several of my best friends are Communists" -- Read into the Congressional Record, Sept. 22, 1950, pg. A6832.

1933

On May 23, 1933, Congressman, Louis T. McFadden, brought formal charges against the Board of Governors of the Federal Reserve Bank system, The Comptroller of the Currency and the Secretary of United States Treasury for numerous criminal acts, including but not limited to, conspiracy, fraud, unlawful conversion, and treason. During his "Speech on the Federal Reserve Corporation" he said, among other things: "These twelve private credit monopolies were deceitfully and disloyally foisted upon this Country by the bankers [Jews] who came here from Europe and repaid us our hospitality by undermining our American institutions. Those bankers took money out of this Country to finance Japan in a war against Russia. They created a reign of terror in Russia with our money in order to help that war along.... They financed Trotsky's passage from New York to Russia so that he might assist in the destruction of the Russian Empire..." (*Remarks in Congress, 1934 - AN ASTOUNDING EXPOSURE*
Reprinted by permission 1978 Arizona Caucus Club).

1933

September 11. William Luther Pierce is born in Atlanta, Georgia.

1935

The German government revokes the citizenship of Jews, as they are considered "enemies of the state" (a logical conclusion, given their declaration of "war" on Germany).

1935

Nazi Minister of Propaganda Joseph Goebbels gives an anti-Communist speech, titled "Communism With The Mask Off," that is eerily accurate, and that repeats what Winston Churchill said earlier about Jews being heavily involved in Communism in Europe. Sadly, only Nazis listen. This accurate Goebbels speech is considered by Jews to be the epitome of "hate" today. Point: if the Jews are screaming about something being "hate," chances are it's true.

1935

Louisiana politician Huey Long is shot by a Jew (Weiss), guaranteeing that Roosevelt will be re-elected, which he is.

1936

Marxist, Germanophobe jew Leon Blum becomes Prime Minister of France. Such is the hatred of his ensuing radical agenda that the motto of collaborationist Vichy becomes "better Hitler than Blum."

- <http://www.spartacus.schoolnet.co.uk/2WWblum.htm>

1936

Nazi official in Switzerland, Wilhelm Gustloff, is murdered by 17-year old Jew David Frankfurter allegedly because Gustloff widely distributed the "Protocols of the Elders of Zion", a so-called anti-Semitic forgery, which purports to outline the Zionist plan for world domination. (Note: Whether it was actually written by Jews or is pure gentile fiction, that world events mirror its plan is undeniable. What

is important about The Protocols is the phenomenon it describes, not the motive of its author.)

- http://www.ihr.org/jhr/v08/v08p483_Weber.html

1936 (and 1937*)

Germany, Italy* and Japan justifiably sign the Anti-Commintern Pact (an anti-Communist treaty). Strangely, Roosevelt does not, instead siding with the Communist mass-murderer Stalin, who has already killed 10 million people.

1936

The U.S. imposes greater duties (taxes) on German goods, and only German goods. Strangely, Soviet goods are not given the same treatment, even though Stalin's crimes are, by this time, FAR worse than Hitler's.

1937

October. Roosevelt hints at a war with Germany in a speech, a huge about-face from previous, "we should be neutral" comments.

1937

Franklin Roosevelt introduces Social Security and, of course, the Social Security Tax. The maximum income subject to this tax increases [every year hereafter](#) and is always just above the upper range of individual middle class wage earners. For example, in the year 2002, the maximum income subject to social security taxes was \$84,900. Thus, an auto mechanic who earned \$55,000 in 2002 paid 6.2% of his gross income in social security taxes. He fell below the \$84,900 earning limit so he paid the maximum rate. The Jewish lawyer who the auto-mechanic's wife hired to sue him for divorce earned \$212,000 in 2002 and paid 2.48% of his income in social security taxes. All of his income above \$84,900 was not subject to social security taxes. Welcome to modern America.

1937/1938

Germany makes numerous attempts to improve relations with the U.S., but is given the cold shoulder on the advice of the largely-Jewish circle of friends advising the part-Jewish Roosevelt.

1938

November 7. Ernst von Rath, a German embassy official in Paris is killed by jew Herschel Grynszpan (Greenspan).

- <http://www.roizen.com/ron/grynszpan.htm>

1938

November 10. The Nazis respond to the assassination of Rath by Jew Grynszpan by cracking down on German Jews in what is called Kristallnacht, the "night of broken glass."

1938

Rabbi Stephen Wise, FDR's good buddy, admits that Hitler is right when he says that Jews are a race, not just a religion. (Quote from New York Herald-Tribune newspaper, June 13, 1938.)

1938

April. The Catholic magazine "The Sign" states (accurately) that Jews, in Spain and also worldwide, led the fight against conservative Spanish leader Franco, in order to communize Spain.

1939

Famous Jew Sigmund Freud savagely attacks Christianity, while at the same time exalting Judaism and Zionism, in his book "Moses and Monotheism." He also suggests that "anti-Semites" are mentally ill.

1939

The book "Gone With The Wind" is cleverly altered when made into a movie by Jews Louis Mayer and David O. Selznick, who now have a White man trying to rape Scarlett, instead of the original Black male rapist in the book. Another aspect of the book not found in the movie is its noble portrayal of the Klu Klux Klan as patriotic saviors in the anti-White reconstruction-era south.

1939

March. U.S. General George Van Horn Moseley tells the New York Tribune that the coming war (WWII) will be for "establishing Jewish influence throughout the world." In this case foresight was 20/20, as hindsight has confirmed.

1939

Pro-Communist Jew judge Felix Frankfurter named to U.S. Supreme Court by Roosevelt.

1939

The Jewish People's Committee announces, in an advertisement in the Jewish Examiner newspaper, a concerted, country-wide effort to mobilize public opinion in America against "Radio Priest" Father Coughlin, including the push for "local ordinances" (laws) to curb Coughlin's free speech.

1939

A group of largely-Jewish scientists, alarmed by Nazi Germany's nuclear-bomb research, convinces Jew Albert Einstein to write a letter to President Roosevelt about the possibility of the U.S. building an atomic bomb.

1940

Father Coughlin is forced off the radio, but still publishes his newsletter.

1940

The Jewish underground army, the Haganah, sink the ship SS Patria, killing 250 immigrant Jews and 17 others, to gain sympathy for Jews being denied entry into British-run Palestine.

1940

Japan, an anti-Communist country, pushes into Indo-China. Roosevelt complains, but, strangely, does not condemn his buddy Stalin's oppression of millions of people in Russia.

1940

Marxist Frankfurt School [Jew Walter Benjamin](#) (1892 - 1940) flees Paris after it falls to the Germans

and heads for the Spanish border. Informed by the chief of police at the Franco-Spanish border that he would be turned over to the Gestapo, Benjamin chooses the more pleasant alternative and commits suicide.

1941

Truth-telling American hero Charles Lindbergh warns the American nation about Jews agitating to embroil us in WWII "for reasons that are not American": "...Instead of agitating for war, the Jewish groups in this country should be opposing it in every possible way for they will be among the first to feel its consequences. Tolerance is a virtue that depends upon peace and strength. History shows that it cannot survive war and devastations. A few far-sighted Jews realize this and stand opposed to intervention. But the majority still do not. *Their greatest danger to this country lies in their large ownership and influence in our motion pictures, our press, our radio and our government.... I am saying that the leaders of both 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 the war*" (Des Moines, Iowa, Speech).

1941

Roosevelt orders Japanese assets in the U.S. to be frozen, largely because Japan is friendly with Germany, the ultimate sin to the part-Jewish, almost-Marxist Roosevelt. He is warned that Japan will consider this an act of war. They do, and later bomb Pearl Harbor Naval Base in Hawaii.

1941

July 10. [Jedwabne, Poland](#). Shortly after the occupation of Poland by Germany, 1,600 Jews were hit with clubs, axes and knives. Afterwards they were pushed into a barn that was set on fire, while a music-corps tried to deafen the screaming. A monument was placed there to remember this Nazi massacre. The only problem? It wasn't a Nazi massacre, it was a Polish massacre. Why? When the Soviets occupied eastern Poland in 1939, the Jews welcomed the Red Army enthusiastically, took part en masse in enforcing the new order and took the Poles' places in local offices. Jews, also in Jedwabne, were members of the Soviet militia and helped deport Poles to Siberia. "This was collaboration with arms in hand, taking the side of the enemy, treason in days of defeat," writes Strzembosz. And it is that treason which the Jews in Jedwabne paid for, burned alive in Slezynski's barn, when the Red Army was no longer there in 1941. There were Poles in Jedwabne who had been freed from Soviet prisons by the German offensive, who had their accounts to settle with the Jews. There were the families of those who had been exiled to the east. In other words, the murder in Jedwabne was revenge for the Jews' earlier anti-Polish actions.

1941

August. Roosevelt and Churchill sign the Atlantic Charter, pledging to spread democratic values(!). Check out [these](#) WWII Allied recruiting signs. Uncle Sam, a Red Army Soldier and John Bull POINTING out to YOU to serve THEIR country. Here we see a visual alliance between USA/Soviet/Britian against you-know-who. As the pictures are small, notice the following about the signs: the prominence of RED in all three posters; Sam and the Soldier both share the five-pointed star; Sam and John are both wearing Top Hats (a symbol of monetary wealth?); all of them highlight the word "YOU," as if the same artist designed all three signs.

1941

September 29. Babi Yar, Kiev, Ukraine. Kiev fell to the Germans during Operation Barbarosa on September 19th, 1941. Prior to evacuating the city, the Soviet security services left explosives in a number of buildings timed to detonate between September 24 and 28. The buildings in which they had been placed were commandeered by the German military administration and substantial German casualties were sustained. A meeting of high ranking German officers was convened to determine the response. The response would be the elimination of the Jews of Kiev. The punishment would be administered to the most troublesome population subgroup in Eastern Europe -- the group that had concocted and incubated communism. Beginning on September 29, the Jews of Kiev were assembled and marched to the vicinity of the ravine. Not far from its edge they were told to strip off their clothes and remove their valuables. In groups of ten they were marched to the edge, whereupon they were shot and fell into the Yar. The accepted estimate is that 33,771 Jews were executed in this manner. The Ukrainians haven't missed them.

1941

December. U.S. "officially" enters WWII, siding with the already-mass-murdering Communist Soviet Union.

1942

January 20. THE WANSEE PROTOCOL. A group of high ranking Nazi Germany government officials gather for a meeting in the Berlin suburb of Wannsee. The purpose of the meeting is the final disposition of European Jewry. Notice that there follows no discussion of 'gas chambers' whatsoever in the meeting. There is discussion of segregation according to sex, hard labor and "treating the most resistant portion accordingly" which of course implies killing them. The German Einsatzgruppen had already killed many Jewish partisans in the East (unless the locals got to them first: cf. 1941 Jedwabne) at this point. The questions intelligent people should be asking themselves is: Was Germany short on bullets? How many military caliber bullets does it take to kill one person? Then why the detailed plans for relocation if they just intended to gas 'em? Why the elaborate concentration camps with medical facilities? Why spare persons of mixed blood? Why not one bullet per Jew and be done with it?

1942

Father Coughlin loses his bulk-mailing permit, by order of part-Jewish Roosevelt.

1942

A team of largely-Jewish scientists starts the Manhattan Project, to build a nuclear bomb. Some of the scientist Jews are later charged with providing the Soviet Union with nuclear information. (Most nuclear spies have been Jews.)

1943

"Scientist X" passes on vital information about atomic research in the United States to communist agent Steve Nelson. Scientist X is later revealed to be the Jew Joseph W. Weinberg. Steve Nelson's real name is Mesarosh, and he is a Belgrade-born Jew. He has studied at the Lenin Institute in Moscow, and lived in Russia between 1931-1943.

1944

Horkheimer and Adorno -- both Frankfurt School Marxist Jews (cf. 1950) -- publish *Dialectic of Enlightenment* in which they dedicate a chapter to a refined theory of anti-semitism. (The Jews at this time are falling all over themselves to construct theories that ensure anti-semitism is ALWAYS caused by a defect, illness, or pathology of the gentile, NEVER an appropriate response to the behavior of the Jew. The Jewish Frankfurt School, Jewish psychoanalysis, Jewish cultural anthropology, even the largely Jewish/pro-Jewish school of French existentialism -- cf. Sartre's essay "Anti-Semite and Jew" -- are ALL scapegoating the rest of humanity to protect the precious Jew from any form of criticism.)

1944

Lord Moyne, British Minister for Mideast, is assassinated in Cairo by two jews, quite probably on orders of Menachem Begin.

- <http://www.etzel.org.il/english/ac07.htm>

1945

An employee at the Soviet embassy in Ottawa seeks asylum in Canada, and brings with him a portfolio containing hundreds of classified documents. Through these documents a spy ring is revealed, and the news shake Canadian society. The most important member of the spy ring is Polish-born Jew Fred Rose (Rosenberg), the only communist in the Canadian parliament. He has acted as the spy ring's leader, main recruiter, and courier. Another member is Dr. Raymond Boyer, professor at McDill University, who has passed on information about the secret explosive RDX. He is married to Jewess Anita Cohen. His partners in crime are the Jew Samuel Gerson and David Shugar, probably Jewish. Several other Jews are found in the spy ring, despite the fact that the number of Jews living in Canada is very small.

1945

Hungaria: When Hungaria once again falls into communist hands, Jew Matyas Rakosi becomes the country's supreme dictator, ruling together with Jews Erno Gero and Zoltan Vas. Hundreds of Jews who had fled to Russia after Bela Kun's defeat now return to once again take power.

Poland: The Jews Minc, Skryeszewski and Modzelewski are on cabinet level, while Jacob Berman officially is the state undersecretary. However, Jacob Berman is something of a grey emissary behind the throne, and is often regarded as ruling post-war Poland together with the other three. Berman was raised in the Warsaw Ghetto, has lived in Russia, and is installed as dictator during the Soviet occupation of Poland. Yet he prefers to work behind the scenes with a minor title. Jews make up only three percent of the Polish population, but their enormous overrepresentation in the state bureaucracy is matched only by that of the Soviet Union.

Rumania: Anna Pauker, boss in post-war Rumania, is very obviously Jewish and, which is unusual, openly spoken of as such. Her father is a kosher butcher, living in Israel. Her husband was a Trotskyist in Russia and executed in a purge; nevertheless Anna Pauker remains completely loyal to Moscow.

Yugoslavia: The only non-Jewish dictator behind the Iron Curtain is Tito, which probably explains his revolt against Kremlin (and we see the same thing happen in China; Beijing eventually resents Moscow's

increasingly dictatorial decrees in their domestic affairs, and Chinese leaders see no other choice than to break with the Soviet Union). However, Tito's mentor is the Jew Mosa Pijade, who has provided him with his ideological training.

Czechoslovakia: The General Secretary of the communist party is Jew Rudolf Slansky, and just like the other bosses in the satellites his power is given to him by the Soviet Union. He will lose power in a purge in 1952 and be sentenced to death along with ten other top members of the party. All of these are Jews, and the purge is a result of Stalin's late plans to de-Jewify the communist camp.

1945

Shortly after Japan's surrender, Harry Truman places the atomic research program in the hands of a board consisting of five men, of which three are Jews. The Jewish head of the board, David Lilienthal, has belonged to at least two communist front organizations.

1945

FBI arrests six individuals, of which three are easily recognizable as Jews, for the theft of 1,700 strictly confidential documents from state department archives. This is the Amerasia case. The second case of treason is the Alger Hiss case. Alger Hiss is the protege of Felix Frankfurter, judge in the Supreme Court. Hiss has studied under Frankfurter at Harvard. He is one of the most influential men at the state department, and advised Roosevelt at the Yalta Conference. He has helped write the charter for the United Nations in San Francisco. He is a communist, but that is not why he is convicted; he is convicted of perjury, when he lies to a court of law about his political leanings. Felix Frankfurter lends his weight to the defense by agreeing to witness about Hiss' character; Frankfurter, a Jewish immigrant from Austria, also has a lifelong interest in pro-Marxist activities. With Lehman and Henry Morgenthau he will for a while be one of the most influential Jews in the United States. Together with Hiss and Dean Acheson he places approximately two hundred of his "proteges" in high posts. They include (1) Nathan Witt, former general secretary of the National Labor Relations Board; (2) Lee Pressman, top legal counselor to the CIO; (3) John Abt, main prosecutor for the SEC, the AAA, and the WPA. All are Marxist Jews. Pressman will later admit to being a member of the American Communist Party.

1945

February 14-15. Dresden, Germany. Overnight, one of Europe's great centers of art and culture, a city that had become a hospital center for German, American and British wounded, that housed many thousand allied prisoners of war, and that had become a haven to refugees fleeing the red army, was bombed into oblivion. An estimated 135,000 were killed by American and British bombers attacking a city with no military value (death toll estimates vary from 28,000 to over 250,000). The perpetrators of one of history's great outrages were to receive the laurels of glorious victory rather than a place at the Nuremberg Trials. Most historians label actions such as these as unexplainable 'mysteries' or mistakes. Dresden was neither. Why was this attack undertaken? The answer takes us back three years to the delivery of a report to Winston Churchill on March 30, 1942 by Professor F.A. Lindemann (name later changed to Lord Cherwell), the Prime Minister's Science Advisor and a Jewish refugee from Germany. Jew Lindemann's report provided the final rationalization for the program Bomber Command would undertake, and it would henceforth be paper-clipped to the plans of the bomber offensive. Lindemann estimated that every 40 tons of bombs "dropped on built-up areas" would "make 4,000 to 8,000 people

homeless." This report to the PM stated: "In 1938 over 22 million Germans lived in 58 towns of over 100,000 inhabitants, which, with modern equipment, should be easy to find and hit." Presumably, when one drops tons of bombs on "built-up areas," one kills thousands of innocent civilians. That fact did not escape Jew Lindemann, whom you never read about in your high school or college history courses.

- <http://www.rense.com/general19/flame.htm>

1945

The ADL distributes 330,000 books in America, designed to convince the public that "anti-Semitism" is a form of mental illness. Meanwhile, Zionist anti-gentilism, as expressed in the Talmudic doctrine "only Jews are human," is considered perfectly natural and healthy in Jewish culture. [Note: As mental illness increasingly became a legal defense in the latter half of the 20th century, the ADL and other Jewish activist groups have lobbied aggressively to exclude Anti-Semitic so-called "hate crimes" from this defense. When is Anti-Semitism a mental illness? When it's good for the Jews. When is it clear-minded but inexcusable violence warranting an extended prison sentence? When it's good for the Jews. This is not an anomaly.]

1945

Arab King Ibn Saoud complains to Roosevelt that "an army of Jews, armed to the teeth" is slowly preparing to attack Palestinian settlements. This is true, but Roosevelt ignores his protests. [Note: Approximately 5 decades later, Arab terrorists level two World Trade Centers in NY and part of the Pentagon in retaliation for America's complicity in the theft of Palestine.]

1945

U.S./Britain/Russia crush Germany and Japan, which, by default, kills the first concerted, modern effort to defeat Jewish/Communist power.

1945

Communist Jew Harry Dexter White (real name Weiss) writes much of the Morgenthau Plan, which will surrender a large portion of Europe to Communist/Jewish/leftist rule. (It's always a good idea to let Communist Jews write important government mandates.)

1945

American Jew Henry Morgenthau (of The Morgenthau Plan), is assigned to oversee the restructuring of Europe, a conflict of interest of staggering proportions.

1945

General Patton, before his death, comments that the upcoming, planned trial of Nazi "war criminals" is illegal (ex post facto) and "Semitic" (Jewish-created, a conflict of interest).

1945

"Cultural anthropologist" Jew Ashley Montagu publishes the bible of the "equality movement," a book titled "Man's Most Dangerous Myth: The Fallacy of Race." Liberals everywhere use it to "stop racism," with great success. Trouble is, race/eugenics/heredity is real. Racial loyalty and purity is the goal of Judaism in general, Zionism in particular. As always (at least since the beginning of recorded history to

present day!), Jews keep the truth for themselves and spread opportunistic lies to their neighbors and host cultures.

1946

Various Germans are brought to trial at Nuremberg for what is called "crimes against humanity" (law which did not exist before the war, and is ex post facto [after the fact] law, which is illegal in America). Many of the judges are Jews, and many of the persons present also are Soviet/Communist officials. Strangely, no "crimes against humanity" have YET been brought against ANY Communist country, even though their body count is FAR greater (by millions and millions).

1946

At Nuremberg, Germany, German publisher Julius Streicher testifies that Nazism actually borrowed its racist ideas from Judaism itself, saying that they liked the idea of a closed, "supremacist," race-based society that would exist for 1,000 years (as Judaism has; actually, longer than that). Of course, what's "tradition" for Jews is "tyranny" for anyone else.

1946

Zionist Terrorist Group Irgun, lead by future Israeli Prime Minister Menachem Begin bombs the [King David Hotel](#). 91 people were killed and 45 were injured. The King David Hotel housed the British military command and the British Criminal Investigation Division. This was the gratitude that the Jews gave the British for fighting so hard against the Jews' enemies (the Germans) in WWII. Modern day Jews like to talk about their fight against Palestinian Terrorism. But they don't like to talk about how it was they who invented modern terrorism.

1946

Jewish Dr. Benjamin Spock liberalizes child care for millions of gentiles with his book *The Common Sense Book of Baby & Child Care*. It sold many millions of copies and probably influenced more gentiles re: baby care than any other book.

- <http://www.drspock.com/about/drbenjaminspock/0,1781,,00.html>

1946-1947

Thousands of Jews from Europe are secretly convoyed (sent) to Palestine, even though they do not yet own it, giving credence to King Saoud's claims. British General Frederick Morgan complains about it.

1946-forward

"Conservative" persons all over Europe are murdered and oppressed by Jews and Communists who returned from Russia, now that Eastern Europe had been freely given to the Communists.

1947

The U.N. General Assembly recommends, after much political pressure, giving Palestine to the Jews as soon as British rule officially ends on Aug. 1, 1948. The Jews do not wait that long.

1947

American Communists (known as the Hollywood Ten) are brought before the U.S. House Un-American

Activities Committee. Nine of the "10" Jews, including Ring Lardner, Jr., who would later write the film version of "M*A*S*H."

1947

Nearly 100 right-wing U.S. Congressmen and Senators learn that U.S. Jewish organizations have secretly inserted language into the Congressmen's civil service files, falsely describing the Congressmen (and their wives) as "Nazis." This activity is illegal, since at that time certain political affiliation questions in personnel files are officially banned by the U.S. government.

1948

Auschwitz plaque reads: "**Four million people suffered and died here at the hands of the Nazi murderers between the years 1940 and 1945.**" (cf. 1990 plaque.)

1948

April 4. Deir Yassin Massacre. Jews, led by Menachem Begin (later Israel's leader), slaughter 250 unarmed women and children at Deir Yassin in Palestine (also spelled Yasin). Women are raped first. It's so brutal even a handful of intellectual Jews including Albert Einstein, Hannah Arendt, and Sidney Hook condemn the massacre via a collective letter to The New York Times, published December 4, 1948.

1948

May. After vicious, Jew-instigated fighting with Arabs, Jews declare that they now own Palestine, calling it "ISRAEL," even though they do not yet legally own it.

1948

Jewish hatred: "We should prepare to go over to the offensive. Our aim is to smash Lebanon, Trans-Jordan, and Syria. The weak point is Lebanon, for the Moslem regime is artificial and easy for us to undermine. We shall establish a Christian state there, and then we will smash the Arab Legion, eliminate Trans-Jordan; Syria will fall to us. We then bomb and move on and take Port Said, Alexandria and Sinai." David Ben-Gurion, May 1948, to the General Staff. From *Ben-Gurion, A Biography*, by Michael Ben-Zohar, Delacorte, New York 1978.

1948

Jewish hatred: "We must do everything to ensure they [the Palestinian refugees] never do return." David Ben-Gurion, in his diary, 18 July 1948, quoted in Michael Bar Zohar's *Ben-Gurion: the Armed Prophet*, Prentice-Hall, 1967, p. 157.

1948

Salha Massacre (Israel/Palestine). After forcing the population of a village into the local mosque, Israeli jews order them to face the wall, then shoot them from behind. Jews murder 105 indigenous Palestinian villagers.

1948

Count Folke Bernadotte of Sweden is assassinated by Jews in Palestine.

1948

LONDON - Francis Parker Yockey's White Nationalist magnum opus IMPERIUM is first published.

- [IMPERIUM](http://reactor-core.org/secret/imperium.html) by Francis Parker Yockey aka "Ulick Varange." url: <http://reactor-core.org/secret/imperium.html>

1949

On February 3, British intelligence arrests the German-born Klaus Fuchs; he is tried and convicted for having passed on atomic secrets to the Soviet Union. Klaus Fuchs is a Jew. He worked with the Manhattan Project at Albert Einstein's personal request, thereby given access to the most sensitive atomic secrets in the United States between the years 1942-1945. After information provided by Fuchs the FBI manages to capture nine other atomic spies; eight of the nine are Jews. They have worked hard on mapping and passing on America's atomic secrets to its greatest enemy, the Jewish cabal in Moscow.

Three of the spies declare themselves not guilty, and this results in that two of them, the Jews Julius and Ethel Rosenberg, are sentenced to death. The third, Morton Sobell, is sentenced to thirty years in jail. The Rosenbergs' fate will be bemoaned by the Jewish media for many years to come.

The strong presence of communist Gentiles and Jews in the Manhattan Project and following atomic research has given much cause for speculation. It should be remembered that one of the Manhattan Project's most central actors is Albert Einstein, a German-born Jew with no less than sixteen red organizations behind him. It has never been proven that Einstein was a member of the communist parties, but his leanings are obvious. A list of his friends and proteges sounds like it could be entitled "Who is who in American communism." Furthermore, the head of the Los Alamos atomic institute between the years 1943-1945, when most of the nuclear thefts took place, was the Jew Robert Oppenheimer. His brother Frank was also a nuclear physician, and was a member of the communist party.

1949

September 30. California Jewish Voice newspaper editor Sammy Gach praises (in print) the fact that the Soviet Union now has the A-bomb.

1949

Jewess Judith Coplin is arrested in June, while handing over documents from state department archives to a Soviet agent, who is employed by the United Nations. She is convicted of treason and sentenced to fifteen years in jail. The conviction is later declared illegal by the Supreme Court, on the grounds that the FBI's arrest was made without a court order. Judith Coplin walks free.

1949

A trial is held against Eugene Dennis and the Convicted Eleven. They make up the National Secretariat for the American Communist Party - in other words, the American politburo. At least six of the eleven are Jews: Jacob Stachel, John Gates (Israel Regenstreif), Gilbert Green (Greenberg), Gus Hall (Arvo Mike Halberg), Irving Potash, and Carl Winter (Philip Carl Weissberg). The ethnicity of three of the others, Eugene Dennis (Waldron), Robert Thompson, and John Williamsson are never established. Ten

of the Convicted Eleven are sentenced to five years in a federal prison, and fines of ten thousand dollars each. Thompson is given three years in jail.

1940s - 1950s

[Maier Suchowljansky](#) (1902-1983), better known as Meyer Lansky, a Jew from Grodno, Poland, was the Founder of the National Crime Syndicate, the parent organization of what became the American Mafia. Other notorious mafia Jews include Zwillman or Moe Dalitz, or even the often unpredictable Dutch Schultz.

1950s

Consider this [1950s newspaper ad for Heinz baked beans](#) selling its official jew-approved "kosher" status. The import of this ad is at least twofold. Generally, the latent jewishness of America begins to emerge and manifest in a number of ways, including newspaper advertisements catering to this supposed "small, insignificant, and eternally victimized minority." Specifically, it's an overt, explicit example that the "kosher food tax" is real. The criminal anti-White jewish supremacist group ADL lies about the kosher food tax: *"The bizarre claim by right wing extremists that kosher certification markings on food product labels ("U" "K," etc.) cost consumers extra money and represent, in effect, a "kosher tax" to make rabbis rich, is a striking example of the propaganda used by anti-Semites to trick the uninformed into accepting conspiracy charges and stereotypes about Jews."* The ADL then goes on to admit that the supposed "myth" or "hoax" is in fact TRUE but insignificant, because *"the cost to the consumer for this service is a minuscule fraction of the total production overhead."*

- [Heinz kosher baked beans ad.](#)
- ADL's deceptive propaganda piece [The "Kosher Tax" Hoax: Anti-Semitic Recipe for Hate](#).

1950

Jews Ethel and Julius Rosenberg are caught spying against the U.S. and are later executed. Most nuclear spies in America have been Jews.

1950

Publication of *The Authoritarian Personality* (Harper & Row) written by Theodor W. Adorno and Max Horkheimer -- both Frankfurt School Marxist Jews (cf. 1944). The book's purpose is to diagnose every non-Jewish group affiliation as a sign of mental illness. Nationalism, patriotism, religious conviction, strong loyalty to family and/or race are all signs of a dangerous and defective "authoritarian personality." Drawing distinctions between different groups is illegitimate, therefore all group loyalties are "prejudice." The usual double standard is at work: Group loyalty, respect for tradition, and consciousness of differences among Jews are seen as healthy, **central to Jewish identity**, i.e. "good for Jews." Yet, when found in gentiles, it is diagnosed as mental illness. As part of the study, Theodor Adorno devised the [F-Scale Test](#): What this test did was to characterize normal Gentile behavior and attitudes as pathological. Read the questions and the agenda of the cosmopolitan, Marxist Jew seeps out. More importantly, imagine how many of the traits and attitudes this test sought to identify have changed in the 50 years since it was created. America has changed--to the advantage of the Jewish minority. As MacDonald [points out](#), "many of the central attitudes of the largely successful 1960s countercultural revolution find expression in *The Authoritarian Personality*, including idealizing rebellion against

parents, low-investment sexual relationships, and scorn for upward social mobility, social status, family pride, the Christian religion, and patriotism." This is literally because Jews attacked many traditional attitudes and commonly held views as psychologically sick. They did this not through the scientific method but rather through mutual citation within their small Jewish cliques of Marxists, Freudian psychologists and sociologists.

1950-forward

Jews still control the political Left in American, including most Communist and left-wing, socialist groups, and lead the intellectual movement on most college campuses. Jews during this period are considered "enemies" of "traditional" American culture.

1950

Jew Gerhart Eisler flees the country while free on bail. He escapes on the Polish ship Batory, and becomes director of propaganda in Eastern Germany. He was the secret leader of the American Communist Party between the years 1935 and 1947, traveling to the USSR regularly under false names. He is the highest ranking member of the communist party ever to be put on trial in the United States; it is believed he helped organize espionage for the Soviet Union. His right-hand man was J.Peters, whose real name was Goldberger - also a Jew. He was the second highest ranking communist agent in the United States at the time. A sister to Eisler, Ruth Fischer, also works as a communist agent for many years.

1950

Ten leading movie producers are convicted of contempt against congress. They are called the Hollywood Ten, and nine of them are Jews. All had been asked to attend a hearing held by the committee for un-American activities in 1948, and they had refused to testify. A major campaign starts in Hollywood on behalf of the Ten, with several influential Jews fighting tooth and nail for their case. Major Jewish-owned newspapers deny that the Ten are communists; however, six of the Ten are members of the communist party, and the other four have well-documented communist activities in their baggage.

1951

On July 26 the FBI arrests fifteen of the American Communist Party's leaders, all from the west coast. They are only second-tier leaders, the top leaders having already been sentenced to jail. Six of them were Jews; a seventh, Carl Rude Lambert, is probably Jewish, and the ethnicities of the other five are not established. Five more arrests are later made on the east coast; four of them are Jews. All are prosecuted for having conspired against the government of the United States.

1951

An arm of the U.N., UNESCO, declares, in print, that "Jewish" is only a religion, not a race. This is a blatant lie; further, FDR's good buddy Rabbi Wise already said, in print, that Jews are a race, years earlier. One of the key people involved in the writing/research of this declaration is Jewish, although his contribution is published somewhat later (i.e., Harry Shapiro, 1953, according to A. Koestler's book).

1951

"Six-Million tragically perished." Where ahave we heard this before? According to the book *The Iron Curtain Over America* by John Beaty, p. 134: ..."According to Appendix VII, 'Statistics on Religious Affiliation,' of The Immigration and Naturalization Systems of the United States (A Report on the Committee on the Judiciary of the United States Senate, 1950), the number of Jews in the world is 15,713,638....A corresponding item, with the title, 'Population Worldwide, by Religious Beliefs' is found in the World Almanac for 1940 (p. 129), and in it the world Jewish population is given as 15,319,359. If the World Almanac figures are correct, the world's Jewish population did not decrease in the war decade, but showed a small increase." And yet, six million tragically perished? By the way, this book was first published in 1951, long before the Holocaust industry (as Jew Norman Finklestein calls it) had taken on a life of its own.

1952

The Jewish ADL demands that the conservative American Legion magazine print a retraction regarding an "Anti-Semitic" (but factual) book excerpt (by legit author Douglas Reed) that they printed. The Legion magazine editor refuses, but is overruled by higher-ups, and the usual "apology" is printed. The editor quits in disgust.

1953

Jews Ethel and Julius Rosenberg are executed for giving atomic secrets to Soviets (they are actually at the center of a jewish spy ring). The Rosenbergs are and will continue for half a century to be a cause celebre among jewish leftist intellectuals who believe they were victims of an "anti-semitic withchhunt." In 1995 the VENONA decrypts are declassified and released by the NSA proving that these and other jews were guilty.

- [All about The Rosenbergs: Prologue](#)

1953/1954

The McCarthy Senate anti-Communist hearings begin, and continue for a total of 199 days. Jews attack Senator McCarthy mercilessly, since Communism in America is heavily Jewish. They even accuse McCarthy of "anti-Semitism," even though McCarthy has a Jewish sidekick (Roy Cohn).

1954

Egyptian Jews blow up American facilities in Egypt, in an attempt to damage relations between the U.S./Egypt, by making the sabotage look like non-Jewish Egyptians did it. Called "The Lavon Affair," after Israeli Defense Minister Pinhas Lavon.

1954

The 1954 Brown v. Board of Education ruling by the Supreme Court, which desegregated U.S. public schools, was likely the most important Black civil-rights ruling ever handed down by an American court. But not only do we know that a Jewish woman launched Brown (Esther Swirk Brown), but a Jewish lawyer gives a quote in his book that the Brown case was initiated almost solely by Jews: "**Charles Black likes to point out that of the half-dozen white lawyers who signed the brief in Brown v. Board of Education he was the only non-Jew**" (from the book "Crusaders in the Courts: How a Dedicated Band of Lawyers Fought for the Civil Rights Revolution" by Jewish/American civil-rights lawyer Jack Greenberg, 1994, BasicBooks, New York, USA, p.50, hardcover).

1955

Marxist [Jew Herbert Marcuse](#) publishes *Eros and Civilization*, a critique of capitalism in which he attempts a synthesis of Marx and Freud (i.e., uninhibited sexual experimentation and godless egalitarianism are the keys to an American utopia). The book later fuels the leftist counter-culture student movement in the 1960s. Marcuse soon became known as "the father of the new left." He was born in Berlin on July 19, 1898; completed his Ph.D. thesis at the University of Freiburg in 1922; worked as a bookseller in Berlin; then returned to Freiburg in 1929 to write a dissertation with Martin Heidegger. In 1933 the political climate in Germany changed to become less accommodating to Marxists Jews and Marcuse fled, emigrating to the United States, where he became a citizen in 1940. During World War II he worked for the US Office of Strategic Services (forerunner of the CIA), analyzing intelligence reports about Germany (1942-45-51). In 1952 he began a university teaching career as a political theorist, first at Columbia and Harvard, then at Brandeis, and finally at the University of California, San Diego. Marcuse coined the 60s infamous jew-left anti-war against communism slogan: "Make Love Not War." (Note: Jews discard this principle whenever Israel is threatened. One standard for Jews, another for everyone else.)

1956

Encyclopedia Britannica mentions no "gassing" or "Holocaust," simply "concentration camps," i.e., areas where Jews were "concentrated" or kept together as a group. A universal practice of war; not a uniquely horrendous "crime against humanity."

1956

Israel invades and occupies Egypt's Sinai Peninsula.

1956

Rightists in Hungary revolt against the largely Jewish Hungarian Communist government. Western newspapers, already largely Jewish-owned, describe the event as an "Anti-Semitic" revolt.

1956

Homosexual beatnik poet Jew [Allen Ginsberg](#) publishes *Howl*. Later he becomes a member and [spokesman](#) for the pro-pedophilia organization [NAMBLA \(North American Man-Boy Love Association\)](#).

1957

September, Little Rock, Arkansas. U.S. National Guard forces white girls into a school with violent, sexually aggressive blacks, at gunpoint with bayonets drawn.

- ["The Betrayal"](#): All that's really important to know about the past 40 years in America.

1957

ISRAEL COHEN, England's leading communist writer in the early 20th century, wrote the following in his book, *A Racial Program For the 20th Century*, as reprinted in the U.S. Congressional Record for 1957, Page 8559: "In America we will aim for a subtle victory. While enflaming the Negro minority against the Whites, we will endeavor to instill in the Whites a guilt complex for their exploitation of the

Negroes. We will aid the Negroes to rise to prominence in every walk of life; In the professions and in the world of sports and entertainment. With this prestige the Negroes will be able to intermarry with the Whites and thereby begin the process that will deliver America to our cause."

1958

The U.S. Government tells Cuban leader Fulgencio Batista that it no longer recognizes him as leader of Cuba, and to take a hike -- which he does on New Year's Eve. As a result, Fidel Castro, a Marxist with self-proclaimed [Jewish /Marrano roots](#), soon takes power in Cuba, executing and imprisoning thousands of innocents. <http://jewishcuba.org/marranos.html>

Late 1950s

Then-conservative activist/ex-Navy pilot George Lincoln Rockwell tries to organize American conservatives into action, and even works for William F. Buckley briefly, until he discovers that Buckley, and others, will say NOTHING about Jews leading the left-wing political movement in America. He later starts a Nazi party in America.

1960s

Jewish groups are successful in their attempts to get "Jewish" listed as a religion only, and not a race, on official questionnaires, census forms, etc. This makes it much harder for non-Jews to claim that Jews "think alike and act alike as an ethnic group." Clever.

1960s - forward

[Jewish lobby](#) sinks its teeth into the neck of American politics and culture deeper and deeper, with predictable results (look out your window for empirical data).

1960

Philanthropist Jew Louis Schweitzer helps bring more Communism to New York by giving radio station WBAI to the Marxist radio network Pacifica. New York Attorney General Jew Louis Lefkowitz is a speaker at an event honoring the first day of programming.

1960

Jew William Shirer's book *The Rise and Fall of the Third Reich* is published, and quickly becomes the bible of Nazi/WWII history. Strangely, few people notice the blatant conflict of interest (a Jew writing about Nazis). In fact, most books that have been written about the Nazis/the Holocaust were written by Jews, a fact seemingly unnoticed by the general public.

1960

May 23. Israeli Prime Minister David Ben-Gurion publicly announces the illegal capture of Ex-Nazi Adolf Eichmann by Jews. He is illegally taken to Israel, where he is eventually hanged. No ex-Communists, anywhere, suffer a similar fate.

1960

June 6, Monday. Francis Parker Yockey is arrested in Oakland, California.

1960

June 17. Francis Parker Yockey commits suicide in Cell 20 of the San Francisco County Jail. He took a capsule of cyanide potassium. Two months later Willis Carto's magazine *Right* mourned Yockey's death with a cover story called, "ADL Closes File on Yockey: Creative Genius Driven to Suicide."

1961

The Freedom Riders, a group of mostly young college students from areas of the country without a lot of Negroes converge on the deep South in order to force working class White Southerners to integrate with the Negroes the upper middle class college students wouldn't ever dream of associating with. (Their stated goal was to "challenge that region's outdated Jim Crow laws and the non-compliance with a U.S. Supreme Court decision that prohibited segregation in all interstate public transportation facilities.") What isn't widely known is that up to two-thirds of the non-Negro Freedom Riders were Jews.

- <http://www.jpost.com/Editions/2001/09/17/Books/Books.34968.html>

1961

Discovery of jew George Blake, Soviet spy in British MI6, who, among other treacherous deeds, gave away CIA Berlin tunnel (operation Catheter). Later escapes mysteriously from Wormswood Scrubs prison.

- http://www.pbs.org/redfiles/kgb/deep/interv/k_int_george_blake.htm

1963

Jews from the NAACP were key players in forcing U.S. hospitals to racially integrate. Info at: <http://www.acponline.org/journals/annals/01jun97/simkins.htm> [half-way down the page].

Simkins v Moses H. Cone Memorial Hospital [1963] as a "pivotal case" in desegregation: [http://www.aaregistry.com/african_american_history/943/On the brink of extinction the Black hospital](http://www.aaregistry.com/african_american_history/943/On_the brink of extinction the Black hospital).

At first the case looked doomed, but the Jews triumphed in the end; note Jewish lawyers/Jewish judge in circuit court. Greenberg is Jewish, and Meltsner is very likely Jewish [via his photograph]. "On [NAACP lawyer Jack] Greenberg's recommendation, Simkins wrote to the administrators of both hospitals and requested an application for admitting privileges..." "Greenberg put Michael Meltsner, a young associate at the NAACP Legal Defense and Education Fund, in touch with Simkins to discuss obtaining other plaintiffs..." "Simkins, who had been successful in integrating other public institutions, called Greenberg and asked for advice on integrating Moses H. Cone Memorial Hospital or Wesley Long Community Hospital..." "On 1 November 1963, the Circuit Court ruled in favor of the plaintiffs, granting them the relief they sought....Chief Judge Simon E. Sobeloff wrote the majority decision and found that the state government was involved in hospitals through extensive federal-state participation in hospital planning and through the appropriation of "millions of dollars of public monies." Meltsner's argument proved successful..." "On 2 March 1964, the Supreme Court denied the issuance of a writ of certiorari, upholding the Fourth Circuit Court of Appeals' ruling against the separate-but-equal provisions in the Hill-Burton program. Hospitals that were receiving Hill-Burton funds were forced to integrate..."

1963

South African police raid a home in Rivonia, near Johannesburg, and arrest 17 people on charges of

Communism. Of the 5 "Whites" arrested, ALL are Jews (Goldreich, Berstein, Festenstein, Goldberg and Hepple).

1963

Feminist Jew Betty Friedan publishes the book *The Feminine Mystique*, ushering in modern feminism, which was, and still is, heavily Jewish (Bella Abzug, Gloria Steinem, Susan Sontag, etc).

1963

November 22. President John F. Kennedy is assassinated in Dallas, Texas, allegedly by Lee Harvey Oswald. Though the issue is a hotbed for various "conspiracy theories," in "Final Judgment" Michael Collins Piper presents serious, substantive evidence and makes a powerfully compelling argument that the Israeli MOSSAD killed JFK over Israeli nuclear weapons. Mark Braver's review of "Final Judgment" clarifies misconceptions about Piper's thesis, quoted here at length:

There seems to be a lot of misperception of what Final Judgment does and does not say about the JFK assassination. The book does not say that "the Jews killed JFK." That's horse manure.

What the book does say is that: When New Orleans District Attorney Jim Garrison charged businessman Clay Shaw with participation in the JFK assassination conspiracy Garrison stumbled upon the Israeli Mossad connection to the murder of President Kennedy. Shaw served on the board of a shadowy corporation known as Permindex. A primary shareholder in Permindex was the Banque De Credit International of Geneva, founded by Tibor Rosenbaum, an arms procurer and financier for the Mossad.

What's more, the Mossad-sponsored Swiss bank was the chief "money laundry" for Meyer Lansky, the head of the international crime syndicate and an Israeli loyalist whose operations meshed closely on many fronts with the American CIA.

The chairman of Permindex was Louis M. Bloomfield of Montreal, a key figure in the Israeli lobby and an operative of the Bronfman family of Canada, long-time Lansky associates and among Israel's primary international patrons.

In the pages of "Final Judgment" the Israeli connection to the JFK assassination is explored in frightening--and fully documented--detail. For example, did you know:

* That JFK was engaged in a bitter secret conflict with Israel over U.S. East policy and that Israel's prime minister resigned in disgust, saying JFK's stance threatened Israel's very survival?

* That JFK's successor, Lyndon Johnson, immediately reversed America's policy toward Israel?

- * That the top Mafia figures often alleged to be behind the JFK assassination were only front men for Meyer Lansky?
- * That the CIA's liaison to the Mossad, James Angleton, was a prime mover behind the cover-up of the JFK assassination?

Why didn't Oliver Stone, in his famous movie "JFK" not mention any of this? It turns out the chief financial backer of Stone's film was longtime Mossad figure, Arnon Milchan, Israel's biggest arms dealer.

- Full article and book review here: [More Evidence Mossad Killed JFK Over Israeli Nukes.](#)

1963

Jewish mobster Jack Ruby (born Jacob Rubinstein) shoots and kills alleged Kennedy assassin Lee Harvey Oswald live on television.

1964

Origin of "Quotas." The ink was hardly dry on the 1964 Civil Rights Act before an EEOC bureaucrat, Jew Alfred W. Blumrosen, illegally and unconstitutionally subverted the statutory purpose of the law. Judicial complicity and congressional distraction enabled Blumrosen to redefine discrimination from **a purposeful action against an individual to the absence of proportional representation regardless of discriminatory intent.** In this way Jew Blumrosen originated the system of race and gender privileges known as quotas that are thoroughly institutionalized throughout the government, private industry, and universities. What this means to us in 2002 is the 1964 Civil Rights Act has been illegally enforced for 37 years. The result is a massive system of race and gender discrimination against White males in order to achieve proportional representation of racial minorities and women.

- ["Who's to Blame for the Affirmative Action Fiasco?" By Hugh Murray](#)

1964

Jew Andrew Goodman, the Marxist son of the Marxist radio network Pacifica's president, is slain (along with another Jew Marxist and a Black) in Mississippi. No one wonders why, except the jewish media.

Mid-1960s

Jews lead (and populate) the radical "counter-culture" and student movements in America. Jews Abbie Hoffman and Jerry Rubin become nationally known.

Indeed, some estimates suggest that 60% of the leadership for the 60s-era radical SDS (Students for a Democratic Society) were Jews (well-known radicals included Kathy Boudin, Bettina Aptheker, among many others). From 1960 to 1970, five of the nine changing presidents of the organization were Jewish males (Al Haber, Todd Gitlin, and the last three for the decade: Mike Spiegel, Mike Klonsky, and Mark Rudd). "Perhaps fully 50 percent of the revolutionary Students for a Democratic Society," says Milton Plesur, "and as many as 50 to 75 percent of those in campus radical activities in the late 1960s were Jewish." As Stanley Rothman and S. Robert Lichten note:

"The early SDS was heavily Jewish in both its leadership and its activist cadres. Key SDS leaders included Richard Flacks, who played an important role in its formation and growth, as well as Al Haber, Robb Ross, Steve Max, Mike Spiegel, Mike Klonsky, Todd Gitlin, Mark Rudd, and others. Indeed, for the first few years, SDS was largely funded by the League for Industrial Democracy, a heavily Jewish socialist organization. SDS's early successes were at elite universities containing substantial numbers of Jewish students and sympathetic Jewish faculty, including the University of Wisconsin at Madison, Brandeis, Oberlin, and the University of California. At Berkeley SDS leaders were not unaware of their roots. As Robb Ross put it, describing the situation at the University of Wisconsin in the early 1960s, '... my impression is that the left at Madison is not just a new left, but a revival of the old ... with all the problems that entails. I am struck by the lack of Wisconsin-born people [in the Madison-area left] and the massive preponderance of New York Jews. The situation at the University of Minnesota is similar' ... Berns and his associates found that 83 percent of a small radical activist sample studied at the University of California in the early 1970s were of Jewish background." Read more here:

- <http://www.jewishtribalreview.org/commun.htm>.

1965

U.S. Immigration Act, which increases non-White immigration dramatically, is authored and pushed for by Jews in Congress, and also pushed for by Jewish groups with great vigor. They succeed. Make no mistake: without Jews America would not be overrun with non-Whites as it is today and Whites would not be -- as they are today -- on the road to minority status in their own country. For all the nooks and crannies of this ugly, Jewish assault on the U.S. via immigration policy see Kevin MacDonald's famous paper, "[Jewish involvement in influencing United States immigration policy, 1881-1965: A historical review.](#)" (*Population and Environment*, 19, 295-355, 1998. Cf. MacDonald's *The Culture of Critique: An Evolutionary Analysis of Jewish Involvement in Twentieth-Century Intellectual and Political Movements*.) Though it is often said that when the old immigration policy was overturned in 1965, scarcely anyone knew, and no one predicted, that the new law would change the racial makeup of the country, MacDonald disputes this, arguing that this had been the objective of Jewish groups from the beginning.

Also note:

--Congressman Jew Emmanuel Celler (D-NY) recruited the non-Jew, Sen. Philip Hart (D-MI) as his frontman for their landmark 1965 immigration bill (aka the Hart-Celler Act). Note that Hart-Celler was the law that destroyed America by deliberately flooding the U.S. with non-Whites, as per organized Jewry's wishes.

--The November 1965 issue of the 'ADL Bulletin,' the group's internal publication, carried an article by the director of the ADL's law department, Sol Rabkin, who was present at the signing of the new law by President Lyndon Johnson. Also present at the signing was Benjamin R. Epstein, then the national director of the ADL. Under the heading 'The restrictive national origins quota system is finally abolished -- after a forty year fight,' Rabkin boasted: "The Anti-Defamation League is proud of the educational role it played in helping to bring this about."

1965

A Louisiana youth named David Duke learns that Judaism is a bigoted religion/race, and also that Communism is heavily Jewish, and vows to do something about it.

1966

Brilliant classicist Revilo Pendleton Oliver resigns from the John Birch Society after discovering it is controlled behind the scenes by wealthy jews eager to prevent anti-communist Whites from realizing that communism is--by definition--jewish. Oliver renames the JBS the "B'nai Birch."

- [Click here: Birdman Bryant: The John Birch Society -- Exposed!](#)

1966

April 30. Jew Anton LaVey (born Howard Stanton Levy) establishes the Church of Satan. LaVey's fame reached its peak in the early 1970's after the publication of his first book, *The Satanic Bible*, in December 1969. Another example of a jew injecting his poison into gentile civilization.

[Israel Shamir's "Shadow of ZOG"](#)

[More on Levy here](#)

1966

July 15. Jews organized and led the loosing of blacks on America, as they well know, and as their ethnic periodicals openly admit.

- See the 7/15/66 cover story of the *The National Jewish Post & Opinion*.

1966

September 2. *Time* magazine notes that Jewish author Norman Mailer says in his book *An American Dream* that man's nature can be divined by "the color, the shape, the odor and the movement" of his stool. ("Feeling the Truth," a review of Mailer's *Cannibals and Christians*, *Time* magazine, September 2, 1966)

- [Scanned image of the Time article.](#)

1967

Jew Susan Sontag writes in Partisan Review that "[the White race is the cancer of human history.](#)"

1967

Israel invades the Sinai, Gaza, the Golan Heights of Syria, and West Bank in the Six-day War.

1967

June 8. During the Six Day War between Israel and the Arab States, Jews attack the American intelligence ship USS *Liberty* for 75 minutes in international waters with Israeli aircraft and motor torpedo boats. Thirty-four American men die and 172 are wounded. Survivors and many key government officials including Secretary of State Dean Rusk and former JCS Chairman Admiral Thomas Moorer say it was no accident; the ship was clearly identified as American, complete with American flag. Israel and its supporters insist it was a "tragic case of misidentification" and charge that the survivors are either lying or too emotionally involved to see the truth. (Strangely, jews do not use this argument to question the veracity of their "Holocaust survivors," even those who "remember" obvious fictions like "geyers of blood spurting from the soil.") The *Liberty*'s commanding officer,

Captain William Loren McGonagle, receives the Congressional Medal of Honor for conspicuous gallantry and intrepidity at the risk of his life above and beyond the call of duty during the attack. The Congressional Medal of Honor is the highest award our country can bestow. To avoid embarrassing the jews and Israel, Captain McGonagle's Medal of Honor was presented in a quiet ceremony in the Washington Navy Yard instead of in the White House by the President as is customary. Get more information on this horrendous, deceptive jewish treachery:

- <http://ussliberty.org/>.
- "[Our 'Friends,' The Israelis,](#)" by Justin Raimondo. Antiwar.com, October 27, 2003.

1967

Encyclopedia Britannica now mentions "poison gas," but still no "Holocaust." (Guess they did not know about poison gas in 1956.)

1967

November 22. **UN Resolution 242** is passed, calling for Israel to return the land it stole from the Palestinians during the 1967 Mideast war, a war that Israel started. Among the land Israel stole is an important area called the West Bank. Israel brazenly violates this UN resolution -- as well as over 60 others! -- for decades with impunity. Indeed, as of this writing almost 4 decades later (October 7, 2003), Israel is still in violation of over 60 UN resolutions, including resolution 242. Yet, rather than punish Israel for its gross and continued violations by cutting off U.S. financial aid or threatening a military attack unless they comply, the U.S. continues sending Israel 10 MILLION DOLLARS A DAY of U.S. taxpayer money while it sacrifices American money and lives to overthrow and occupy Iraq. Why? To make Israel more secure and open an oil pipeline from Iraq to Haifa, Israel's major port city. (Iraq is in violation of less than 1/3 as many UN resolutions as Israel.)

- [UN Security Council Resolution 242 \(1967\)](#).
- [UN Resolutions Against Israel, 1955-1992](#)
- "[Iraq-to-Haifa oil pipeline,](#)" by Matthew Gutman, Jerusalem Post Service.

1968

In an interview, American writer Truman Capote assailed "the Zionist mafia" monopolizing publishing today, and protested a tendency to suppress writings that do not meet with Jewish approval. (Playboy magazine, March 1968.)

1968

Marxist troublemakers, known as The Chicago Seven, plan and start the famous riot at the Democratic Convention. 5 of the 7 leftists are discovered to be Jews.

1969

Alleged adulterer and child molester Morris Seligman Dees sues to force integration on the YMCA. Dees wins; the YMCA -- and America -- loses. Dees then founds the Southern Poverty Law Center (SPLC) with jew Joseph J. Levin Jr.

1970 (approx.)

A term used to describe the deaths of Jews in the WWII era, "The Holocaust," comes into common usage, as urged by Jews themselves. Strangely, it seems to not apply to non-Jewish concentration-camp victims, who are the majority. Also strangely, the Jew-led holocaust in Russia is not, and still is not, called a "holocaust," nor is it ever mentioned as "Jew-led."

1970s

Jew Norman Lear is a very influential television producer who created, among other TV sitcoms, "All in the Family," which caricatured traditional White American values as backward and ridiculous and championed liberal Jewish values as enlightened.

1970s

"Holocaust" mania sweeps America, and is mentioned in newspapers, magazines, television, and even schoolbooks. This leads to Jews no longer being seen as "enemies" of American "traditional" culture, but rather as "sympathetic victims" whom Americans must coddle and serve.

1970s

Pornographer Jew Joe Davian produces hardcore films for the Avon Theatre Chain in New York City. Jew Davian is most notably known for directing particularly violent and degrading pornographic movies. He created a series of "roughies," each one more extreme than the last. His films featured rape, abduction, S&M, and included scenes of gynecological examinations. Davian was also member of an Israeli cadre of pornographers. He had a Dachau tattoo. Whether he was actually in a Nazi concentration camp or it was just a ruse so he could return to Israel if he needed to flee the country, was a matter of speculation. His associate, Toby Ross, director of homosexual "chicken classics," snickered that Davian's tattoo was the perfect out for an international criminal.

- <http://www.geocities.com/metasex/avon.html>

1972

Conversations are taped between President Nixon and Billy Graham from 1972. The two discuss "Jewish control of the media." Graham asserts, "If it isn't stopped, this country is going down the tubes." Nixon agrees. The tapes would not be released for 3 decades. See March 2002 entry for outcome.

1972

Jew hatred and lies: "The thesis that the danger of genocide was hanging over us in June 1967 and that Israel was fighting for its physical existence is only bluff, which was born and developed after the war." Israeli General Matityahu Peled, *Ha'aretz*, 19 March 1972.

1973

Soldier Jew Ehud Barak, who later became Prime Minister of Israel, enters a house in Lebanon as part of a military hit team, and kills an entire Arab family. Strangely, this event is never mentioned when Barak later becomes Prime Minister.

1973

U.S. Senator William Fulbright says, on the TV show "Face The Nation," that "Israel controls the U.S. Senate," which was, and still is, largely true (via the powerful Jewish lobby group AIPAC). Read

Senator Paul Findley's *They Dare To Speak Out.*

1973

"Throughout their history, the Jews ... entertained feelings of superiority over Gentiles ... It therefore became a prevalent notion among Jews that they are supposed to use their heads, while the Gentiles do the dirty work." Jay Gonon, *A Psychohistory of Zionism*. Mason/Charter pub., NY, 1973, p. 137.

1973

In 1973 the highest influx of debutant shiksas the world had ever seen, and possibly will ever see, went up for grabs and [Portnoy's of the world](#) would not be denied regardless of the consequences for themselves or the world. As [Philip Weiss wrote of the era](#): "*I remember when I got to Harvard in 1972, and all my outsider Jewish energy was focused on tearing down the WASP bastions that kept me back. And we tore them down.*" He doesn't mention the sexual dimensions of this deconstruction of WASP citadels, but he hardly needed to since that had already been covered by the other Philip in 1969. Demoralization of the bulk of the non-Jewish white boomer males was the proximal result of this Jewish victory, and the ultimate result was [the permanent slow-down in productivity growth starting in 1973](#) (PDF file). From ["The International Jew" by Henry Ford, chapter "The Jewish Question -- Fact or Fancy?"](#) And now the two forces, Industry and Finance, are in a struggle to see whether Finance is again to become the master, or creative Industry. This is one of the elements which is bringing the Jewish Question to the bar of public opinion. The year was 1973 and Jews had finally fulfilled Henry Ford's prophecy made over a half century earlier.

1973

Israel is the only country in the Middle East that is 'allowed' to have 'weapons of mass destruction.' In fact, the one country in the Middle East that has come close to using such weapons is Israel -- they almost used nukes in 1973. Israel readied, but did not use, nuclear delivery systems in the Fall of 1973 during a non-nuclear war with Arabs.

1973

February 21. A Libyan Arab Airlines civilian air jet, full of innocent passengers, was flying from Libya to Egypt when it found itself on the Sinai Desert occupied by Israel. Bad weather conditions had forced the plane to circle over Sinai, unable to land because of fierce sandstorms. Israel spotted the Libyan plane and assumes it was "a new Arab terrorist-attack." In an unforgettable terrorist act, the Israeli air force fighters shot down the Libyan civilian jet with no hesitation killing all its passengers except one survivor. Innocent people murdered by jewish terrorists: Abdul-Adeem Mostafa Damdoum (1 year old), Mohammad Saad Abou-Zaid (3 years old), Hisham Farag S-Hail (4 years old), Hassouna Ibrahim Hassouna (9 years old), Ali Farag Abdussalam (12 years old), Fawzia Farag Abdussalam (14 years old), Ali Ibrahim Hassouna, Mohammad Ibrahim Hassouna, Farag Abdussalam Ash-Shaafi, As-Sanousi Az-Zintani, Salih Masoud Bwaiseer, Rajab Solaiman Akasha, Soad Ibrahim Al-Hinghari, Amal Ben-Amir Al-Bakkoush, Milad Abol-Eed, Atia Kalifa Karbaj, As-Sadiq As-Swaie Abol-Qasim, Abdul-Hafeeth Mohammad Ali D-haim, Dr. Nouri Ali Jaafar, Dr. Fatima Al-Mabrouk Abo-Ghaighees, to name only a few of the passengers murdered by jewish terror; and the crew: Jackques Berjes (pilot), Almahdi Younis Ay-Yad (co-pilot), Majda Habeeb (hostess).

- ["Libya: A Day to Remember"](#) URL: <http://www.geocities.com/CapitolHill/5260/plane.html>.

1974

February 22. [Jew Samuel J. Byck embarked on a sensationally bizarre scheme to kill President Richard Nixon](#). He murdered a security guard at the Baltimore/Washington airport, stormed into a jet and demanded the pilots take off and follow his orders. His plan was to crash the plane into the White House. Technically unable to accommodate him, Byck murdered the two pilots. Police bullets then smashed through one of the cabin-door windows, wounding Byck. As authorities moved in, he put the revolver to his head and pulled the trigger. Under his body they found a briefcase gasoline bomb.

1974

After various incarnations, William Pierce forms The National Alliance.

1974

Klan leader David Duke is "disinvited" from a follow-up appearance on the Tom Snyder television show, at the request of Jewish groups, after Duke successfully and calmly appears on the show once and persuasively articulates his goal to preserve pro-white European American culture. (The other guests who appeared with Duke, who are Jewish, are allowed to come back). Snyder calls Duke "intelligent" and "charming," which is exactly why the Jews refuse to allow him back. "Trailer trash" one-tooth versions of White racialists are always welcome on talk shows. If it makes racially proud Whites look backward and ridiculous, it's approved; if it makes them look intelligent and charming, it's forbidden. This is an inevitable consequence of Jews owning most media and activist Jews swarming on and pulling advertising dollars from non-Jewish owned media the moment they tolerate the slightest hint of respectable White racism.

1975

Aitharoun Massacre (Israel/Palestine). Israeli jews perpetrate this massacre starting with a booby-trapped bomb. Then Israeli jews detain three brothers, and kill them. They throw their bodies on the road.

1975

October 15. Kawnin Massacre (Israel/Palestine). An Israeli jew tank deliberately runs over a car carrying 16 people, murdering all of them.

1975

The U.N. General Assembly declares that Zionism is a form of racism, and that it violates a 1965 U.N. anti-racism declaration.

1975

Christmas Eve. Serial killer Jew David Berkowitz, aka ["The Son of Sam"](#) starts his killing spree in New York by stabbing a woman in the back as she leaves a corner store. His murders would continue via a different modus operandi: he liked to shoot women sitting in parked cars or walking home alone at night with his .44 caliber bulldog, often indicating that he believed he was being instructed to do so by demons. This [Jew](#) murdered 6 women before he was caught. He's now (2002) one of the few criminal Jews in prison.

1976

The strange significance of the Oscar-winning movie [NETWORK](#) (1976, United Artists/MGM). The very thing that they warn about in the movie (control of the media by ethnic/foreign outsiders) has actually happened, but with the exact opposite persons as the controllers of that media, i.e., Jews instead of Arabs.

1976

Hanin Massacre (Israel/Palestine). After a two-month siege and hours of shelling, the jewish occupation forces storm the village and murder 20 indigenous Palestinians.

1976

Bint Jbeil Massacre (Israel/Palestine). The crowded market is the target of a sudden barrage of Israeli bombs, murdering 23 and maiming 30 indigenous Palestinian civilians.

1976

Pedophilic nature of Jewish "religious" rituals captured on film. Warning: Disgusting.

- [Rabbis sucking blood from the newly circumcised baby penis is religious "ritual."](#)

1977

Britain. "Safe" bands expressing non-specific rage and marketable rebellion, like *The Sex Pistols*, or giving voice to false alternative leftist, pro-communist revolt, like *The Clash*, gained major media attention and were lauded as harbingers of "Punk," a new musical form. Meanwhile, with far less mainstream fanfare, a truly alternative, truly rebellious, highly focused voice of rage emerged: Ian Stuart's now-clasic White Power band *Screwdriver*.

1977

Jew Ribicoff Amendment makes it [illegal to boycott Israel](#). Israel, NO! South Africa or anyone else, just fine. During the mid-1970's the United States adopted two laws that seek to counteract the participation of U.S. citizens in other nation's economic boycotts or embargoes. These "antiboycott" laws are the 1977 amendments to the Export Administration Act (EAA) and the Ribicoff Amendment to the 1976 Tax Reform Act (TRA).

1977

Three top U.S. colleges drop now-common Middle Eastern studies programs, after the Jewish AJC complains that the much-needed funding will come from an Arab-owned endowment. "No Arabs controlling ideas in America, just Jews!" say the Jews.

1978

March. Khiam Massacre (Israel/Palestine). Following nightly bombardment, jewish soldiers invade the town and kill whomever they meet. Jews murder 100 Palestinian civilians and completely destroy the town.

1978

William Pierce publishes *The Turner Diaries* under the pen-name Andrew MacDonald. It becomes the best-selling militia revolution novel ever. The press links it to virtually every act of domestic terrorism (that is, domestic terrorism NOT committed by the Jews).

1978

Jews make a television mini-series about their "Holocaust," titled "The Holocaust." Millions watch and weep. (No mention is made of the Bolshevik holocaust, in which far many more millions of Christians were murdered, or why Jews might have been oppressed for centuries and targeted by Hitler in the 20th century, as they were repeatedly through centuries past). The "Holocaust®" (capital H trademarked) functions in two politically advantageous ways for Jewish collectivism. Most obviously, it functions to establish their "victim status," which protects them and Israel from criticism of almost any kind, while demanding billions of dollars in financial and military support from Western nations, in addition to the money they've sued for and been granted as "reparations." Less obviously, and for this reason more dangerously true, horrendous stories of the "unprecedented evil" of the Holocaust® obscure the fact that Hitler's condemnation of the Jews was merely the latest in a historical series of such condemnations. Activists Jews alternately emphasize their "long history of suffering" and the "historical singularity" of the Nazi Holocaust® depending on which position is politically advantageous at the moment. The "long history of suffering" story generates purse-opening pity; the "historical singularity" of the Holocaust® story-it has become the very paradigm of evil in the today's world-dissuades objective scholars from questioning whether Jewish "persecution" may have actually been political "prosecution" for their crimes against their host cultures. It reinforces the idea that Jews are targeted for no good reason, that they are once again victims of blind White hatred. Jewish "suffering," regardless of its historical truth, is today a political trump card, a shameless cultural commodity. One they use again and again, so long as it's "good for the Jews."

1979

After vigorous political pressuring by Jews in America, an official government office dedicated solely to "hunting ex-Nazis" is created at the U.S. Justice Department (called the Office of Special Investigations, or OSI), complete with a separate, taxpayer-funded budget. Strangely, there is still no governmental department to hunt ex-Communists, whose murdered victims number roughly 25 million in Eastern Europe alone. It's not death that matters; it's Jews that matter. Starting to see the pattern?

1979

Israel withdraws from the Sinai but not Gaza or the West Bank. (All territory invaded in the Six Day War -- cf. 1967.)

1979

Jewish hatred: "We walked outside, Ben-Gurion accompanying us. Allon repeated his question, What is to be done with the Palestinian population?" Ben-Gurion waved his hand in a gesture which said 'Drive them out!'" Yitzhak Rabin, leaked censored version of Rabin memoirs, published in the *New York Times*, 23 October 1979.

1980

The Jewish ADL creates "model legislation" banning "paramilitary training," i.e., militias, in the U.S.

They urge (pressure) various states to adopt it. Many do.

Early 1980s

The American Jewish Committee attempts to halt "Anti-Semitic" publications in Japan, by pressuring the Japanese government. You can call the White race "the cancer of human history" (Sontag), but you can't say anything bad about the Jews.

1980s

Jew Dr. Ruth Westheimer, a "Psychosexual Therapist" helped pioneer the field of "Media Psychology" in the 1980s. She was incessantly on the radio and cable TV in the second half of the decade talking about 'good erections,' 'orgasms,' and the maxim "always use a condom" in her clinical, thick Yiddish accent. The real draw of course was the bizarre spectacle of an old Jewess talking about sex as it had never been discussed on TV or radio before. (Her shows were daily conversation in my high school at the time.)

1980s

Jews Michael Milken, Ivan Boesky, Martin Siegel, and Dennis Levine, fleece America. (Gordon Gekko in Jew Oliver Stone's movie *Wall Street* was loosely based on Ivan Boesky.)

1981

Alleged adulterer and child molester Morris Seliman Dees sues the KKK, using legal terrorism to prevent the KKK from resisting Vietnamese fishermen in Galveston Bay, Texas.

1981

Homosexual Jew Barney Frank elected to House of Representatives from Massachusetts' 4th district.

1981

Leftist Jew Jacobo Timerman becomes a worldwide Jewish/leftist hero, after publishing his book *Prisoner Without A Name, Cell Without A Number*, about Timerman being jailed for subversion by right-wing military forces in Argentina; Timerman claims it happened only because he is Jewish, and compares the Argentine government to "Nazis."

1981

The first U.S. "hate crime" law, created, sponsored and pushed by the ADL, is passed in New Jersey. See VNN's excellent series [Killing White Freedom...by Law](#).

1981

June 7. U.S. built Israeli F-15s and F-16s destroy the French-built Osirak light-water [nuclear reactor near Baghdad](#). (Could that be why Iraq bombed Israel with Scud missiles during the Gulf War? And, were those planes really "Israeli" planes? More like "American planes being flown by Jews.")

1982

The Jewish ADL now has "model legislation" for "hate crimes," designed for all U.S. states. Many states adopt this, or very similar laws, at the urging and pressure of the ADL.

1982

At the behest of then Defense Minister (now Prime Minister) Ariel Sharon, Israel invades Lebanon (Lebanon has many Christian-Arab citizens), and Jewish soldiers kill many unarmed Arab women and children at the Sabra and Shatila refugee camps, with machine guns, in front of many witnesses. In all, Jew death squads murder 3,500. Hereafter Ariel Sharon will be known throughout the world as "The Butcher of Beirut." In September 2002, as Israeli Prime Minister Sharon cowboys America into war against Israel's enemy, Iraq, claiming it's the "American and patriotic" thing to do, Alex Linder will dub Sharon the devilishly apt, "John Wayne Gacy-Sharon."

1982

Jewish hatred: "[The Palestinians are] beasts walking on two legs." Menahim Begin, speech to the Knesset, quoted in Amnon Kapeliouk, "Begin and the Beasts." *New Statesman*, 25 June 1982.

1982

Jewish hatred: "When we have settled the land, all the Arabs will be able to do about it will be to scurry around like drugged cockroaches in a bottle." Raphael Eitan, Chief of Staff of the Israeli Defence Forces, *New York Times*, 14 April 1983.

1982

Stanley Rothman and S. Robert Lichter publish *Roots of Radicalism: Jews, Christians and the New Left*. They write (p. 120) that a common technique of cultural subversion "involves an attack upon genuine inequities or irrationalities. Since all societies abound in both, there is never an absence of targets. However, the attack is generally not directed at the particular inequity or irrationality per se. Rather, such inequities or irrationalities are used as a means for achieving a larger purpose: the general weakening of the social order itself." Sound familiar? This technique weakens the social order by causing alienation -- precisely the technique the Jews used in the 1960s and 1970s (cf. Mid-1960s -- Jews lead the radical "counter-culture" and student movements in America) when they were at the epicenter of every single radical movement in America. Their involvement was simply an instinctive technique used to agitate for change they perceived would be "good for Jews." When you disrupt the established social order and displace the "old boys," someone has to fill the slots: in this case, the Jews moved in. This model for cultural subversion can be broadly applied, but is particularly effective in societies comprised of European-derived peoples who value justice and fairness. Once again, the Jews shows their instinctive (and ultimately self destructive) psychology. Their template for cultural criticism and aggressive agitation can (and should) be turned on them now that they constitute a substantial portion of the American elite and can be held accountable for the present American condition.

1983

Jewish hatred: We declare openly that the Arabs have no right to settle on even one centimeter of Eretz Israel... Force is all they do or ever will understand. We shall use the ultimate force until the Palestinians come crawling to us on all fours." Rafael Eitan, Chief of Staff of the Israeli Defense Forces - Gad Becker, *Yediot Ahronot* 13 April 1983, *New York Times*, 14 April 1983.

1983

October. [Israelis had advance notice of the suicide attack that killed 241 American Marines in Beirut in October 1983](#) but withheld the information from the United States in the hope that the attack would poison American Arab relations. Israel would do the same thing just under a decade later, September 11, 2001.

1983

Robert Mathews founds "The Order," named after an elite cadre in *The Turner Diaries*. It's later more formally named *Bruders Schweigen* (Silent Brotherhood).

1984

Jewish hatred: "One million Arabs are not worth a Jewish fingernail." -- Rabbi Yaakov Perrin. *New York Times*, Feb. 28, 1994, p. 1.

1984

"The Order" assassinates Denver liberal jew radio talk show host Alan Berg. (The Oliver Stone movie *Talk Radio* is based on this.) On December 8 of this same year [Robert Mathews is burned alive](#) by Federal agents on Whidbey Island, Washington. Read his last public letter [here](#).

1984

The British Attorney General, Sir H. Shawcross, says in a speech that the "'Americans' around Roosevelt" pushed for war with Germany in WWII. He does not actually say "Jewish," but it is clearly implied, as Roosevelt's key advisors who pushed for war were Jews, especially his pal Brandeis.

1984

Jews take control of the historically-conservative, Gentile-run Walt Disney Co., and quickly use it to spread left-wing, multicultural agitprop aimed at children.

1984

U.S. Navy (civilian) analyst Jew Jonathan Pollard begins spying for Israel, giving Israel thousands of sensitive, classified U.S. government documents.

1984

July 4. After a series of drive-by shootings, bomb attacks, harassment, and violence against employees of the [Institute for Historical Review](#) that spanned the late 70s and early 80s, domestic terrorist jews firebomb and destroy the IHR office and warehouse in southern California.

1985

Jonathan Pollard is caught spying against the U.S.; Pollard later says that he "would do it again, if given the chance."

1985

Arab-American leader Alex Odeh is murdered by a booby-trap bomb at his office in Santa Ana, CA. The 3 Jewish suspects flee to Israel.

1985

Another enemy of the Jewish ADL, Tscherim Soobzokov, is also murdered by a bomb blast, at his home in Paterson, NJ.

1985

Former U.S. Congressman Paul Findley tries to publish [They Dare to Speak Out](#), a book detailing Jewish power in America. Jews try to prevent this, but are unsuccessful, although Findley does have a hard time finding a publisher because of threats by Jews.

1985

Gentile media mogul Ted Turner tries to buy an American television network (CBS); Jews panic (as Turner would be the first non-Jew in many years to control an entire network), and they successfully block, after some effort, Turner's attempts to buy it.

1985

In 1985, Pierce relocated the National Alliance from Arlington, Virginia, to a 346-acre farm in Hillsborough, West Virginia, which he reportedly bought for \$95,000 in cash.

1985

Members of "The Order" -- nine men and one woman -- were convicted following a four-month Federal court case in Seattle. They were sentenced to terms of 40-100 years in prison, as well as stiff fines. One of these members, David Lane, coined one of White nationalism's most popular expressions known as "The 14 Words." They are: We must secure the existence of our people and a future for White children.

1985

November. Jew Howard Stern starts work as a radio host at 92.3 WXRK FM in New York City during the afternoon drive. During the coming 17 years (and counting) an increasing number of U.S. cities will be subjected (via syndication) to non-stop talk about strippers, sex, scatological humor, fart noises and discussions about who does and who does not "do anal."

1986

Jew Bill Rubenstein develops the ACLU Lesbian and Gay Rights Project.

1986

Cleveland autoworker John Demjanjuk is falsely accused of WWII war crimes against Jews, and sent to Israel to be tried for being "Ivan The Terrible." He is later acquitted.

1987

Homosexual Congressman Jew Barney Frank 'comes out' to become America's first openly 'gay' congressman.

1988

Jewish hatred: "The Palestinians" would be crushed like grasshoppers ... heads smashed against the boulders and walls." " Israeli Prime Minister in a speech to Jewish settlers. *New York Times* April 1, 1988.

1988

[Fred Leuchter](#) drops a huge bombshell on the myth of Nazi "gas chambers" with *The Complete Leuchter Report* (Court Document, 1988 Trial of Ernst Zündel). Read British Historian David Irving's "Forward to the Leuchter Report" [here](#).

1989

William Pierce publishes his second novel, *Hunter*, again under the name Andrew MacDonald.

1989

[Jewish](#) Senator Frank Lautenberg gets "The Lautenberg Amendment" enacted to assist "thousands of Jews" and "other religious minorities... gain refugee status in the U.S. by requiring that *the historic persecution of the stipulated groups* be taken into consideration when determining whether to grant refugee status" (Union of Councils for Jews in the Former Soviet Union, [October 22, 1998 Press Release](#)). The emphasis on "the historic persecution" was added by the author (VW), as this very *Timeline* calls into question whether Jews have been persecuted at all. All evidence suggests the proper term for the various historical expulsions & pogroms is *prosecution*, punishment for jewish crimes against what I like to characterize as their "benevolent until betrayed" gentile host populations. There is every reason to believe jewish "persecution" is the latest iteration of a tiresome historical swindle. After all, in 1948 jews claimed that "4 million" of the infamous "6 million" were killed at Auschwitz. For over four decades since, jews churned out novels, memoirs, afterschool specials, mainstream movies, PBS documentaries, school curricula, etc etc ALL emphasizing the infamous 6 million. Yet, despite harsh political-media-social pressure against any real inquiry into "The Holocaust" (anything deeper than jewish whining is "hate" or "Holocaust Denial"), even the jews are forced to amend their numbers by 1990...

1989

March. Swiss group releases a [list](#) of hundreds of Arab homes bulldozed/destroyed by the Jews in Israel since 1948.

1990

Auschwitz plaque reads: "**For ever let this place be a cry of despair and a warning to humanity, where the Nazis murdered about one and a half million men, women and children, mainly Jews from various countries of Europe. Auschwitz-Birkenau 1940-1945.**" (cf. [1948 plaque](#).) Nearly 3 million "persecuted victims" have disappeared, yet somehow the "Sacred Six Million" is still repeated endlessly in the controlled media. It makes one wonder: [WHO RULES AMERICA?](#)

1990

A leading historian Jew admits that the old, constantly-repeated "Nazis-made-soap-from-dead-Jews" story is false.

1990

A Jewish ADL-created-and-sponsored Federal "hate crime" law passes and becomes law. This law

requires that "hate crime" statistics be compiled by the Federal government, instead of by the ADL, which previously did it for solely political reasons. In other words, your tax dollars now pay for it. Interestingly, the FBI's data collection method permits classification of offenders only as White, black, Asian, or American Indian. So: When a Hispanic is attacked for ethnic reasons the crime is recorded as an anti-Hispanic hate crime. However, when a Hispanic commits a hate crime against a person of another race he is classified as a White offender. This, of course, inflates the number of hate crimes attributed to Whites.

1990

Homosexual Congressman Jew Barney Frank admits to having paid Stephen L. Gobie, a male prostitute, for sex, and subsequently hiring Gobie as his personal assistant. House of Representatives reprimands him: <http://politicalgraveyard.com/special/trouble-disgrace.html>

1990

[Israeli Mossad assassimates Canadian astrophysicist Gerald Bull](#) in Brussels, Belgium. Bull was the world's leading expert on long range artillery and had been helping Iraq develop a super gun capable of firing artillery shells 1,700 miles.

1991

July 26. [Jew Paul Reubensfeld](#), better known to millions of kids as Pee Wee Herman, star of Saturday morning TV show *Pee-Wee's Playhouse*, was arrested in a Sarasota, Florida porn theater after "exposing" himself for masturbating in a public place. Shame, shame, Pee Wee.

1991

The U.N., bowing under pressure from Jews, repeals its previous (1975) declaration that Zionism is a form of racism, though by any objective measure it is.

1991

Proving that Jews are a powerful political force, U.S. President George Bush is forced to apologize to the Jewish community after he says that they are a "powerful political force." Why would Jews demand an apology rather than be proud of their power? Because they know their greatest strength is invisibility. Remember: this is approximately 2% of the American population we're talking about. A 2% so powerful they can even demand the President apologize for acknowledging their power. Scary.

1992

August 17. Federal Marshals start the "Siege at Ruby Ridge." The Weaver family was anti-ZOG, so ZOG killed their adolescent boy and shot the mother in the head as she held her baby.

1992

September. Billionaire currency speculator [Jew George Soros](#) initiates a highly leveraged attack against the British pound. Using large margin loans, he sells short 10 billion British Pounds and in one week makes a profit of over one billion dollars. In this process, the British treasury (read: taxpayers) spent hundreds of millions defending (buying) the pound. The pound was devalued in the process and the attack ultimately contributed to breaking up the system of fixed exchange rates (the ERM) governments

were trying to put into place in the European Union. Fixed exchange rates are anathema for speculators because they eliminate the volatility on which speculators profit from. Soros has spent the subsequent years lecturing world leaders on the excesses of unregulated currency flows of which he is the best example. Soros' intellectual hero is (get ready) another Jew: philosopher Karl Popper. Apparently, Popper is where Soros got his concept of the open society from. (Gentile 'open societies' are, it goes without saying, "Good for Jews.")

1992

Liberators: Fighting on Two Fronts in World War II -- a lavishly financed project that claims to tell the story of how [black troops liberated Buchenwald and Dachau](#) -- was exposed as an error-packed [fraud](#) within weeks of its debut. Producers Jew Nina Rosenblum and William Miles collaborated with author Lou Potter, on the slickly promoted project that includes a much-touted "documentary" film, a book, a high school workbook, a screenplay and a theatrical version. However, the facts didn't prevent staunch defenders like Jew Peggy Tishman, a former president of the Jewish Community Relations Council of New York, from shamelessly defending this sham. "Liberators," she said, is "good for the Holocaust... Why would anybody want to exploit the idea that this is a fraud?..." What is important here is not historical accuracy but black-Jewish "dialogue," she explained, and added: "There are a lot of truths that are very necessary. This is [not a truth that's necessary](#)." In others words, when it comes to vital interests of Jews, historical accuracy and certain truths are not necessary. Can anyone say Holyhoax?

1992/1993

Jewish ADL offices in both Los Angeles and San Francisco raided by police, after certain confidential police files are found to be missing; later, the files are found in an ADL operative's possession. He flees to Israel to avoid arrest.

1993

February 26. A bomb explodes at the World Trade Center in New York, killing six people and injuring more than 1,000. Muslim terrorism, we will understand in retrospect, is one of many things America(ns) suffer for the honor of paying the Jews/Israel \$10 million dollars a day.

1993

April 19. The standoff at Waco, Texas, between federal agents and The Branch Davidians ends when the FBI moves in with tear gas and torches the place with men, women and children inside. The documentary *WACO: The Rules of Engagement* offers compelling evidence that the ATF machine-gunned the only exit of the burning building, killing anyone who tried to flee. ZOG is totally out of control, on its way toward full-blown Jewish Bolshevik rule. A must-see film.

1993

June 28. Jew Joel David Rifkin, New York's most prolific serial killer, is spotted by police because his pickup truck is missing a license plate. After leading police on a 90mph chase, Rifkin crashes into a telephone pole. Pulled from his truck, Rifkin is generally unkempt, and has a thick layer of Noxema smeared across his mustache. When the police discover the rotting corpse of a naked woman under a tarp in the bed of the truck they knew why: It's a trick for handling corpses, to avoid their stench, portrayed by Hollywood two years earlier in the Oscar-winning film *Silence of the Lambs*. Read the

whole grizzly story of this murderous jew:

- <http://nicoclaux.free.fr/thecellsLetterRifkin.htm>
- <http://www.mayhem.net/Crime/serial2.html>

1993

September 13. Israeli Prime Minister Yitzak Rabin and PLO Chairman Yasir Arafat shook hands at the historic peace agreement signing.

1993

October. Bill Buckley, founder of *National Review* [fires Joe Sobran](#), who has written for *National Review* since 1972. The relationship becomes more and more strained after 1986 as Neoconservative Jews Norman Podhoretz and his wife Midge Decter accuse Sobran of "anti-Semitism" because of his (Sobran's) lack of subservience to all things Jewish and Israeli. In Sobran's words, "I couldn't understand what the fuss was about. I'd merely applied conservative principles -- the things National Review stood for -- to Israel: it was a socialist country with no conception of limited, constitutional government, which discriminated against Christians, while betraying its benefactor, the United States, and turning the Muslim world against us. It seemed pretty clear-cut to me, and none of the reasons conservatives gave for supporting Israel made much sense." After the Sobran firing, National Review becomes a de facto neoconservative publication.

1993

December 7. Colin Ferguson, a black man, boards a Long Island Railroad evening rush-hour train filled with White passengers. He then proceeds to walk down the aisle and shoot - at point blank range - innocent people as the train pulls into the next station. 6 were killed and 19 were wounded. As usual, the jewish controlled mainstream press reports this tragedy from a non-racial angle since the perpetrator was black. Not one mention of "racist," "hater" or "hate crime" as it would be if the guilty party were White. Instead, they called him a "madman," a "disturbed man." They blamed it on "black rage" due to so-called institutional White racism. They blamed it on an inanimate object, a gun. But no mention of the real reason behind this act of black racist violence, namely, the innate tendency of a large percentage of black males towards violence and crime. This further heightened by the non-stop propaganda by jewish Hollywood and their brethren in the press that constantly drums into the minds of blacks that they are innocent victims of White racism and oppression.

- <http://www.duke.org/library/race/excuse-making.html>
- <http://www.lihistory.com/9/hs9lirr.htm>

1993

The United States Holocaust Museum, pushed for by Jews for years, opens in Washington, D.C., built on federal land. (No mention of the other holocausts is made.) Note that this is before a WWII monument has been created.

1993

Filmmaker Jew Steven Spielberg creates the "ultimate" Holocaust movie, *Schindler's List*, another movie designed to create massive guilt in conservative persons worldwide, regarding Jews/persecution.

It works brilliantly, and earns several Oscars. It is the first movie in television history to be allowed to show frontal nudity in prime-time. Of course, as Michael Hoffman II argues, Spielberg is guilty of falsifying the Talmud in the movie.

- <http://www.hoffman-info.com/revisionist5.html>

1993

Screwdriver lead man, Ian Stuart Donaldson (a.k.a. Ian Stuart), dies tragically in a car crash.

1994

Professor [Kevin MacDonald](#) publishes *A People That Shall Dwell Alone: Judaism as a Group Evolutionary Strategy*, the first volume of his landmark trilogy.

1994

February 25th. [Jew Baruch Goldstein](#) entered a mosque in Hebron, West Bank, occupied-Palestine and in cold-blood machine-gunned innocent, un-armed Palestinians at prayer, killing 29 of them and wounding approximately a hundred more before being beaten to death by the worshippers. Some [Jewish groups in both America and Israel have since made the racist mass-murderer a saint, building shrines for him both in America and in Israel](#). Numerous people from all over the world come to pray and honor his memory. This cold-blooded murderer Jew grew up on 81st Street in Brooklyn, NY. His friends say that his father was very strict with him and that he did not want Baruch to play with other Catholic children, out of his Zionist sense that the assimilation of Jews in non-Jewish society is almost a sin. The mother of Baruch Goldstein said she is proud of her son. "I always thought to myself, 'When would someone get up and do such a thing?' Like mother, like son. No need to say what the jewish media reaction would have been if the roles were reversed in this merciless attack. (Hint: Goldstein would be a "terrorist" and no treatment would be too severe for him and "his kind.")

1994

February 27. Jewish Rabbi Yaakov Perrin says what every Jew thinks: "One million Arabs are not worth a Jewish fingernail." (New York Times, February 28, 1994, p. 1)

1994

March 4. Four Muslim Fundamentalists are found guilty in the World Trade Center bombing in New York.

1994

April 20. Paul Touvier is convicted of war crimes against humanity for ordering the executions of seven Jews during WWII. This is unusual because, as we know, most war crimes cases involve the world's most genocidal regime, the Communist Jews, i.e., crimes committed by not against Jews. (Sadly, I'm kidding.)

1994

January. Singer Dolly Parton tells the truth about Jewish power in Hollywood, in an interview in the women's magazine Vogue and was accused of being anti-Semitic. In discussing a proposed TV series about a gospel singer who died, Parton was quoted in Vogue Magazine as saying "people in Hollywood

are Jewish. And it's a frightening thing for them to promote Christianity." She is later forced to apologize for her truth-telling.

1994

U.S. President Bill Clinton's cabinet members and top advisors are so heavily Jewish (more than any other administration in U.S. history) that even leftists and Jews are forced to admit it, some in print.

1994

March 21. Nabatiyeh School Bus Massacre. Jews murder 4 and injure 10.

1994

August 5. Deir Al-Zahrani Massacre. Israeli warplanes fire a "vacuum" missile at a two-story building, which is destroyed over the heads of the inhabitants. Jews murder 8 and wound 17.

1995

April 19. A Federal Office Building in Oklahoma City, OK is destroyed by a truck bomb, killing 168 people and injuring many others, making it the single worst act of terrorism against the U.S. in history. Timothy McVeigh and Terry Nichols are arrested in connection with the attack. Timothy McVeigh says it was a strike against a federal government out of control and murdering citizens, a la Waco and Ruby Ridge. Though smeared a racist by the media, Timothy McVeigh was not a White nationalist. He saw the symptoms but did not understand or know how to articulate the Jewish disease. (Though *The Turner Diaries* was one of his favorite books, so perhaps his anti-semitism was played down by the media for strategic reasons?)

1995

Jewish hatred excused with the "Holocaust" card: "We did not know what to do with them [surrendered Egyptian POWs in 1956]. There was no choice but to kill them. This is not such a big deal if you take into consideration that I slept well after having escaped the crematories of Auschwitz." Retired Israeli brigadier general Arie Biro, *The New York Times*, August 21, 1995, page A5.

1995

October 1. Sheik Omar Abdel Rahman and nine of his followers are found guilty in connection with the World Trade Center Bombing.

1995

November 4. Israeli Prime Minister Yitzhak Rabin is assassinated in Tel Aviv.

1995

American, Marxist Jew Lori Berenson is arrested in Peru for aiding Communist terrorists.

Mid-1990s

Millionaire Jew [George Soros](#) becomes well-known for funding a wide variety of subversive, left-wing political causes, all over the world. (Strangely, or not, no one ever mentions him being a Jew).

1996

Jews have led the movement in America to ban privately-owned firearms. Article I, Section 9 of the U.S. Constitution says: "No bill of attainder or ex post facto Law shall be passed." Pretty plain, huh? No law passed after-the-fact. But the 1996 Lautenberg Domestic Confiscation gun law, from Jewish Senator Frank Lautenberg [D-NJ], says that anyone who has ever been convicted of misdemeanor domestic violence cannot own a gun, even if the act occurred 30 years ago. That's right -- the gun ban is retroactive. Ex post facto. Jews also sponsored the earlier 1994 Brady gun law: Senator Howard Metzenbaum and then-Congressman Charles Schumer. The leading gun-banners in Congress are jews: Barbara Boxer, Dianne Feinstein, etc. Gun control in America is Jewish-by-race.

1996

Actor Marlon Brando tells the truth about Jewish power in Hollywood, on the "Larry King" TV show. He is later forced to apologize for his truth-telling.

1996

Marge Schott forced to relinquish ownership of her baseball team because of private comments made and personal beliefs, including the now infamous phrase, "Hitler had some good ideas."

1996

"By the early 1960s, the large numbers of Jews in sociology led to a faculty-club banter to the effect that sociology had become a Jewish discipline. In the literary world the triumph of Norman Mailer, Saul Bellow, and J.D. Salinger led Leslie Fiedler to hail the great takeovers by Jewish-American writers of a task 'inherited from certain Gentile predecessors.'"

(David Hollinger, *Sciences, Jews, and Secular Culture*, Princeton University Press, 1996, p. 28)

1996

January 30. Defense Memo Warned of Israeli Spying in U.S.: "A Defense Department security office issued a confidential warning to many military contractors in October that *the Israeli government was "aggressively" trying to steal U.S. military and intelligence secrets*, partly by using its "strong ethnic ties" to the United States to recruit spies. The warning which described Israel as a "non-traditional adversary" in the world of espionage, was circulated by the Defense Investigative Service with a memo noting similar intelligence "threats" from other close U.S. allies. The warning about Israel was canceled and withdrawn by the Pentagon in December after senior officials decided that its author had improperly singled out Jewish "ethnicity" as a specific counterintelligence concern [i.e., not because it was wrong, but because it was politically incorrect and would cause jews to whine, and sue and scream Anti-Semitism]. The warning nonetheless provoked a vigorous protest yesterday by the [Jewish Supremacist and criminal organization] Anti-Defamation League of B'nai B'rith, a prominent Jewish organization which made the matter public and called on the Pentagon to conduct an internal investigation. "This is a distressing charge which impugns American Jews and borders on anti-Semitism," said ADL Director Abraham H. Foxman in a letter to Defense Secretary William J. Perry. The government's memo, and the ADL's angry reaction to it, highlight a particularly delicate issue for the Defense Department. Many military counterintelligence officials remain scarred by the 1985 revelation that Navy intelligence analyst [Jew] Jonathan Jay Pollard stole what the memo refers to as "vast quantities of classified information"..."(The Washington Post, page 1, R. Jeffrey Smith, Washington Post Staff Writer)

1996

April 12. The Sohmor Massacre. Israeli jews target a civilian car carrying 8 passengers, killing all of them.

1996

April 13. The Mansouri Massacre. An Apache helicopter targeted an Ambulance carrying several children killing 6 and wounding 7.

1996

April 18. The Nabatieh Massacre. Israeli warplanes fire a missile at a house and destroy it over the heads of the inhabitants, killing 9 and injuring 7.

1996

April 18. The Qana Massacre. Israeli jews perpetrate a horrible massacre against hundreds of citizens taking shelter in the UNIFIL headquarters because of fear of shelling. Jews murder 106, all burned beyond recognition. Another 110 are maimed or injured.

1996/1997

Two separate Jews, Ben Stein and Michael Medved, admit Jewish control of Hollywood, in print, bolstering actor Marlon Brando's claims. Stein's book *The View from Sunset Boulevard: America As Brought to You by the People Who Make Television* is a staggeringly frank description of the Jew-dominated anti-White American agenda forwarded via mass media.

- [Moment Magazine cover and text excerpt.](#)

1997

Elena Haskins inaugerates the activist site [Wake Up Or Die](#). Its motto: "I Refuse To Die For The Jews." Indeed.

1997

February 20. WARREN, Michigan (CNN) -- Federal agents seized computers, financial records and other documents from the home of Jew David Tenenbaum, 39, a suburban Detroit tank engineer who is suspected of having divulged U.S. military secrets to Israel for the past 10 years, the FBI disclosed Wednesday.

<http://edition.cnn.com/US/9702/20/briefs/army.html>

1997

September 25. Amman, Jordan -- Attempted Mossad assasination of Arab activist Khaled Mashaal by poison gas. [Jewish agents carrying Canadian passports](#) spray a poisonous gas into Mashaal's ear. Two hours after the assault, Mashaal began to feel drowsy and felt what he described as a ringing in [his] left ear and shivers running through [his] body. Nausea followed, then breathing difficulties, and he was taken to hospital, unconscious, breathing through a respirator and running a temperature of 102 that did not respond to any treatment. Jordan's King Hussein warned Benjamin Netanyahu that if Mashaal died, the two captured Israeli agents would be tried in public and hanged, and that Jordan would sever diplomatic relations with Israel. Netanyahu refused to help. The king then called President Clinton,

urging him to pressure Netanyahu for the antidote. After a call from Clinton, Netanyahu relented, and a Mossad official administered the antidote, saving Mashaal's life.

1997

Five New York Hasidic Jews indicted for [massive theft](#) of government funds on charges that they systematically [defrauded](#) the federal and state governments of tens of millions of dollars in student loans, business assistance and housing subsidies. As one might expect, these Jews didn't get the punishment they deserved; they were subsequently pardoned by the shameless Bill Clinton in exchange for votes for his wife's senatorial campaign in New York.

1997

NBC sports broadcaster [Jew Marv Albert](#) was charged with -- and plead guilty to -- forcible sodomy and assault and battery. Jew Albert was accused of biting the back of a woman and forcing her to perform oral sex on him in a Virginia hotel on Feb. 12, 1997.

Late 1990s

Powerful Jews, including U.S. Secretary of State Madeleine Albright and billionaire Jew Edgar Bronfman, pressure Switzerland to pay millions of dollars to "Holocaust" survivors, even though any Swiss involvement in that event was minimal. Take away the Hollywood/Spielberg-sculpted moral context and it's extortion, plain and simple.

1998

Professor Kevin MacDonald publishes *Separation and Its Discontents: Toward an Evolutionary Theory of Anti-Semitism* and *The Culture of Critique*, the final two volumes of his trilogy.

1998

David Duke publishes [My Awakening](#).

1998

A book written by Jew Rich Cohen, "Tough Jews, Fathers, Sons and Gangsters," is published. In it Cohen exposes the [role of jews in the history of organized crime in America](#). Cohen reveals that jew Arnold Rothstein was the founding father of American organized crime, not Italian mobsters, as is commonly believed. Jews turned crime into business and built a network of crimes: gambling, prostitution, smuggling, extortion and protection money. They also were the very first drug dealers in America. It goes without saying had a Gentile written this book he would've been instantly smeared as an anti-semitic. Immediate pressure would have been put on the publisher to cease further printing. In addition, a full-scale effort would have been launched to pressure book retailers to remove it from their shelves.

<http://www.jewishpost.com/jp0404/jpn0404a.htm>

1998

Jewish hatred: "Everybody has to move, run and grab as many hilltops as they can to enlarge the settlements because everything we take now will stay ours... Everything we don't grab will go to them." Ariel Sharon, Israeli Foreign Minister, addressing a meeting of militants from the extreme right-wing

Tsomet Party, Agence France Presse, November 15, 1998.

1999

Zionist Occupied Government of the U.S. lead NATO's war against Serbia in 1999, for its daring to express nationalist tendencies and to resist Muslim terrorism (cf. later U.S. and NATO treatment of Israel for doing essentially the same thing, only on other peoples' land, not their own). Here's a roll call of the Jews behind this heinous assault:

- *Madelaine Albright, who initiated the bombing campaign, is a much publicized Czech Jewess.
- *The U.S. minister of defence, is the Jew Cohen.
- *The press spokesman for the secretary of state, leading the verbal attacks on Serbia, is the Jew James Rubin.
- *U.S. Senator Jew Arlen Specter introduced Resolution 12 to bomb Serbia.
- *U.S. ambassador for war crimes(!) is the Jew David Scheffer. His bizarre excuse for NATO murdering civilians in Serbia and the Serb province of Kosovo, is that the Serbs are to blame for putting the civilians in the way of the NATO bombs.
- *The general who is led NATO's military aggression against Serbia, Pseudo-"Protestant" Wesley Kanne Clark, is son of the Jew Benjamin Jacob Kanne.

1999

January 23, 1999. American Jewish leaders have accused the Rev. Jerry Falwell, one of Israel's most vocal Christian supporters, of inciting antisemitism by his assertion that the Antichrist will be a Jewish male who is probably "alive somewhere today." The Lynchburg, Va.-based evangelist told a group of pastors in Kingsport, Tenn., last week that the Antichrist--a New Testament figure who will spread untold evil at the end of time--"will be a full-grown counterfeit of Christ. Of course, he'll be Jewish." "We deplore the equation of an ultimate figure of evil with a Jewish individual, especially when made by an individual as prominent as Rev. Falwell is on the religious right," B'nai B'rith International President Richard D. Heideman said in a statement... (By Caryle Murphy, Washington Post Staff Writer)

1999

April 20th - Littleton, Colorado. Columbine High School massacre. Thirteen dead, twenty-five injured. Dylan Klebold, one of the two cold-blooded murderers and instigator behind this horror, was initially identified in news reports as a neo-Nazi. The media wasted no time in demonizing the "far right" and guns. When it was later discovered that Klebold in reality was jewish, a descendant of the late Leo Yassenoff, a wealthy real estate developer from Ohio, these reports instantly stopped. It came as no surprise that the media failed to make the necessary correction. Further investigation into the background of this killer jew revealed that Klebold was also a homosexual and an anarchist - two groups whose ranks have had traditional jewish over-representation.

1999

May 17. Ehud Barak is elected Prime Minister of Israel.

1999

Mossad agent Jews murder a 27-year-old Lebanese nuclear physicist in his Paris apartment ("Before he

helps the enemies of Israel! Better kill him first, just to be sure!").

1999

Representatives of major Jewish groups appear before a Senate Judiciary Committee regarding possible government Internet censorship of some topics/subjects; the Jewish representatives advocate the censorship of "hate" (i.e., anything critical of Jews or Israel or groups they have a vested interest in "protecting") on the Internet.

1999

Jewish [media blackout](#) of **dragging deaths** of Patricia Stansfield and Brad Young by blacks and Indians, respectively.

1999

June. Thirteen Jews from the southern Iranian city of Shiraz are arrested and charged with spying. The Iranian government charges them with supplying Israel with intelligence relating to Iran's military capabilities and assets dating back fifteen years to the early years of the Iran-Iraq war. Immediately, the U.S. and Israel claim the Jews are innocent and demand their release. How the U.S. government could be so sure that the accused spies hadn't been acting as charged was unclear, as Israel's statements to the contrary certainly couldn't be credible. Both the U.S. and Israel assert the Iranian claims are bogus and grounded in anti-Semitism. However, the subsequent trial was closed to protect Iran's national security and to prevent the majority Muslim population from turning against Shiraz's 6,000 Jews. If the purpose of the charges was to inflame anti-Semitism in Iran, then the government would have desired a public spectacle and would not have later dropped charges against three of the Jews. It should be noted that the U.S. and Western European governments made more of a fuss about espionage charges brought against 13 Jews than they have made regarding the systematic, government-sanctioned killing of thousands of White farmers in Zimbabwe and South Africa.

- http://www.metimes.com/2K/issue2000-20/reg/iran_says_jews.htm
- [Jews: Wherever they are, all for one and one for all.](#)

1999

June 22. The ADL [whines](#) about a song on rap group Public Enemy's album, There's a Poison Goin' On, called "Swindler's Lust," an obvious play on the title of Spielberg's propaganda piece, "Schindler's List." It's a classic situation of Jews set up, Jews knock down, as Public Enemy is itself a Jewish creation. The full scoop is laid out in Victor Wolzek's ['Swindler's Lust: The Truth Behind Public Enemy's Antisemitism.'](#)

1999

November 5. The official [paper trail](#) of Jew Jack Grubman's swindling begins.

Continue to...

[**Part III: 2000 - 2002**](#)

Part IV: 2003 - 2004

| **Part V: 2004 - Present**

Return to...

Part I: BC - 1899

Submit material or feedback here: wolzek@hotmail.com. Please use *Terror Timeline* as the subject line.

All material not in the public domain is copyright 2003. All material submitted becomes subject to this copyright.

Wolzek's TERROR TIMELINE History of the Jewish Assault on the World

2000 - 2002

[Part I: B.C - 1899](#) | [Part II: 1900 - 1999](#) | [Part IV: 2003 - 2004](#) | [Part V: 2004 - Present](#)

Note: All recent updates and changes are in maroon.

Fall 1999/2000

John Rocker, relief pitcher for the Atlanta Braves baseball team, gets into trouble for telling the truth about minorities and homosexuals in a "Sports Illustrated" magazine article. Black Hall of Fame player Hank Aaron, a vice president of the Braves, says he would strongly consider getting rid of Rocker for his remarks. Jew Bud Selig, commissioner of Major League Baseball, orders Rocker to be tested by a psychologist. Selig then suspends Rocker until May 1, 2000, saying his racial and ethnic remarks "offended practically every element of society." Selig also imposes a \$20,000 fine and orders Rocker to undergo sensitivity training, even though Jews, as a people, invented racism. Upshot? Let Blacks and Jews rise to the top, and your White country will pay dearly for it later. Cf. "[Rocker's Lesson in Political Correctness](#)," in which John M. Curtis discusses how Jimmy "The Greek" Snyder, Al Campanis, and John Rocker were fired and/or publicly denounced, and forced to apologize for mentioning obvious racial truths. In America today, contradicting the egalitarian lie -- as with questioning the "formal" Jew-approved/proliferated Holocaust® lie in Europe and Canada -- is a crime for which "[the truth is no defense](#)."

Late 1990s through 2002 and ongoing

Jews continue their assault on America's education standards. [Jew Richard Atkinson](#), the president of the University of California, is one of the leaders in the anti-SAT (Student Aptitude Test) movement. Atkinson is the Jew who pushed for eliminating the SAT 1 test and for changing admission [requirements](#) so that non-White people with sad stories get admitted over those with intelligence. Of course the Jew Atkinson frames his anti-White attack on merit-based equal opportunity education to look like it is a purely rational attempt to deal with naturally changing demographics. Jew Atkinson doesn't say "the growing number of low IQ blacks and mexicans thinking they have any business in college is the result of A) Jews opening America's borders in 1965 at the same time B) Jews forced integration on White America by law. Instead of addressing the real problem with real solutions, he says the question is "how to square the demanding academic standards of a selective public university with its democratic mission to serve all citizens -- to honor both the ideal of merit, and the ideal of broad educational opportunity." This sentence is [telling](#): "**Particularly in a state like California, where Whites are now just another minority and where, in another generation, Hispanics will become an absolute majority...**" In other words, where Whites are the majority non-Whites deserve special treatment as minorities; where Whites are the minority non-Whites deserve special treatment because Whites are "just another minority." That's

the heart of the Jews' "diversity" double-standard in a nutshell. It is indeed nutz. More of the anti-White hatred here: "Though California voters banned racial preferences in college admissions to state schools in 1996, university administrators have been trying to come up with a way to boost their minority admissions. Now, University of California administrators think they've found a solution: Give extra points to students who've survived some special hardship. The idea is that **black** and **Hispanic** applicants will be more likely to have overcome poverty, discrimination..." ([Linda Chavez](#), president of the Center for Equal Opportunity). In other words, we'll find ways to circumvent the law to discriminate against Whites, even when Whites are the minority. Today the SAT, tomorrow the [ANC](#).

2000

Lee Alcorn, NAACP head negro in charge in Dallas, responds to ultra orthodox zionist selection of jew Lieberman as Dem. VP candidate with: "I'm concerned about, you know, any kind of Jewish candidate, you know, and I'm concerned about the Democratic Party. I'm sick of the Democratic Party taking the African-American vote for granted... If we get a Jew person, then what I'm wondering is, I mean, what is this movement for, you know?... I think we need to be very suspicious of any kind of partnerships between the Jews at that kind of level because we know that their interest primarily has to do with, you know, money and these kinds of things." NAACP, which was founded by and continues to be bankrolled by subversive jewish interests, fires Alcorn for telling the truth. <http://www.dvjc.org/discussion/messages/358.html>

2000

Jews in the forefront for [more gun control laws](#). According to Jew J. J. Goldberg, in his book "Jewish Power," 1996, Chapter 10, "Chosen People: Jews and the Ballot Box," all of the big anti-gun activists in Congress have been Jewish, from the old guard (the infamous Howard Metzenbaum) to the new breed (Charles Schumer, Dianne Feinstein, Barbara Boxer, Frank Lautenberg). Note that these people do not merely support gun control, they lead the movement in Congress to ban guns. Also of note is this, from the July 17, 2000 issue of "The New American" magazine. On page 16 of that issue, a Jew named Hillel Goldstein, in an article entitled "I Am Alive, No Thanks To Gun Control," candidly admits that gun ownership is "extremely unpopular" in the Jewish community. Not simply "unpopular," but "extremely" so.

2000

April 4. ADL hassles Rotten.com because "Doughboy Massacre," a comical image they posted, "reminded" some Jews of "The Holocaust." Rotten's response is: "There is no problem, no action taken. Don't be whiny." Unfortunately, they bolster their opposition to Jewish hate and oppression with this: "A high percentage of our staff is Jewish. After all rotten.com is part of the media conspiracy that Marlon Brando was kind enough to inform us about."

<http://rotten.com/legal/desist-adl.html>

2000

May 26. A series of articles illustrate what many already knew: Jews dominate the pornography industry. See ["Jews in Porn"](#).

- [Porn is kosher to the bone.](#)

2000

June 5. Andrea Dworkin -- perhaps the ugliest, most obnoxious Feminist Jew alive -- claims that in May of 1999, when she was 52 years old, she was drugged and raped in Paris, France. Here the Jewess does what Jews do - revel in, grossly exaggerate, and of course sell to the public the tale of their unprecedented suffering: <http://www.nostatusquo.com/ACLU/dworkin/other/rape.html>

2000

July 13. Israel Arms Sale to China Thwarted. "...The President began the day with a bilateral meeting with the Israeli Prime Minister, Mr Ehud Barak. It was then announced that Israel, under American pressure, had cancelled the sale to China of an advanced Phalcon radar system to be fitted to Russian-built aircraft. The US Congress had expressed concern about the \$250 million sale, which was agreed by Mr Barak's predecessor, Mr Benjamin Netanyahu, over a year ago...." (Note: Phalcon is a copy of American AWACS airborne, plane-mounted radar, which would have given China great advantage in time of war.) Source: The Irish Times. "Concession by Israel on arms for China" by Joe Carroll in Washington, DC.

2000

A Denver, CO. couple successfully sues the ADL for \$10 million dollars, claiming that the ADL defamed them in public by accusing them of being "anti-Semites." A judge later upheld the verdict, but reduced the dollar amount slightly.

2000

Orthodox Senator Jew Joe Lieberman comes VERY close to being the next U.S. Vice-President. Orthodox Judaism is known for its blatant bigotry/hostility towards Christians. E.g., Lieberman refers to Al Gore as his "Shabbos goy." How could a jew hostile to the majority of America almost become President? Problem is, most people DON'T KNOW how bigoted and hostile Judaism is. It's not taught in schools and it's not shown in the mass media. Where it is found is in books (principle texts of Judaism, etc) and on many of those websites the Jews want to censor. Think they want to censor anything for YOUR benefit? Puh-leassssse.

2000

July. The Hal Turner Show premieres.

2000

August 9. **VNN, Vanguard News Network** (www.vanguardnewsnetwork.com), is founded by Alex R. Linder and Regina Belser. (Note: Regina now runs Regmeister.net.)

2000

September 28. Jews killed the Oslo Accords. "Generals Barak and Sharon deliberately killed off Oslo on 28 September 2000 when they knowingly instigated the Al Aqsa Intifada by desecrating the Haram-Al-Sharif. When Barak could not compel President Arafat into permanently accepting the Oslo Agreement as the "final solution" for the Palestinian People at the Camp David II negotiations in July, he and Sharon decided to revert to inflicting raw, naked, brutal force that would culminate in the planned

reimposition of Israel's outright military occupation upon the West Bank. All of the subsequent violence between Israelis and Palestinians is directly attributable to this malicious decision undertaken jointly by Barak ("Labor") and Sharon ("Likhud") with the full acquiescence of the United States government (under both Clinton and Bush Jr.) every step of the way." ("Obituary for the Oslo Accords: R.I.P. Sept. 13, 1993 - Sept. 28, 2000" by Francis A. Boyle, Counterpunch.org, July 3, 2002)

- ["Obituary for the Oslo Accords."](#)
- ["Who Murdered the Oslo Accords?"](#) by Muriel Mirak-Weissbach, Executive Intelligence Review, April 19, 2002 issue.

2000

November 7. A criminal jewish supremacist organization, the Anti-Defamation League (ADL), in conjunction with the FBI and local law enforcement, begins schooling lawyers in how to deal with thought crimes. http://www.spotlight.org/11_07_00/ADLPolice/adlpolice.html.

2000-2002

Chairman of the Federal System, Jew Alan Greenspan, presides over the destruction of \$8 trillion of market capitalization, largely at the expense of white pensioners. S&P off 46% from high, NASDAQ 77% (Sept. '02). All rate cuts accomplish is to get more whites to pile more debt onto their homes so jew junk lenders can foreclose. Greenspan's supposed "libertarianism" (atomism), inspired by jewess Ayn Rand, does not prevent him from rescuing jews Goldman Sachs from Mexican peso crisis or hedge fund LTCM run by lunatic jew Nobel Prize winning economists. <http://www.jewwatch.com/jew-leaders-greenspan.html>

2001

January. President Clinton pardons [Jew Marc Rich](#) - billionaire tax evader and fugitive who fled to Switzerland where he later helped the Russian Oligarchs rape Russia via privatization deals. All kinds of high power Jews pressured Clinton to pardon Rich. Rich gave lots of money to Israel. <http://dir.salon.com/politics/feature/2001/02/13/email/index.html>.

2001

January 22. Jew Philip Weiss whines about no Jews in Bush's cabinet in a opinion piece in the *New York Observer*. In the piece, Weiss brags about Jews comprising an estimated 30% of the American establishment and recalls "I remember when I got to Harvard in 1972, and all my outsider Jewish energy was focused on tearing down the WASP bastions that kept me back. And we tore them down."

- <http://www.observer.com/pages/opinions.asp>.

2001

[20-year-old white man Kris Kime murdered by Jewish-constructed forced integration and "diversity."](#)

When Kime saw a young woman -- a stranger -- fall to the pavement and start to get trampled, he stepped in to help her. That's when a young black man smashed a bottle over the back of Kime's head, causing him to tumble to the ground. A group of blacks then kicked and stomped him, leaving Kime bloodied, unconscious, and ultimately dead.

2001

February 10. [Two Brooklyn rabbis - including an adviser to former Mayor Ed Koch - plead guilty to swindling the federal government out of hundreds of thousands of dollars earmarked for Holocaust survivors.](#) Rabbis Jacob Bronner, 51, and Efroim Stein, 55, each agreed to serve 33 months in prison and repay up to \$162,500 in restitution.

2001

April 19. Cincinnati Blacks Riot. (Jump to April 19, 2002 to see "Cincinnati Blacks Riot - Again." Article on both events available there.) It's important to understand that Blacks rioting is the symptom, Jewish social-engineering is the disease: The Jewish-led [civil-rights movement in America](#) emboldened Blacks to the point that they no longer fear, or feel subservient to, Whites as a group. It led to Blacks having an irrational but media-stoked desire for revenge against Whites as their "oppressors," a feeling that Whites now owe Blacks financially and otherwise, now that Blacks are "equal." This feature applies to all Black- and minority-committed crime in America since the early 1960s.

2001

Jewish supremacism: "There is a huge gap between us (Jews) and our enemies -not just in ability but in morality, culture, sanctity of life, and conscience. They are our neighbors here, but it seems as if at a distance of a few hundred meters away, there are people who do not belong to our continent, to our world, but actually belong to a different galaxy." Israeli president Moshe Katsav. *The Jerusalem Post*, May 10, 2001.

2001

September 11. Two jumbo jets full of passengers are hijacked and crashed into the two World Trade Centers in New York City; both building collapse, killing thousands. Another jet crashes into the Pentagon; a fourth jet, presumably headed for Camp David, crashes in a field, far short of its target. Videotape message from Osama Bin Laden states unequivocally that the U.S. is targeted by Arab terrorists for its unilateral support of Israel and Israeli occupation of Palestine; after the initial airing, the tape is buried by media and government alike supposedly because it "could contain secret instructions to terrorists." The media then repeatedly air various commentators, including Former Prime Minister of Israel Benjamin Netanyahu, asserting, "Israel is hated for its allegiance to America, not the other way around." This explicit lie rules the day.

2001

September 27. Story surfaces that [officials at Israel-based instant-messaging firm Odigo confirmed that two employees received text messages warning of an attack on the World Trade Center](#) two hours before terrorists crashed planes into the New York landmarks (Brian McWilliams, Newsbytes). Jewish activist groups, such as the ADL, try to contain the story; they claim it's an "urban legend." It turns out to be true, which explains why, as of the [September 17, 2001 count no Israelis had died](#) and by the August 22, 2002 count -- over a year later -- [only TWO Israelis died in the attack](#). Keep reading.

2001

October 10. Two jewish terrorists are arrested inside the Mexican Congress in Mexico City. Both were

pretending to be press photographers and were armed with 9mm automatics and one was carrying a hand grenade, electrical wiring and other bomb related materials. Saur Ben Zvi, age 27, is a citizen of Israel and the other, Salvador Guersson Smecke, age 34, recently immigrated to Mexico from Israel. It was determined by the Mexican Department of Justice that Guersson is a retired Colonel of the Israeli Defense Forces and that he may now be operating as a MOSSAD agent. It's very clear that an act of terrorism against the Mexican Congress was planned in order to "terrorize" Mexico into toeing the line against Islam. The initial arrests inside the Mexican Congress make top news on Mexico City television and radio on the evening of October 10th. Yet no major U.S. media makes any mention of this story. Predictably, justice does not prevail and these two jewish terrorists are shortly released following very high level emergency meetings between Mexican Secretary of Foreign Relations jew Jorge Gutman, General Macedo de la Concha, and a top Ariel Sharon envoy.

- <http://aztlan.net/blowup.htm>
- <http://www.aztlan.net/gutmanjudas.htm>

2001

October 15. Senate Majority Leader Tom Daschle receives an [anthrax](#) laced letter, one in a series of dozens of such letters addressed to media personalities and government leaders. While the media tries to foist blame on "neo-nazi" groups, the fact is the [FBI's Top anthrax letters suspect is a Jew -- not an Arab -- microbiologist Dr. Philip M. Zack](#). Mainstream media is silent, of course.

2001

November 5. [Jew Alan Dershowitz](#), civil libertarian lawyer and professor at Harvard Law, comes out in favor of torture by the U.S. government against suspected political dissidents. (St. Louis Post-Dispatch, "U.S. now might have to consider what once was unthinkable, Dershowitz says." By Tina Hesman.)

2001

November 21. [Victor Wolzek](#) joins the writing staff of VNN.

2001

November 23. John Mintz of the Washington Posts reports: "At least 60 young Israeli Jews have been arrested and detained around the country on immigration charges since the Sept. 11 attacks, many of them held on U.S. government officials' invocation of national security." www.washingtonpost.com/ac2/wp-dyn?pagename=article&node=&contentId=A3879-2001Nov22 (This foreshadows an ugly truth that will emerge slowly over the next few months despite political and media attempts to bury it: Israel had foreknowledge of the 9/11 attacks and did not tell us.)

2001

November 25. Jews successfully pressure scientific journal *Human Immunology* to pull the issue containing a keynote research paper showing that Middle Eastern Jews and Palestinians are genetically almost identical. More than this, "Academics who have already received copies of *Human Immunology* have been urged to rip out the offending pages and throw them away"! Despite their endless posturing, Jews have no respect for truth, facts, or freedom. I don't want this to be true, but it is.

- <http://www.observer.co.uk/Print/0,3858,4307083,00.html>

2001

December 2. Jews in the town of Kensington, MD argue Santa Claus in a public celebration conflicts with the separation of church and state. Kensington bans Santa Claus from their public celebration. To protest, over a 100 men in Santa suits show up. Overthrow.com's Bill White carries a sign that reads "If Jews Can Ban Santa, Why Can't We Ban Jews?" Good question.

2001

December 11. President George W. Bush gives a televised speech in front of the Israeli flag. The folds in the flag are decorously balanced so that a full image of the Star of David is visible behind the President. The blatant display of Zionist Occupied Government displeases many. Photos of the telecast are posted on Yahoo. Groups critical of the Jewish/Zionist influence in politics and media have more grist for their mill.

2001

December 11. On December 11, Fox News ran the first of a four-part series by Carl Cameron that offered yet more evidence that the Israelis had some rather specific foreknowledge of the 9/11 atrocity. Citing sources in law enforcement, Cameron dropped a bombshell: "A handful of active Israeli military were among those detained, according to investigators, who say some of the detainees also failed polygraph questions when asked about alleged surveillance activities against and in the United States. There is no indication that the Israelis were involved in the 9-11 attacks, but investigators suspect that they [sic] Israelis may have gathered intelligence about the attacks in advance, and not shared it. A highly placed investigator said there are - quote - 'tie-ins.' But when asked for details, he flatly refused to describe them, saying, - quote - 'evidence linking these Israelis to 9-11 is classified. I cannot tell you about evidence that has been gathered. It's classified information.' Fox News has learned that one group of Israelis, spotted in North Carolina recently, is suspected of keeping an apartment in California to spy on a group of Arabs who the United States is also investigating for links to terrorism." <http://www.firefox.1accesshost.com/cameron.html>

2001

December 12. Jewish Defense League (JDL) chairman, Jew Irv Rubin, and member, Jew Earl Krugel, are arrested in Los Angeles by the FBI for plotting to bomb a mosque and an American congressman's office. Though "domestic terrorism" and "hate crimes" are otherwise ubiquitous in recent headlines, neither "terrorism" nor "hate" are found in reports of the arrest.

2001

December 19. The Fox News exposé also reported on the near-total penetration of U.S. communications facilities by Israel, through two "private" Israeli telecommunications companies, Amdocs, Ltd., and Comverse Infosys, which, together, handle virtually all the billing records and government wiretaps in the U.S. www.newsmax.com/archives/articles/2001/12/18/224826.shtml

2001

December - ongoing. Almost 200 Israelis are held by the FBI; while they assert their innocence, many

fail lie detector tests regarding the 9/11 attacks.

2001

December. The first year in the history of the United States that the President publicly displays and lights a Menorah in the White House.

2002

Jew Bernard Goldberg publishes *Bias: A CBS Insider Exposes How the Media Distort the News*. The whole enterprise is pure chutzpah. What Goldberg does -- and I stress this is a high-level Jew in the American media -- is to portray himself as a victim of hegemonic liberal bias in the media. And who victimizes him? Chiefly the three goy male broadcasters: Dan Rather, Peter Jennings, and Tom Brokaw. As if these three talking heads have forged the pathological "liberalism" we've seen in the past half century. Amazing. Blame the white guys for the sickness of the jews' liberalism. Goldberg also devotes a chapter to American media's bias favouring Palestinians, Arabs and Muslims over Israel, Jews and Zionists. http://www.nrbookservice.com/popPrint.asp?prod_cd=C5866

2002

American economy suffers assault afterassault by Jews who make millions while average Americans lose everything. Three of Judaism's finest swindlers:

--Jew Andrew Fastow (*ENRON CFO*) [TIME article](#)

--Jew Samuel Waksal (*ImClone Systems former Chief Executive*) [Fraud case against Waksal expands](#)

--Jew Garry Winnick (*Founder and Former Chairman, Global Crossing*) [Winnick Biography](#)

To understand the magnitude and importance of the jewish "fleecing of America," read Kevin Alfred Strom's essay, ["White Men in Suits"](#) (ADV Broadcast, 9-14-02).

2002

January 9. Glayde Whitney, scholar, President of Behavior Genetics Association, and the author of the preface to Duke's *My Awakening*, dies unexpectedly, though of natural causes.

2002

January 12. "The Battle of York." Members of the [World Church of the Creator](#), the [National Alliance](#), and [Aryan Nations](#) meet in York, PA. The first time all three groups have come together to speak publicly.

2002

January 29. Jewish media blackout of the vicious attack on sixteen-year-old Jason Smith, a White teen from Collinsville, Alabama, who had his nose bitten off by Black attacker, 22-year-old Michael Dewayne Jackson. http://www.freedomsite.org/pipermail/fs_discussion/2002-February/001987.html

2002

January 30. Wafa Idris, a 28-year-old Palestinian woman blew herself up in Jerusalem, killing an 81-year-old man. Idris was a volunteer paramedic who had founded a women's relief group to assist victims of the conflict with Israel. She was not known as an Islamic extremist. Jews are the only people in the

world who are so evil that [ordinary men and women are willing to give up their lives to stop them.](#)

2002

February 12. David Duke interviewed live from Russia on The Hal Turner Show.

2002

March. Newly released taped conversations between President Nixon and Billy Graham from 1972 reveal the two discussing "Jewish control of the media." Graham asserts, "If it isn't stopped, this country is going down the tubes." Though Jewish pressure groups force Graham to apologize for his truth-telling, his statement is even more true today than when he first said it. Proof? As Fox reporter Carl Cameron wrote in his four-part series on the Israeli spies in America and its implications for 9/11: "The biggest story of our time, of Israel spying on all branches of the government, on all our intelligence agencies - in the CIA [Central Intelligence Agency], the DEA and the White House itself, is not picked up by the leading newspapers like the *New York Times* and the *Washington Post*."

2002

Jews complain (and complain and complain) that producers of the Oscar nominated film *A Beautiful Mind* quietly left out all references to John Nash's anti-Semitic views. Jew Matt Drudge reports, "as final voting for OSCAR approaches, some Academy members are discovering shocking Jew-bashing passages found in the book on which the movie is based!" "Why am I voting for this Jew hater?" a veteran Academy member said earlier this week before voting. "I am a Jew! I feel sick to my stomach" (Drudge Report, Tues., March 5, 2002). When asked about this by Jew Mike Wallace on TV news program [60 Minutes](#), Nash kissed the ring and said he had absolutely no negative feelings about jews and that anything anti-semitic he may have said were the mutterings of a very sick man.

2002

March 6. Jews start laying the groundwork to infest and take over Poland, and the Polish people are rightly afraid. "A high-ranking member of a Polish opposition party expressed concern over the looming threat posed by Ashkenazi Jews living in Israel, who regard Poland as a 'safety net.'" "[Jews] are gaining more and more influence in Poland. They are buying property, and they are investing in businesses." "About 60 per cent of [Poland's] press is controlled by Jews. The editor of the biggest daily, *Gazeta Wyborcza*, is a Jew... Every three pages or so, you find Jewish propaganda." <http://www.sfpol.com/sfpol1/polparconovj.html>

2002

March 6. As the evidence spills out about the Israeli spy ring, U.S. and Israeli government mouthpieces continue to deny: "'This seems to be an urban myth that has been circulating for months,' said Justice Department spokeswoman Susan Dryden. 'The department has no information at this time to substantiate these widespread reports about Israeli art students involved in espionage.'" www.washingtonpost.com/wp-dyn/articles/A45802-2002Mar6.html

Ms. Dryden's smug arrogance in dismissing serious charges as "urban myth" may have backfired. Denigrating your opponent when he has the goods on you is not a smart strategy. As long as U.S. and

Israeli officials continue to lie straight-faced, while gullible journalists look to find a reason to believe government lies, Intelligence Online is threatening to publish the leaked DEA report in its entirety: "It seems irresponsible for us to publish it, but if the denials go on, we could put the report on our Internet site and in so doing possibly blacken the names of the people most exposed,' the editor of the Intelligence Online site, Guillaume Dasquié, said. ... 'The document we have in our possession details not only the identities of the members of this network, but also their activities in the Israeli army, and even their serial numbers in the intelligence services, their passport numbers and their validity, and their visas and their validity." Justin Raimondo provides a great summary of the case against Israel: <http://www.antiwar.com/justin/j030802.html>

2002

March 8. William Pierce interviewed live from West Virginia on The Hal Turner internet radio show.

2002

March 10. Hal Turner reports, News Breaks: Congress Trying To Sneak-Through Amnesty For Illegal Aliens

Vote set for this Tuesday, March 12.

The House GOP leadership has caved to the White House and set a vote for the Section 245(i) amnesty next Tuesday. Please use the toll-free numbers to call your Congress-traitors and tell them to vote NO !! U.S. Congressional Switchboard Toll-free Numbers are 1-800-648-3516 or 1-877-762-8762

Section 245(i) -- the mini amnesty

www.numbersusa.com/hottopic/index.html

BACKGROUND

The White House at this moment is working all the levers of power to maneuver the Section 245i mini-amnesty through Congress before President Bush goes to Mexico on March 22. This would significantly increase permanent U.S. population growth by creating a new wave of amnesty for hundreds of thousands of illegal aliens and the enticement of millions more to move here. It appears that the President apparently is willing to expend all the political capital necessary to have this amnesty in the form of a reinstatement of Section 245(i).

Section 245i allows illegal aliens who are on a waiting list to some year receive a green card as a relative or imported worker to pay a fine and be allowed to stay in this country legally until their turn arrives on the list. Why have a list, if you are going to allow anybody who jumps the line and comes here illegally to stay anyway?

Section 245i is a security risk because:

1. It allows hundreds of thousands of illegal aliens to stay permanently without going through face-to-face interviews in our embassies in their own countries, cultures and languages.
2. It allows people to remain here for years -- 20-30 years in some cases - as something just above an illegal alien until there name comes up on a waiting list for green cards.
3. It entices millions more foreign nationals to enter the country without screening to be illegal aliens

here in hopes that they also will be rewarded for their lawbreaking.

And all of that shows how a Section 245 amnesty boosts U.S. population growth.

2002

March 10. Chinese peasants take revenge after being given HIV. "CHINA is being swept by a wave of revenge attacks by victims of a government scheme that infected hundreds of thousands of peasants with the Aids virus before abandoning them without medical care or compensation. (By Damien McElroy in Beijing, Filed: 10/03/2002) www.telegraph.co.uk/news/main.jhtml?xml=/news/2002/03/10/whiv10.xml&sSheet=/news/2002/03/10/ixworld.html

2002

March 11. Communist dictator Castro Demands Reparations From The United States; calls embargo "economic terrorism." In other words a Cuban committed to a Jewish political ideology now uses Jewish forms of law-based extortion to commit the Jewish art of swindling. (By Jim Burns, CNSNews.com Senior Staff Writer) www.cnsnews.com/ViewForeignBureaus.asp?Page=\ForeignBureaus\archive\200203\FOR20020311g.html

2002

March 12. Israeli police execute 23-year-old Palestinian Mahmud Salah in cold blood. BBC News reported and published eleven photographs taken by an amateur photographer from his window in east Jerusalem, which show the summary execution. Though Israeli police claim Salah was a "suspected suicide bomber," more than 10 eyewitnesses, said the man was shot half-an-hour after his arrest when he was completely subdued. As the photos reveal, he was indeed, subdued, beaten to the ground, stripped down to his underwear, and while sprawled out face down on the street, was shot point blank in the head. http://news.bbc.co.uk/hi/english/world/middle_east/newsid_1867000/1867726.stm

2002

March 12. President Bush announces, "War against Saddam is inevitable." (By Rupert Cornwell in Washington and Andrew Grice Political Editor) <http://news.independent.co.uk/world/politics/story.jsp?story=273533>

2002

March 12. Move toward Global Taxes begins in earnest. "UN Conference To Promote Global Taxes; Bush Will Attend." (By Cliff Kincaid, CNSNews.com Correspondent) www.cnsnews.com/ViewForeignBureaus.asp?Page=\ForeignBureaus\archive\200203\FOR20020312a.html

2002

March 12. U.S. Immigration Service notified a Florida flight school that it has approved "student visas" for Muhammed Atta and another hijacker who died in the attacks of 9/11!! Letter of approval was mailed march 5; Flight school received written approval from INS on march 12. These are the types of idiots we have "protecting" our country. www.upi.com/view.cfm?StoryID=12032002-065018-1074r

2002

March 13. Congress Approves Amnesty for Illegal Aliens. Ignores 70-80% of Citizens Who Said "NO." The House of Representatives voted 275-138 Tuesday night to grant amnesty to millions of illegal aliens living in the U.S. (Jeff Johnson, CNSNews.com) www.newsmax.com/archives/articles/2002/3/12/185809.shtml

2002

March 14. Lesbian Celebrity Rosie O'Donnell Pushes for Gay Adoption

"Talk Show Host Pushes for Homosexual Adoptions" (CNSNews.com) - When talk-show host and activist Rosie O'Donnell declares her homosexuality publicly for the first time on "Primetime" Thursday, she will use the occasion to push for the abolition of laws that prevent homosexuals from adopting children in Florida. (By Lawrence Morahan, CNSNews.com Senior Staff Writer, March 14, 2002.) Gay adoption rights are straight out of the Frankfurt School's program to destroy White western values. It's a manifestation of jewish aggression masked, as always, as "tolerance." <http://www.cnsnews.com/ViewCulture.asp?Page=\Culture\archive\200203\CUL20020314b.html>

2002

March 19. Washington Post reports, "In Times of Terror, Teens Talk the Talk." Boys are "firefighter cute." Their bedrooms are "ground zero." Translation? A total mess. A mean teacher? He's "such a terrorist." A student is disciplined? "It was total jihad." Petty concerns? "That's so Sept. 10." And out-of-style clothes? "Is that a burqa?" It's just six months since Sept. 11, but that's enough time for the vocabulary of one of the country's most frightening days to become slang for teenagers of all backgrounds, comic relief in school hallways and hangouts. "It's like 'Osama Yo Mama' as an insult," offered Morgan Hubbard, 17, a senior at Quince Orchard High School in Gaithersburg, where students have picked up on the phrase from an Internet game. "If you're weird, people might call you 'Taliban' or ask if you have anthrax," said Najwa Awad, a Palestinian American student at J.E.B. Stuart High School in Fairfax County. "Sept. 11 has been such a stressful thing that it's okay to joke a little bit. It's funny." [By Emily Wax, Washington Post Staff Writer, Tuesday, March 19, 2002; Page A01]

2002

March 19. [Yiddish Radio Project begins on taxpayer-funded National Public Radio \(NPR\)](#). A subset of 2.4 percent of the population gets a radio show dedicated to the dying language of Eastern European Jewry. Can you think of any other tiny minority that gets a taxpayer funded radio program devoted to their dying language -- a sort of bastardized Ebonics of German?

2002

March 22. Arranged by Victor Wolzek, [Tom Metzger](#) is interviewed live from Fallbrook, California, on The Hal Turner Show.

2002

March 26. Pedophilia gets push from mainstream academics. Of course fresh new PC names are in order: These academics seek to change the language, moving away from "pedophilia," which often evokes a charged negative response, particularly in light of the priest-pedophile cases challenging the Roman

Catholic Church. In its place would be more neutral terms such as "intergenerational sex" or "adult-child sex"... a child's "willing encounter with positive reactions" be called "adult-child sex" instead of "abuse."

2002

March 27. Matt Hale is interviewed live from East Peoria, Illinois, on The Hal Turner Show.

2002

March 28. Canadian judge rules child porn has artistic merit. www.worldnetdaily.com/news/article.asp?ARTICLE_ID=26993

2002

March 28. Colleges get rid of the S.A.T.! Want to focus more on "achievement" than "aptitude." Anything to avoid acknowledging the dissolution of public schools due to integration and multicult indoctrination instead of traditional education.

2002

March 29. Arabs begin troop movements. Iraq, Syria, Lebanon, Saudi Arabia, and Egypt begin preparing to assist Arafat in war against Israel. www.worldnetdaily.com/news/article.asp?ARTICLE_ID=27020

2002

March 29. Debate rages over what's history, what's not. Black educators and policy makers say the proposed Massachusetts history curriculum standards don't give enough prominence to Africa.

2002

March 30. Israel raids Arafat's headquarters. <http://www.washingtonpost.com/wp-dyn/articles/A35837-2002Mar29.html>

2002

March 30. U.S. Marines to "infiltrate" Boise, Idaho in "Urban Warfare" drill. <http://www.upi.com/view.cfm?StoryID=30032002-024315-8298r>

2002

March 31. Israeli soldiers air hardcore porn on Palestinian TV after seizing TV stations. http://www.theadvertiser.news.com.au/common/story_page/0,5936,4049446%255E1702,00.html

2002

March 31. 30% Black and Hispanic teachers flunk competency test; three times as likely as Whites to be "uncertified." They're suing state of New York claiming teacher tests "discriminate" against blacks and hispanics.

2002

March 31. Police accuse an 18-year-old Arab, Akbar Salaam of raping a 17-year-old White girl and attempting to kill her by injecting her with bleach. What does this have to do with Jews? 18 year old

ARABS would not be in America raping and injecting White women with bleach [if the Jews hadn't opened America's borders to non-European immigrants in 1965](#). Every time some decent White American is killed or robbed or raped by some non-White immigrant or illegal alien, they were in fact killed or robbed or raped by Jewish anti-White "diversity" legislation.

2002

March 31. Israeli army reduces Ramallah to huge detention camp. "The Israeli occupation army continued to rampage throughout the city of Ramallah in the west Bank, terrorizing townspeople and vandalizing private and public property. The invading army also severed electricity and water supplies to the city and cut off telephone communications to the headquarters of Palestinian Authority Chairman Yasser Arafat. 'The Israelis are perpetrating a huge carnage here, they are shooting at anything moving, we call upon the world to come to our rescue,' said a resident of Ramallah." <http://www.ummahnews.com/viewarticle.php?sid=3143>

2002

March 31. Israeli tanks enter Bethlehem, 500 yards from church of the Nativity.

2002

April 2. [Jews murder an American mother holding her baby](#). She was the very first victim of the Israeli siege on the West Bank city of Ramallah. The woman sat in the passenger seat holding her 9-month-old infant son, as her husband drove their car. A band of undercover Israeli soldiers dressed like civilians stood in the shadows of an upcoming intersection and, as the car approached, the Jews opened fire. The husband and father was shot several times in the upper chest. The wife and mother was shot in the belly, chest and neck, dying instantly.

2002

April 7. Jews hurled a grenade into the church of the Nativity, the most Holy church in the entire Christian religion. When Palestinian cop tried to put out the ensuing fire, Jew sniper shot him in the head. http://news.independent.co.uk/world/middle_east/story.jsp?story=282737

2002

April 7. 100 U.S. Special Forces killed; 200+ injured; 4 apache helicopters destroyed in Afghanistan. U. S. media silent.

2002

April 7. Israeli army systematically bulldozing houses in refugee camp -- with civilians inside houses, i.e., burying them alive. Also burning civilians out.

2002

April 8. Iraq cuts oil protesting Israeli actions for 30 days or until jews leave Palestine. <http://www.cnn.com/2002/WORLD/meast/04/08/iraq.oil/index.html>

2002

April 13. Jewish media blackout: Two black teenagers kidnap, beat, and hack with a machete 21-year-old White man, Michael Streeter. They cut off multiple fingers, gouge out one of Streeter's eyes, run him over with his own truck, drive away in it and set it on fire.

- http://www.dodgeglobe.com/stories/041702/sta_abduction.shtml

2002

April 17. Harpers Ferry, W.Va. A 62-year-old White woman working the front desk at the Hilltop House Hotel suffered a broken nose when she was punched in the face by a black robber who stole \$150 from the hotel early Tuesday, police said.

2002

April 17. A black man identifying himself as the Rev. E. Slave, and dressed in a black Santa Claus suit, climbed a ladder at the State House Wednesday afternoon and burned the Confederate flag and signed its pole.

2002

April 18. "Responding to the terrorist attack on the nation last September, the Pentagon yesterday unveiled a new organizational structure that creates for the first time a command charged with defending the continental United States." By Thomas E. Ricks, Washington Post Staff Writer. Hal Turner writes, "They MUST be kidding, right? The whole purpose of the US military is to protect the United States. What they seem to be saying is that for 50 years, they never bothered to do that. Unbelievable." Correctamundo, Hal.

2002

April 19. Israel once more on the offensive. GAZA, April 19 (UPI) -- Two bulldozers and at least 13 Israeli army tanks firing at Palestinian houses rolled into a Gaza border area in the early hours of Friday, residents said.

2002

April 19. Saudi Arabia throws \$5.6 billion of advanced U.S. military gear into the desert. U.S. suspects Saudis in secret pact with Saddam Hussein: he won't attack them if they throw the U.S. out. So they did!

2002

April 19. Cincinnati Blacks Riot - Again. Same area as the riots last year. There was no police shooting, no reverends shouting for justice this time - just 300 black people blocking Vine Street on Monday night, pelting cars with rocks, bottles and eggs and yelling "get whitey." Some cities would call that a riot. Cincinnati didn't even call it a "disturbance." The headline over a 3-inch story in the Enquirer the next day said, "Fight draws crowd; police close street." ("Vine Street: What was the excuse this time?" by Peter Bronson) http://enquirer.com/editions/2002/04/19/loc_bronson_vine_street.html

2002

April 19. LOS ANGELES -- A police officer who says he was passed over for promotion by the predominantly black city of Inglewood because he is White was awarded nearly \$550,000 in a reverse discrimination lawsuit. <http://www.nbc4.tv/news/1407964/detail.html>

2002

April 19. A New Jewish Social Movement: Endorsement of adult-child sex on rise "Harris Mirkin, a professor at the University of Missouri-Kansas City, published a 1999 article in the Journal of Homosexuality complaining that boys who have sex with men 'are never considered willing participants, even if they are hustlers.' He has also written that 'children are the last bastion of the old sexual morality.'" (Robert Stacy McCain, The Washington Times) <http://www.washingtontimes.com/culture/20020419-75530376.htm>

2002

April 22. Sharon plans to annex half the West Bank, says coalition ally (By Inigo Gilmore in Jerusalem and David Wastell in Washington).

2002

April 22. "LONDON - A wave of anti-Jewish attacks - ranging from hate mail and graffiti to stonings, shotgun blasts, gasoline bombs and synagogue bombings - has swept Europe from Britain to Ukraine as the conflict between Israelis and Palestinians worsens in the Middle East. In recent days, one synagogue in Marseille, France, has been doused in gasoline and burned to the ground; another in Lyon, France, was damaged in a car attack; a third, in Brussels, was firebombed; and a fourth, in Kiev, was attacked by 50 youths chanting, "Kill the Jews," who then beat up a rabbi. An unidentified assailant hurled a stone through the window of another synagogue in southern Ukraine yesterday. In Britain, which takes pride in a "multicultural" society, police have logged at least 15 anti-Jewish episodes this month, including eight physical assaults, synagogues daubed with racist slogans and hate mail sent to prominent figures among the nation's 300,000 Jews...But it is in France, where some 700,000 Jews and 4 million Muslims uneasily coexist, that the problem is particularly acute. The French Interior Ministry has recorded nearly 360 crimes against Jews and Jewish institutions in April alone, coinciding with the escalating violence between Israelis and Palestinians" (By Al Webb, The Washington Times). <http://www.washtimes.com/world/20020422-41009042.htm>

2002

April 22. GAZA (UPI) -- Israeli soldiers have begun pulling the media credentials of journalists reporting from near the Church of the Nativity, where some 200 Palestinians have been holed up for more than three weeks" (By Saud Abu Ramadan, International Desk). <http://www.upi.com/view.cfm?StoryID=22042002-095937-9210r>

2002

May. Shanghai, China. Jewish Life Center opens for 250 member Jews. Notice how this story is worded. It's not a synagogue. It's not about religion. It's about networking and ethnocentrism. It's an ethnic clubhouse for a tribe that wanders the globe and immediately seeks out its own kind wherever it settles.

Move to China and then fret about the lack of kosher food and fellow Jews. And note the title, "Finally, Shanghai Jews get a center." OY vey! How long they have suffered without a center!" Think about how less than 250 families fund such a center, complete with in-house rabbi in a very crowded and expensive city like Shanghai. They can't. It's a subsidized beachhead funded by other Jews of the diaspora. Gentiles

pool their money to help starving people in the Third World. Jews pool their money so that Jewish expatriates in China can network with their own kind.

2002

May 10. Jews in Israel traffic in illegal human organs, most of which are harvested from Palestinian victims and other goyim near to hand (e.g., "The family of Alastair Sinclair, a Scottish tourist who hanged himself in an Israeli jail, was forced to bring suit for the return of missing body parts." — Jonathan Rosenblum). Once again jews reveal themselves to be guilty of the monstrosities their media projects onto others, in this case the evil Nazi "Angel of Death." Read Israel Asper's letter "They left their hearts in Tel Aviv" and see much of the gruesome evidence for yourself. Warning: Contains extremely graphic images. <http://www.ukar.org/asper/asper01.html>

2002

May 11. Israeli IDF shine light unto the nations by defecating on photocopiers in an occupied Palestinian office building.

<http://www.counterpunch.org/kchristison0511.html>

2002

May 13. Jews plot American terrorism: Police seize rental truck with TNT traces in Oak Harbor, Wash., near the Whidbey Island Naval Air Station. Both driver and passenger were [Israeli nationals](#).

2002

May 20. BOSTON -- Jew Stephen Jay Gould, evolutionary biologist and author who influenced his field for decades, died Monday. He was 60. Gould died of cancer at his home in New York City. Gould's book, *The Mismeasure of Man* was a covert political treatise aimed at discrediting real science in effort to serve Jewish interests (i.e., perceived fears of anti-semitism).

2002

May 23. Israeli embassy in Paris destroyed by fire

PARIS, May 23 (Reuters) - Flames tore through the Israeli embassy in Paris early on Thursday in a devastating blaze that police and the ambassador said was probably caused by an electrical short circuit.

2002

May 23. "Church bombing trial: The final verdict"

Bobby Frank Cherry is guilty of murdering four black girls by bombing Sixteenth Street Baptist Church, a Jefferson County jury decided Wednesday. Cherry was the last living suspect in the 1963 explosion that made Birmingham an embodiment of violent opposition to integration. The jury's foreman delivered the verdict shortly after 1:30 p.m. and Circuit Judge James Garrett asked Cherry, 71, whether he had anything to say. "This whole bunch lied all the way through this thing," Cherry said. "I told the truth. I don't know why I'm going to jail for nothing." Garrett sentenced Cherry to consecutive life sentences on four counts of first-degree murder for the deaths.

2002

June 12. The largely Jewish American Civil Liberties Union (ACLU) of Ohio prevail in a federal lawsuit

against a state court judge who posted a copy of the Ten Commandments in his courtroom, arguing it to be [unconstitutional](#).

2002

June 27. Pledge of Allegiance ruled unconstitutional. Atheist Jew Michael A. Newdow, from Sacramento, CA, sued his daughter's Elk Grove school district, Congress and then-President Clinton in 2000, but the suit was dismissed. The federal appeals court, however, declared that reciting the Pledge of Allegiance in public schools is unconstitutional because of the words "under God" inserted by Congress in 1954. Whether you are Christian or not, this is another step forward in the Jews' assault on White western culture. www.foxnews.com/story/0,2933,56310,00.html

2002

July. Stanley Cohen files landmark suit against the State of Israel, Ariel Sharon et al. It is over 600 pages of reading including the full brief, [complaint](#) (pdf), [affirmation](#) (pdf), and [exhibits/affadavits](#). This is an awesome effort, and even for those well familiar with the situation in Occupied Territories it is gut wrenching reading. <http://www.divest-from-israel-campaign.org>

2002

July 10. Israeli Jew Ari Ben-Menashe accepts offer from mass-murdering genocidal President of Zimbabwe (Rhodesia), Robert Mugabe, to frame his main political opponent. <http://www.independent.co.uk/story.jsp?story=313637>

2002

July 17. Wolzek's *Terror Timeline: A History of the Jewish Assault on the World* premieres.

2002

July 19. "Israel to deport 'terrorist' relatives" (Times Online). This "collective punishment" is specifically forbidden by International Law. But Israel doesn't care about International Law because they have stupid cattle in the U.S. protecting them. <http://www.timesonline.co.uk/article/0,1-360159,00.html>

2002

July 19. Jews sell bullets to Palestinians. "Five Israelis have been arrested on suspicion of selling thousands of rounds of ammunition to Palestinian militants" (Fox news). <http://www.foxnews.com/story/0,2933,58149,00.html>

2002

July 19. Militants Jews in Israel attack the U.S. Consulate in Jerusalem Friday afternoon, assaulting a Consulate security guard and damaging property. <http://palestinechronicle.com/article.php?story=20020719173640428>

2002

July 21. A Washington-based human rights group filed a lawsuit against Israeli Prime Minister Ariel Sharon, President George Bush, Secretary of State Colin Powell and United States defense contractors

as well as some Christian and Jewish organizations that are financially supporting the development of an illegal settlements in the Palestinian Occupied Territories.... The suit claims that "the state of Israel and its allies have engaged in genocide, crimes against humanity, war crimes, extra judicial killings, torture, arbitrary arrest and detention, wrongful death, battery, assault, false imprisonment, intentional infliction of emotional distress, negligence per se, trespass, and conversion during the massacres of Sabra and Shatila refugee camps from Sept. 16-18, 1982 until what is occurring to the present day" (Barbara Ferguson, Arab News Correspondent, <http://www.arabnews.com/Article.asp?ID=17080>).

2002

July 23. Day of mourning. Dr. William Pierce, America's most famous and influential pro-White activist, writer, organizer, and founder of The National Alliance, died at about 12:00 noon of cancer at his mountaintop home in Mill Point, West Virginia.

Read Vic Gerhard's obituary: [Dr. William Luther Pierce, 1933-2002](#)

Read Billy Roper's requiem: [Dr. William Luther Pierce, R.I.P.](#)

2002

July 23. [Soviet-Jew Era Atrocity Unearthed in Ukraine](#). Remains of 225 killed by Secret Police are found at monastery (By Peter Baker, Washington Post Foreign Service, Tuesday, July 23, 2002; Page A01).

2002

July 24. In a supposed attempt to kill one man, Israel launches a [missile strike against a Palestinian apartment building](#) with American-made F-16 fighter jets. In addition to the one man they were after, the jews kill 14 and injure 145 innocent civilians, many women, most [under age 11](#). Prime Minister of Israel, the "Butcher of Beirut," Ariel Sharon praises the attack as "a great success." This [blatant war crime](#) is sure to make Americans more likely to be the targets of Arab reprisals around the world. Palestinian freedom fighters vow revenge.

2002

July 28. [A mob of Jews](#) kills a Palestinian girl while [attacking homes](#) in the West Bank city of Hebron after the funeral of an Israeli soldier. (Gil Cohen Magen/Reuters)

2002

July 29. In a speech at a Jewish fund-raiser in Toronto, draft-dodging ex-president Bill Clinton said that if Iraq attacked Israel he would grab a rifle, jump into the trenches, fight and [die to defend Israel](#). Jews applaud, expect all White Americans to do the same.

2002

July 30. Jews wreck American youth. [Jews Meir Ben-David, 47, and Yosef Levi, 36, are busted](#) by the U.S. Drug Enforcement Administration. "These guys are huge," DEA Special Agent Joe Kilmer said. "They got in on the Ecstasy market early. They were in on the ground floor in 1998-99, before Ecstasy was a major problem."

2002

August 6. [Israeli Democracy at Work](#) -- Jerusalem (Bloomberg). Israel's High Court of Justice ruled the military can demolish the *family* homes of Palestinian *suspects* tied to terrorist attacks.

2002

August 9. VNN's two year anniversary.

2002

August 12. Rabbi Jew Michael Ozair, 33, who also worked as a high school teacher, was charged with three counts of committing a lewd act and one count of [oral copulation on a child](#) under 16.

2002

August 13. Turns out the inspiring story of 9/11's Flight 93, of the heroic passengers who forced the hijacked plane to the ground, sacrificing themselves to save the lives of others, may simply not be true. It may have been [Jew-Media lies to get Americans in the mood for a war against enemies of the Jews and Israel](#).

2002

Proof contemporary "conservatism" is false opposition to the forces destroying America. Jews changed immigration law in [1965](#) to favor (and flood the country with) non-Whites. Jews also led the "civil rights" movement which a) put a "victim" chip on the shoulder of non-Whites and White women; b) legislated the forced integration/darkening of traditionally White schools and neighborhoods; c) [deliberately twisted](#) the principle of "equal opportunity" into the expressly anti-White discriminatory practice of "affirmative action;" and d) created Orwellian "hate crime" legislation mandating extra-long prison sentences for Whites who resist any of the above. Despite this, a [far higher percentage](#) of "conservative" Republicans - both in the general public and among opinion leaders - support the Jewish nation of Israel than Democrats, independents or moderate Republicans.

2002

August 24. The National Alliance and Taxpayers Against Support of Israel rally in Washington, DC. Photos [here](#). *Washington Times* story [here](#).

2002

August 24. [Jew Robert J. Goldstein, a strip mall podiatrist in Florida, is discovered to be a domestic terrorist](#). Jew Goldstein is arrested after police find more than 15 homemade explosive devices in his home, as well as [a detailed plan to blow up mosques and Islamic educational centers on American soil](#). In addition to the 15 - 20 completed explosive devices discovered, there was also enough bomb components in the home to make 30 to 40 more devices, and books on how to make explosives and devices that could be used to explode bombs by remote control. Jew Goldstein also had homemade C-4, hand grenades, homemade military mines and trip wires, and 30 to 40 weapons, including: Two Light Anti-Armor Weapons, assorted semiautomatic weapons (9mm, Tech 9), assault rifles (AK47), Teflon-coated bullets, revolvers, sawed-off shotguns, and a .50-caliber sniper rifle.

2002

August 25. Jews loot Palestinian homes. An investigative report finds that Jew soldiers looted from Palestinians homes -- literally robbing Palestinians at machine-gun-point, and conspiring to do so with commanding officers and squad leaders -- far more than was originally thought. "[A] recently discharged [Jewish] soldier interviewed under an assumed name, told the station that troops stole widely from Palestinian homes....'During each search, the head of the family was meant to accompany the soldiers to every room. What we would do is take the man to one room as the soldiers searched other rooms, and they would pocket things while out of his sight,' he said." ("Israeli Army Under Fire for Looting" By Dan Williams, Reuters News Agency, August 25, 2002 08:06 PM ET.) http://www.reuters.com/news_article.jhtml?type=search&StoryID=1369646#

2002

August 26. California's Democratically controlled General Assembly Friday passes a bill making it easier to sue gun makers. The bill, sponsored by Assemblyman Jew Paul Koretz (D-West Hollywood), changes a 1983 law that explicitly exempted gun manufacturers from liability in suits alleging willful or negligent acts or omissions in the design, distribution and marketing of firearms and ammunition.

2002

August 28. Israel illegally ships military equipment to Iran; Germany heroically stops the shipment in its tracks.

2002

August 30. Jews put Americans in the cross-hairs by continuing illegally to sell high-tech weapons technology to China, endangering U.S. security and creating a situation wherein we Americans "may find ourselves opposite those systems in the hands of the Chinese," said one senior U.S. official." Jews, once again reveal their one and only standard to be: "Is it good for Jews?"

2002

September 3. The ongoing Jewish extortion racket hits Macedonia, showering Jews in land and riches for their suffering at the hands of Nazis and -- get this -- COMMUNISTS! I.e., Jews create tyrannical, murderous political oppression machines and then force the world to pay them for it. Over 20 million Christians died at the hands of Jewish Bolsheviks in the Jewish revolution in the Russia. When do Jews start coughing up land and money to we Christians?

2002

September 4. Jew argues for 'abolishing' white race. Jew Noel Ignatiev, a founder of a journal called *Race Traitor* and a fellow at Harvard's W.E.B. DuBois Institute, a leading black-studies department, argues in the current issue of Harvard Magazine that "abolishing the white race" is "so desirable that some may find it hard to believe" that anyone other than "committed white supremacists" would oppose it. The Motto of Jew Ignatiev's journal and website is "Treason to whiteness is loyalty to humanity." The truth, which apparently Jew Ignatiev is genetically predisposed to avoid, is "Treason to whiteness is loyalty to jewish supremacism." A portion of the funding for his genocidal propaganda has been provided by billionaire international financier Jew George Soros. Consider this: Jews have cultural and

racial consciousness. Israel is the Jewish homeland, and Israelis seem determined to keep it that way. Can anyone imagine a gentile at an Israeli university founding a magazine devoted to abolishing the Jewish race? One standard for Jews, another for the rest of us.

2002

September 5. Israeli spies accused of posing as Canadians during a spy operation in Gaza that reportedly used sexual blackmail to collect intelligence used to assassinate a Palestinian militant leader. Federal officials are investigating.

- <http://www.nationalpost.com/home/story.html?id=E572BCFD-92BF-4824-B98A-84FD9934B497>

2002

September 8. Jews intend to use Israeli laws to imprison Americans and Europeans guilty of Anti-Semitism. "**Israeli criminal law will also apply to offenses committed outside Israeli territory against**: 1. The life of an Israeli citizen, Israeli resident or public servant, his body, his health, his freedom, or his property, because he is one of the above. 2. **The life of a Jew, his body, his health, or his property, because he is a Jew, or the property of a Jewish institution, because it is Jewish.**" Thus, Jews prove once again that everywhere and always *they are Jews* with allegiance only to each other - the most racist, nationalistic, ethnocentric people on Earth. If a Jew robs a White, it's a robbery. If a White robs a Jew ("an offense committed against his property"), it's a robbery *and* "Anti-Semitism." Special rules for God's Special pets.

2002

September 11. One year later. Are the jews repentent for bringing "terrorism" to America's shores? Have they apologized and, in their shame, thanked America for its unparalleled support and then urged us to disentangle ourselves from Israel -- the "jewish homeland" -- for the sake of the 96% of America that isn't jewish? Of course not.

- [Jews pound the war drum, ready to "fight terror" down to the last gentile.](#)

2002

September 11. The one year anniversary of an American tragedy which was at best caused by America's support of jews and Israel but at worst caused by -- dare we say it? -- *Jews themselves!* The evidence fuelling the suspicion is substantial. In effort to discredit anyone and everyone who would proffer such an argument, the jew-saturated TV show "60 Minutes II" did a high profile hit piece intended to broadly debunk theories merely suggesting jewish involvement or complicity.

- ["Anniversary of September 11th in the Media"](#) a news feature by *Jewish World*.

2002

September 14. Wealthy Supreme Court Justice Jewess Marylin Diamond is busted for writing "anti-Semitic" threats to herself requiring her to be guarded around-the-clock by NYPD detectives or Supreme Court officers for three years. "They escorted Diamond from her upper East Side home to the courthouse in lower Manhattan and from there to her weekend home in Westport, Conn. ..."; "They guarded her at hairdressing appointments, lunch dates, and social functions..." all at the expense of tax-payers. The lying Jewess even sent herself "9/11-related threats," leveraging America's tragedy to her Jewish

advantage.

2002

September 17. Jews extend wall of goy control to Hungary. Hungarian Foreign Minister says government will make "Holocaust denial" a crime.

- ["Hungarian FM says gov't to make Holocaust denial a crime,"](#) by Associated Press, Haaretz Daily.

2002

September 17. Mossad chief Meir Dagan is planning to reactivate a jewish "hit squad" code named Caesarea, to target "terrorist" groups. "Terrorists" -- i.e., anyone jews deem an enemy -- "abroad will become as vulnerable as those in the West Bank and Gaza Strip," reports the Jerusalem Post quoting "a source close to the Mossad." (cf. Sept. 8, 2002, entry detailing how the Chutzpuh Kings assert that Israeli criminal law will also apply to offenses committed against Jews outside Israeli territory -- anywhere in the world! -- and ponder the implications.)

- <http://www.jpost.com/servlet/Satellite?pagename=JPost/A/JPArticle>ShowFull&cid=1031666184068>

2002

September 17. Israeli police and Palestinian officials in the West Bank said Jewish settlers planted two bombs in a Palestinian school yard Tuesday. One device exploded, injuring five children.

- <http://ap.tbo.com/ap/breaking/MGAMTHKF86D.html>

2002

September 18. Jews oust Cynthia McKinney, D-Ga., and Earl Hilliard, D-Ala. American politicians are not allowed to disagree with Jews. If they do, their political career is over; it's just that simple. "Several outside Jewish special interest groups took a particular interest in defeating McKinney and Hilliard by fueling the campaigns of their respective Democratic primary opponents with thousands of dollars and an interest in seeing the incumbents defeated for their long-standing support of Palestinians. Both incumbents lost in stunning defeats." To many it was obvious "their defeats were payback from the wealthy Jewish lobby."

- <http://www.foxnews.com/story/0,2933,63370,00.html>

Cf. Paul Findley's *They Dare To Speak Out: People and Institutions Confront Israel's Lobby*.

2002

September 20. Jews attack academic freedom in America. This article in the University of California student newspaper discusses the pressure on U.S. campuses regarding Israeli issues. <http://www.dailycal.org/article.asp?id=9516>. The organization behind Campus Watch (www.campus-watch.org) is the Middle East Forum, headed by jew Daniel Pipes, columnist for the New York Post and the Jerusalem Post, described as "An authoritative commentator on the Middle East" by the Wall Street Journal, according to the masthead of his website: www.danielpipes.org. Different jewish groups divide up the pro-Israel battle ground, and Pipes' group is the main one responsible for repressing academic freedom at U.S. universities.

2002

September 20. Israeli Army uses live fire on a crowd of school children, murdering a 9-year-old child.

- <http://www.haaretzdaily.com/hasen/pages/ShArt.jhtml?itemNo=210531&contrassID=2&subContrassID=1&sbSubContrassID=0>

2002

As President [George W. Bush's jew-saturated administration](#) pushes 97% gentile America into WWIII for the benefit of Israel and the Jews, it is important to understand how many more UN Resolutions Israel has violated than Iraq, and the jewish-controlled United States has vetoed in order to protect the bandit state "homeland" of Jews. See the list of U.S. Vetoes of UN Resolutions Critical of Israel (1972-2002) [here](#).

2002

September 22. Jews swindle for a second round of Holocaust reparations from Switzerland, then cry when Swiss nationalist billionaire Christoph Blocher dares to call them on it. The swindle in a nutshell: Jewish organizations roiled Switzerland with allegations that it profitted at the expense of jewish "Holocaust victims" during WWII, so in 1997 the Swiss government proposed a "solidarity fund" which would pay jews reparations to shut them up. Later, Swiss banks reached a \$1.25 billion reparations settlement with "Holocaust victims" and their heirs. Though already compensated via the settlement, jews still expect the Swiss to move forward with the fund. It "is a product of the blackmailing of our country by Jewish circles in the United States," said Blocher.

- <http://www.ctnow.com/hc-gold0922.artsep22.story>.

2002

September 25. Israel rejects UN Security Council's resolution demanding Ramallah exit. By President Bush's new doctrine, the United States should now begin preparing to invade and bomb Israel. After all, "Disobeying UN Security Council Resolutions" is the main reason we're about to invade Iraq. As always, one rule for Jews, another for everyone else.

- <http://www.jpost.com/servlet/Satellite?pagename=JPost/A/JPArticle>ShowFull&cid=1032275870824> .

2002

September 27. Jews murder a 14-month-old Palestinian baby with tear gas, a "chemical weapon," and in another incident, Jews murder and innocent 50-year-old Palestinian civilian, Mahmoud Hasim.

- <http://www.haaretz.co.il/hasen/pages/ShArt.jhtml?itemNo=213111&contrassID=2&subContrassID=1&sbSubContrassID=0&listSrc=Y>

2002

September 28. While Jews push America deeper and deeper into a war with Israel's enemies there continues to be a merciless blackout in the Jewish media of the heinous ethnic cleansing of Whites in former-Rhodesia and South Africa. It takes a dissident voice in Zionist occupied America to bring this relevant news to White ears:

- American Dissident Voices' "[The Killing of Whites Continues: South Africa](#)"

2002

September 30. Jewish goy control in Europe is brazenly flaunted as the German rock group *Landser* is charged with "hate crimes" for -- singing. All over the western world free expression ends where Jewish interests begin. An ironic twist of the knife, speaking out against jewish tyranny and social control brings the brunt of it down on you.

- <http://www.washingtonpost.com/wp-dyn/articles/A22439-2002Sep30.html>

2002

September 30. Putting the "Z" in ZOG, U.S. President George W. Bush angers the entire Arab and Muslim worlds to serve jewish -- not American -- interests by signing legislation that requires his administration to identify Jerusalem as Israel's capital.

- <http://www.haaretz.co.il/hasen/pages/ShArt.jhtml?itemNo=214848&contrassID=1&subContrassID=1&sbSubContrassID=0&listSrc=Y>

2002

September 30. "The only democracy in the Middle East" Israel deports hundreds of foreign journalists whose reporting they dislike.

- <http://www.jpost.com/servlet/Satellite?pagename=JPost/A/JPArticle>ShowFull&cid=1033131999377>

2002

September 30. The University of Michigan at Ann Arbor is slated to play host to a national student conference late next week, one of whose "guiding principles" is that it "condemns the racism and discrimination inherent in Zionism." Jews cry and wail "anti-semitism."

- <http://www.jpost.com/servlet/Satellite?pagename=JPost/A/JPArticle>ShowFull&cid=1033392582358>

2002

October. Jews were integral to the African slave trade in the past, and Israel is the hub of sex slavery today. Though this is common knowledge to anyone who knows anything about Israel outside of the new millenium meaningless mantra "it's the only democracy in the middle east," *Soldier of Fortune*'s October 2002 issue broached the subject for a whole new audience.

- [Soldier of Fortune, Oct. 2002 article](#); also see
- [Victor Wolzek's "White Slaves of Israel, VNN, Nov. 21, 2001.](#)

2002

October 1. The Jewish assault on White America trudges forward as a small, family-owned burger grill becomes the first business to be sued by the (zionist occupied) federal government for not allowing "Native Americans" to speak Navajo at work. Meanwhile, two Phoenix employers also are being sued by the EEOC for refusing to allow a Muslim worker to cover her head and for denying another worker time to pray. "On one side of the language suit are four Native American women who say the "English-only" work rule evoked memories of government efforts to eradicate their language. On the other is a mom-and-pop restaurant, which claims it used the EEOC's own guidelines to establish a conflict-free workplace." This is the consequence of allowing Jews to turn America -- a blood and soil nation founded by and for White Europeans -- into a "proposition," an "idea."

- <http://www.arizonarepublic.com/arizona/articles/1001navajo01.html>

2002

October 2. Africa is where Africans are, which is why Jews conceived, funded, led and legislated the "civil rights" laws that loosed Africans on America's cities and made stories like this possible: Mob of black children beats man to death in Milwaukee with bats, shovels, rakes, and sticks.

- http://www.usatoday.com/news/nation/2002-10-01-mob_x.htm

2002

October 3. "The United Nations was conceived by Communists and has always been run by Communists for Communist purposes." Even if *The Protocols of the Learned Elders of Zion* is nothing more than a forgery hacked out by a thousand anti-semitic monkeys with typewriters, it doesn't change the fact that history has mirrored its "fictitious" plan with staggering accuracy. The current jew-pushed "war on terror" tumbles us further down the demise of the United States and the birth of a world government under the United Nations. Read Alan Stang's "The UN Is Communist: What Is Bush?"

- <http://www.etherzone.com/2002/stang101102.shtml>

2002

October 3. It is increasingly obvious to the world that Israel is a criminally expansionist state. Though we may not know specifically what their long term ambitions are, it is clear that the coming expulsion of the Palestinians from the West Bank is just the beginning. The book of Genesis says that God gave Abraham all the land from the Nile to the Euphrates, and such views are common among the fundamentalists and settlers.

- <http://news.ft.com/servlet/ContentServer?pagename=FT.com/StoryFT/FullStory&c=StoryFT&cid=1031119869804&p=1012571727172>

2002

October 3. Jews pressure Greece government to stifle freedom of the press. Abe Foxman, chairman of the ADL says, "Even in nations like Greece where the press is free, it is essential that the government..." stifle this freedom when it infringes on the interests of Jews. More evidence: Nothing is sacred to the Jew. Free speech, diversity, you name it - it all stops the moment it's no longer "good for jews." Jews believe any thought, word, or action that contradicts their agenda should be illegal or governmentally censored, and they lobby to make it so.

- http://www.adl.org/PresRele/ASInt_13/4167_13.asp

2002

October 4. Jews sue federal community service corp over Catholic school teaching and prayers, in their ongoing -- and largely effective -- effort to destroy Christianity.

- <http://foxnews.com/story/0,2933,64846,00.html>

2002

October 7. Israel launches its deadliest military strike in three months. After midnight, 40 Israeli tanks, backed by helicopters, raid the southern Gaza city of Khan Younis, shell houses on the main street, and an Israeli helicopter fires a missile into a crowd of civilians. As the dead and wounded are taken into a

hospital, jew soldiers, acting as "the conscience of the world," fire on the hospital. Jews murder 13 Palestinians and wound at least 80 others. "All of the dead were civilians."

- <http://www.smh.com.au/articles/2002/10/08/1033538897637.html>
- http://abcnews.go.com/wire/World/ap20021007_1.html

2002

October 7. The American Jewish Committee (AJC) publish an ad in the *New York Times* in which more than 300 university presidents committed their institutions to Zionism and Israel, and stated that any opposition to Israel and Zionism constituted hate. These despicable institutions, more or less, are the same universities that have supported the AIPAC blacklist against American academics for the last quarter century.

- [NYTAJC Ad in .pdf format](#)

2002

October 14. Israel assassinates Mohammad Shtawi Abayat, 27, via a booby-trapped public phone booth. While jew [Jack Grubman](#), et. al., destroy the U.S. telecommunications industry, their Israeli cousins invent the "exploding public phone." Presumably, it would be too much bother to simply arrest someone speaking on a public phone and give him a trial in court as one might expect in "the only democracy in the Middle East."

- <http://www.chicagotribune.com/news/nationworld/chi-0210140188oct14,0,6960515.story?coll=chi%2Dnewsnationworld%2Dhed>

2002

October 14. Jewish media ignore Kansas interracial mass murder, the "Wichita Massacre."

- [NNN's "Bloody Wichita"](#)
- [Strom's "The Wichita Massacre and the Media"](#)
- <http://www.cnsnews.com/ViewNation.asp?Page=\Nation\archive\200210\NAT20021014b.html>

2002

October 14. ADL issues its "Resolution on Iraq" in which it makes this ilarious statement: "President Saddam Hussein of Iraq continues to be a major threat to American allies in the Middle East, including Israel...." Ha! Israel, just one of many, huh Jew Foxman? This kind of Jewish agitation for war against Iraq will turn into a full-blown war against Iraq in which Israel -- to whom Iraq poses a threat -- is strangely absent (they'll be too busy bulldozing unarmed American women like Rachel Corrie, cf. March 16, 2003).

Full ADL "Resolution on Iraq" here:

<http://adl.org/presrele/mise%5F00/2002%5Fresolution%5Fa.asp>

2002

October 20. Sephardic Jews call for right of return to Spain. "We want to recover our nationality by right: our people did not leave because they wanted to, but because they were forced," said Albert Levy Oved, head of the Latin American Sephardic community. Yes, forced for a reason.

- <http://news.independent.co.uk/europe/story.jsp?story=344295>

2002

October 22. Jews actively resist the "joys of diversity" for themselves and Israel while insisting upon that absurd and murderous notion for Whites, America and Europe. *The Jerusalem Post* reports, "Studies have shown that full-time Jewish day schools provide the best **defense against Jewish...assimilation**, giving students the tools they need to maintain a strong Jewish identity.

- <http://www.jpost.com/servlet/Satellite?pagename=JPost/A/JPArticle>ShowFull&cid=1035283226439>

2002

October 22. Israeli Lieutenant Colonel, Geva Saguy, is charged with torturing a young Palestinian boy for "ordering the boy to strip naked, holding a burning paper under his testicles, threatening to ram a bottle into his anus and threatening to shoot him."

- <http://www.guardian.co.uk/israel/Story/0,2763,816593,00.html>

2002

October 24. All freedom ends where Jewish interests begin: Google, the world's most popular search engine, has quietly deleted more than 100 web sites that are anti-Semitic, pro-Nazi or related to white rights, according to a new report from Harvard.

- [New York Times article.](#)
- [ITWorld.com article.](#)

2002

October 24. Kristi Goldstein, 28, the wife of the Jew podiatrist Robert Goldstein accused of plotting to bomb Islamic centers, is charged with being his accomplice.

- <http://www.cnn.com/2002/LAW/10/24/townhouse.bombs.ap/index.html>
- <http://news.tbo.com/news/MGATH5AKP7D.html>

2002

October 24. Jews get special "eruv" privileges in Philadelphia.

- <http://www.cnn.com/2002/LAW/10/24/jewish.community.ap/index.html>

2002

October 24. The FBI works with the ADL, a criminal jewish supremacist hate group, in Nevada.

- <http://www.klas-tv.com/Global/story.asp?S=985188&nav=168XBzTc>

2002

October 27. Jews desecrate Christian graves in Israeli cemetaries. Israeli government Jews have known about it for more than seven years. "Various government agencies have admitted that the situation in that cemetery is 'serious and shocking.'" However, nothing has been done about it. Jews think non-Jews are shit, treat graves accordingly.

- [Ha'aretz "No, they don't rest in peace," by Joseph Algazy.](#)

2002

October 28. "Guess who wants to help Big Brother?" Jews. The original totalitarian Bolsheviks are at it again. America: Tel Aviv West, Soviet Union Part II.

- http://www.vdare.com/francis/watch_dogs.htm

2002

October 29. Camp of the Saints USA. What Raspail predicted in his horrific novel washes up on Florida's shore in the form of illegal Haitian immigrants.

- [Full-color photos and commentary](#)

2002

November. Israeli soldiers caught on film beating and shooting-in-the-back an unarmed Palestinian man. Man shot while walking away from soldiers. This brutality is what Israeli Jews routinely do.

- [Watch the video.](#) Note: It is a very large Windows Media Video (.WMA) file, almost 2 mb, so it may take a while to load.

2002

November 1. Rabbi Jew Fred Neulander is accused of arranging the murder of his wife, Carol Neulander, so he could continue an affair with another woman. Neulander promised the hitman \$30,000 *and a job in the Israeli intelligence agency Mossad* if he bashed in Carol Neulander's head with a lead pipe.

- <http://www.sfgate.com/cgi-bin/article.cgi?file=/news/archive/2002/11/01/national2026EST0836.DTL>

2002

November 2. Busted: Hasidim laundered 1.7M for Colombian gangs. "An international money-laundering ring run by New York Hasidim washed millions of dollars in cocaine proceeds for the Colombian cartels, prosecutors disclosed yesterday."

- <http://www.nydailynews.com/front/story/32122p-30448c.html>

2002

November 4. Israel commits war crimes; Amnesty International finally calls them on it.

- <http://www.alertnet.org/thenews/newsdesk/L03161607>

2002

November 4. LOS ANGELES (AP) - Domestic terrorist and Jewish Defense League leader Irv Rubin, jailed for plotting to bomb a mosque and an Arab-American congressman's office, is hospitalized after trying to kill himself with a razor. He's braindead, a later report confirms.

- <http://ap.tbo.com/ap/breaking/MGAN7DGS48D.html>
- http://abcnews.go.com/wire/US/reuters20021104_652.html

2002

November 4. The jews who hate stereotyping and McCarthyism set up their new blacklist: "Campus Watch, launched over the Internet in September, has begun monitoring faculty members and professors who teach in Middle Eastern studies departments throughout the country to check their work for bias.

The group consists of American academics interested in strong ties with Israel..."

- <http://thedaily.washington.edu/news...>

2002

November 5. Jewish violence and oppression forces another freedom fighter to sacrifice himself: A suspected Palestinian suicide bomber has blown up in a shopping mall in central Israel, killing one person and wounding at least 15, police said.

- <http://www.stuff.co.nz/stuff/0,2106,2101876a12,00.html>

2002

November 5. "Attack Iran the day Iraq war ends," demands Israel's Prime Minister Ariel Sharon.

- <http://www.timesonline.co.uk/article/0,,3-469972,00.html>

2002

November 6. The largest punitive damage award in U.S. History -- \$145 Billion levied against tobacco companies -- is a thoroughly jewish fleecing of America. Jews manipulate the racial emotions of black jurors to win their case. Details -- including the racial aspects of the case here:

- [Jews Fleece America via "Big Tobacco"](#)

2002

November 6. Jews force French encyclopedia to remove "offensive passage" acknowledging the FACT that the number of deaths at Auschwitz-Birkenau is in dispute. "Five French Jewish groups argued the passage violates a French law against publishing revisionist theories. They demanded that Quid publishers retract the 300,000 copies of its 2003 edition, which had already been sent to stores. Judge Marie-Therese Feydau refused to grant the request but ordered the publishers to remove the offensive passage from its 2004 edition as well as from its Internet site."

- <http://famulus.msnbc.com/FamulusIntl/ap11-06-151858.asp?reg=EUROPE>

2002

November 6. U.S. ELECTIONS 2002: Jewish legislators in the 108th Congress. See the astounding "over-representation" roll-call for yourself...

- http://www.jta.org/page_view_story.asp?intarticleid=12033&intcategoryid=6

2002

November 6. Want NATO? Commemorate the Holocaust. "NEW YORK - Later this month, seven nations will clear a crucial hurdle toward full membership in NATO. But as they embrace a military alliance that seemed unimaginable during the Soviet era, these nations -- Lithuania, Latvia, Estonia, Bulgaria, Romania, Slovakia and Slovenia -- will remain under close scrutiny to ensure they follow through on promises regarding ``value issues," including how they handle Jewish affairs... During the past decade, Jewish leaders and the U.S. State Department have used NATO membership as leverage to encourage the aspirants to confront their Holocaust history. That includes politically sensitive issues like local collaboration with the Nazis, property restitution, Holocaust education and commemoration and the prosecution of war criminals." JTA, "NATO Aspirants Focus on Jewish Issues," by Adam B. Ellick.

- http://www.novinite.com/view_news.php?id=15923

2002

November 7. U.S. commits "Intellectual Terrorism" at the behest of Jews. "State Department spokesman Richard Boucher said the United States had made its criticism of the show known to Egypt and other governments in the region. 'We don't think government TV stations should be broadcasting programs that we consider racist or untrue,' Boucher said."

- [Chicago Tribune, "Egypt series injects life into anti-Semitic tract," by Tom Hundley, Tribune foreign correspondent.](#)

2002

November 7. The ADL, a multi-million doallar criminal Jewish Supremacist terrorist group, launches smear campaign against The Hal Turner Show, a shortwave and internet radio program exposing jewish tyranny and political/intellectual control of America.

- http://www.adl.org/learn/news/Suprem_Urge_Bomb.asp

2002

November 13. This is a fantastic example of Jewish moral particularism. It never even dawns on the Simon Wiesenthal Center to explore the fact that if Turkey gets into the EU then every last Turk could move to Denmark. Jews hate and work to destroy white western civilization, everywhere and always.

- [Andoulu Agency, "Jewish Institution In U.S. Criticizes Giscard D'estaing." http://www.turkishpress.com/turkishpress/news.asp?ID=7764](#)

2002

November 13. 1984 in Britain: Hate crime police raid 150 homes across London. "At least 83 people have been arrested after officers from the Metropolitan Police's community safety unit took part in the dawn raids on Wednesday..."

- <http://news.bbc.co.uk/1/hi/england/2457429.stm>

2002

November 14. "No dogs or Jews allowed." An historical montage of this expression in honor of the death of domestic terrorist jew Irv Rubin. *"Rubin offered insight into his militant roots in a biography posted on the JDL's Web site. As a boy growing up in Montreal, he encountered signs declaring 'No dogs or Jews Allowed,' posted outside of hotels and other businesses."*

- ["No dogs or Jews allowed."](#)

2002

November 15. Jew Paul "Pee-wee Herman" Reubens busted in Los Angeles for "possessing materials depicting children...engaged in sexual conduct."

- <http://www.foxnews.com/story/0,2933,70434,00.html>

2002

November 15. Israeli movement builds for Arab "population transfer." Just like the Germans planned

and implimented for the Jews. The difference? Germans wanted Jews out of Germany because they were destroying Germany, the German homeland; the Jews want Arabs out of Palestine to complete their theft of Arab land. The comparison with Nazis is easy, but it is important to distinguish the legitimate Nazi cause from the illegitimate Jewish cause.

- http://www.worldnetdaily.com/news/article.asp?ARTICLE_ID=29671

2002

November 18. Judge sentences white American rancher to 5 years in jail and a \$10,000 fine for harassing illegal Mexican invader.

- <http://www.thenewsmexico.com/noticia.asp?id=40165>

2002

November 19. Two white activists arrested in Orange County, one for probabtion violations, the other for "future crimes" a la the film *Minority Report*: "We didn't want to wait for something serious to happen." The arrests are being used to oppress white resistance to jewish supremacism: "I hope it would have a chilling effect on those people who are sitting on the fence regarding whether to throw their allegiance to [anti-jewish supremacist] causes," Deputy District Attorney Nick Thompson said.

- <http://www2.ocregister.com/ocrweb/ocr/article.do?id=12266&ion=LOCAL&year=2002&month=11&day=19>

More Detail: [Christine Greenwood](#), founder of the Aryan Baby Drive, is charged with possession of an altered firearm and also possession of a destructive device -- for violations allegedly made more than two years ago. (Cf. December 18, 2002, on David Duke.)

2002

November 20. 50 years later, Jews continue to solicit lampshades and soap stories. "The Holocaust Documentation and Education Center Inc. has launched an effort to reach Holocaust survivors, child survivors, rescuers, liberators and partisans -- all those who have personally witnessed the horror of the Holocaust. The generation that experienced the Holocaust first hand is aging, and it is vital that their experiences be documented to teach future generations about this darkest period in human events so that it may never be repeated, and so that we challenge the lies and attempts to deny the Holocaust."

- <http://www.miami.com/mld/jewishstartimes/4556706.htm>

2002

November 23. The product of Jews stoking Anti-White Hatred among the masses: Volkert van der Graaf, 33, murderer of populist Dutch politician Pim Fortuyn, confesses to the crime, breaking a seven-month silence. Says he thought Fortuyn was "a danger to society" and that he "had been concerned Fortuyn was gaining too much power and posed a threat to 'vulnerable members of society.'" The Jewish-led Anti-Racist Action thugs who whizz C batteries and urine-filled balloons at the faces of American citizens exercising their right to public protest feel the same moral justification.

- <http://foxnews.com/story/0,2933,71289,00.html>

2002

November 24. Black nationally syndicated columnist Walter Williams succinctly characterizes the lie-

filled chip on the black community's shoulder. Leaving whites aside for a moment, imagine how much better life would have been for blacks in America if Jews had not tikkun'd with them for the last century. One need only see the massive dissolution of black family structure, and the massive increase in all forms of violent crime, from the early 1900s to today, to see that the chip Jews put on the black shoulder is a leaden weight, pulling them straight to the bottom of the ocean...just like that scene in Jew Spielberg's *Amistad*.

- <http://washtimes.com/commentary/20021124-75776032.htm>

2002

November 25. Jews conspired to end apartheid in South Africa knowing full-well the loosed and empowered blacks would destroy the country and unleash a terror campaign of murder, rape, robbery, and land theft against whites. The anti-white black terror campaign is underway. And who does the Jewish media decide to demonize? The small group of white Afrikaners who dare to resist being ethnically cleansed. Where's Bono when you need him, white man?

- *Newsweek*, "Return of the Right: A fringe group of militant Afrikaners is stepping up a campaign of violence against South Africa's post-apartheid government," by Karen MacGregor. <http://www.msnbc.com/news/839761.asp>

2002

November 27. As Jews drive America into a war with Israel's enemies, Jews work to systematically divert American attention from Jews and Israel. The Israel Project, a group funded by American Jewish organizations, sent a six-page memo to pro-Israel urging them to keep quiet while the Bush administration pursues a possible war with Iraq. "Let American politicians fight it out on the floor of Congress and in the media," the memo said. "Let the nations of the world argue in front of the U.N. Your silence allows everyone to focus on Iraq rather than Israel."

- *Washington Post*, "Group Urges Pro-Israel Leaders' Silence on Iraq," page A13, by Dana Milbank. <http://www.washingtonpost.com/ac2/wp-dyn?pagename=article&node=&contentId=A43269-2002Nov26-Found=true>

2002

December 8. Jews killed Christ...then Christmas. If ever there was bald, naked proof that multiculturalism is merely an attack on White culture and nothing more, this is it. Michigan schools are abandoning holiday songs that have Christmas themes, because minorities/Jews might be offended. But, White kids have to sing Kwanzaa songs. We guess only non-Whites can become offended by a song. Quotes here, from [Lansing State Journal, Michigan, 12-8-02](#): "[Schoolchildren] also will sing a song about Kwanzaa, an African-American celebration during the holiday season." And later: "For instance, 'Silent Night' might make a Muslim or Jewish student feel uncomfortable, Wagenheim said. 'You're asking a child who may not believe in Christianity to sing a song about Christianity,' she said." Multiculturalism has nothing to do with "sensitivity" toward non-Whites. And who has led multiculturalism vis-a-vis Christmas in America? Henry Ford, Sr., the great automaker and "anti-Semite," noted that as early as 1899, Jews were trying to ban Christmas themes from American schools [1]. Looks as though they have succeeded now. Note that the ACLU, mentioned in the Michigan article, is disproportionately Jewish-by-race. Click [here](#) for a few Jewish-led cultural banning attempts noted by

Henry Ford, Sr.

2002

December 18. European-American Unity and Rights Organization (EURO) National President [David Duke](#) accepts a federal plea agreement to end a four-year investigation by the US Federal government, under direction of Jew Michael Chertoff. (Cf. November 19, 2002, on Christine Greenwood.)

2002

December 20. Paris. Everyone's favorite capitalist-philanthropist Jew George Soros was convicted today by a French Court of insider trading. He was fined the paltry sum of \$2.2 million for insider trading on shares of the French Bank Societe Generale 14 years ago.

- [Associated Press, "Soros Convicted of Insider Trading," by John Leicester.](#)

2002

December 21. In his current *NY Daily News* column, "Still Black and White: Despite the anger at Trent Lott, segregation remains the reality in many neighborhoods & schools," Jew Zev Chafets condemns the continued segregation of schools and neighborhoods, often participated in by White liberals. Could this -- [N.Y.C.'s Most Violent Felons](#) -- have anything to do with this situation?

- *New York Daily News*, "Still Black and White." http://www.nydailynews.com/news/ideas_opinions/story/45455p-42780c.html
- *New York's Most Violent Felons* <http://www.nyc.gov/html/nypd/html/wanted/wantmv.html>

2002

December 21. **U.S. Vetoes U.N.'s Condemnation of Israel** for its recent murder of three U.N. workers. The resolution also "expressed 'grave concern' at the killings by Israeli troops and demanded that Israel 'refrain from the excessive and disproportionate use of force in the Occupied Palestinian territories.' It also demanded that Israel comply fully with its obligations under the Fourth Geneva Convention, which deals with the protection of civilians during war." This is what "wacky conspiracy nuts" mean by ZOG.

- [Associated Press, "U.S. Vetoes U.N.'s Israel Condemnation," by Kim Gamel. http://story.news.yahoo.com/news?tmpl=story2&u=/ap/20021221/ap_on_re_mi_ea/israel_palestinians_154](#)

2002

December 27. Jewish IDF Soldier Gets 65 Days For Killing 95 Year Old Woman. "The incident occurred on December 3, at a roadblock at Ramallah's northern entrance. The soldier, from a Paratroopers unit, fired at a taxi which the army claims was traveling on *a road forbidden to Palestinian vehicles (Evil segregation by race! Racism! Racist jews!)*. The woman, Fatma Obayed, who was in the car, was wounded fatally in the neck by the shots." By Amos Harel and Arnon Regular, Ha'aretz Daily. <http://www.rense.com/general33/chsin.htm>

2002

December 28. U.S. Troops In Israel! "Bush assures Sharon that Washington will give better protection against Iraqi attack than it did in 1991."

- [The Guardian, "Americans to man Israeli defences," by Chris McGreal in Jerusalem. http://www.](#)

guardian.co.uk/israel/Story/0,2763,865750,00.html

Continue to...

[Part IV: 2003 - 2004](#)

| [Part V: 2004 - Present](#)

Return to...

[Part II: 1900 - 1999](#)

[Part I: BC - 1899](#)

Submit material or feedback here: wolzek@hotmail.com. Please use *Terror Timeline* as the subject line.

All material not in the public domain is copyright 2003. All material submitted becomes subject to this copyright.

Wolzek's TERROR TIMELINE History of the Jewish Assault on the World

2003 - 2004

[Part I: B.C - 1899](#) | [Part II: 1900 - 1999](#) | [Part III: 2000 - 2002](#) | [Part V: 2004 - Present](#)

Note: All recent updates and changes are in maroon.

2003

February 5. Truth-seeking historian Ernst Zundel, 63, is arrested in the U.S.A., allegedly on an immigration violations matter.

2003

February 6. Zionist Jew Seth Lipsky's new paper, The New York Sun, calls for treason prosecution for anti-war protestors planning a rally in New York City. Seth Lipsky's new paper is financially backed by media tycoon Conrad Black and Michael Steinhardt. Lipsky was the former editor of the New York Jewish daily newspaper, the Forward. Jews support human rights and free speech? You've got to be kidding. Free speech was created by Englishmen and is being destroyed in the European World by Jews.
<http://www.nysun.com/sunarticle.asp?artID=529>

2003

February 12. Immigration and Naturalization Service announces it will deport Ernst Zundel to his native Germany as soon as possible. The United States INS -- which studiously ignores and/or protects Mexican, black, Arab illegal invaders -- is pushing the deportation of this White scholar because Zundel's return to Germany may subject him to a jail sentence of up to five years -- *for writing*. Specifically, for challenging elements of the packaged history of World War Two. Per Ingrid Rimland Zundel, Ernst's wife, "We are here legally... We are not hiding. We are not doing anything wrong," she said. Her husband has a work permit, a Social Security number and driver's license; "we just happen to be politically incorrect," she said. Now he is in jail "with criminals and crazies," he said. "It is beyond belief." "...We are decent people. We don't need to be taken away in handcuffs like wetbacks coming across the border." Indeed.

- http://www.zwire.com/site/news.cfm?BRD=1211&dept_id=169689&newsid=7010847&PAG=461&rfi=9

2003

February 14. More anti-White Jewish meddling: Rabbi Marc Schneier plans to open a Washington office of "The Foundation for Ethnic Understanding" to better relations among Jewish, Latino, black and Asian-Pacific members of Congress. On February 5, Rabbi Schneier held an event on Capitol Hill for Jewish and Latino lawmakers. The event was co-sponsored by the rabidly anti-White, anti-American National Council of La Raza and the World Jewish Congress.

"Rabbi Reaching Out to Latino Lawmakers" By Jew E.J. Kessler, *Forward* staff.

- <http://www.forward.com/issues/2003/03.02.14/news12.html>

2003

February 17. No statute of limitations: Jews' 2500-year-old hatred of Assyrians. "Some Assyrians say Jews are one group of people who seem to be more familiar with them. But because the Hebrew Bible describes Assyrians as cruel and ruthless conquerors, people such as the Rev. William Nissan say he is invariably challenged by Jewish rabbis and scholars about the misdeeds of his ancestors." *LA Times* reports:

- <http://www.latimes.com/news/local/la-me-assyrians17feb17,1,5195808.story>

2003

February 19. Jew Isaac Kohn of *Israel National News* illustrates the brutal depth of Jewish hatred of and bloodlust for any person or nation that crosses the Jewish agenda in any way, in a rabid attack on Belgium for daring to suggest Prime Minister of Israel Ariel "The Butcher of Beirut" Sharon may be held to the same standards as other leaders for his war crimes: Belgium, simply, is an "unpretentious, hypocritical slagheap of bigotry surrounded by a thick halo of transparent anti-Semitism." The Belgium court's approval of possible war crimes charges against Ariel Sharon is a "modern blood libel" and requires Jewish retaliation against the Belgians, a "cynical" nation of "bigots." "Belgium, beware! The next head in the guillotine may be yours." And the executioners of the Belgian subhumans will be Jews. For a summation of Jew Kohn's "Belgium: Waiting for the Guillotine," along with a letter to Belgium on behalf of the American people in regard to the article, click [here](#).

2003

February 22. ISRAEL KESTENBAUM Charged as cyber-perv: "Manhattan prosecutors revealed creepy details of a New Jersey rabbi's alleged online pursuit of a 13-year-old girl yesterday - including the black bag of condoms and lubricants they say he brought to their first 'date.' ...Prosecutors also revealed yesterday that Kestenbaum - a married father of six from Highland Park who serves on the Manhattan-based New York Board of Rabbis - may be charged with additional related crimes...cops found 'at least one image of child pornography,' prosecutor Jennifer Steiner told a Manhattan judge..." Read the whole sordid story: "'Rubber' Rabbi All Set for Sex."

- <http://www.nypost.com/news/regionalnews/30914.htm>

2003

February 24. The cat is out of the bag. The U.S. War on Iraq is War for Jews. Not war for oil, war for Jews. "Shaul Mofaz, Israel's defense minister, told members of the Conference of Presidents of Major American Jewish Organizations last week that after Iraq, the United States should generate 'political, economic, diplomatic pressure' on Iran. 'We have great interest in shaping the Middle East the day after' a war, he said." Gentiles fight and die while Jews reshape and thrive.

- "Israel Sees War in Iraq as Path to Mideast Peace," by James Bennett, *New York Times*. <http://www.nytimes.com/2003/02/24/international/middleeast/24CND-ISRA.html?ntemail0>
- TT version with highlights and commentary [here](#).

2003

March. Jew "conservative" Michael "Savage" Weiner promotes arrest for opposing war. Please note how the jew practices identity theft by calling himself Paul Revere.

<http://www.thepaulreveresociety.com>

(Special thanks to Elena Haskins @ wakeupordie.com)

2003

March 10. Rep. James Moran (D-Va.), told constituents last week that the Jewish community is the determinative factor in the Bush administration's push for war. Jews collectively descend to pressure Moran and obscure reality.

["Some say U.S. is fighting Israel's war"](#) by Jew Matthew E. Berger, for *JTA*, the "Global News Service for of the Jewish People."

March 13. Jew Howard Stern, radio "shock jock," brazenly lies about jewish power in America and the jewish influence behind the war against Iraq (aka Operation Iraqi Freedom), blaming it on "big money blue-bloods." Read relevant transcript, with commentary by Victor Wolzek, here:

http://www.vanguardnewsnetwork.com/temp/articles_illustrated/Stern/stern.html

2003

March 16. Jew IDF soldier murders unarmed, 23-year-old, American woman, Rachel Corrie by running over her with a bulldozer.

Mainstream media sources:

FOX News

<http://www.foxnews.com/story/0,2933,81209,00.html>

Washington Post

<http://www.washingtonpost.com/wp-dyn/articles/A33261-2003Mar16.html>

VNN Collection and Commentary

<http://www.vanguardnewsnetwork.com/vnn/showEssay.asp?essayID=1100>

2003

March 19. 5:00PM PST, the deadline President George W. Bush gave to Saddam to surrender and leave Iraq comes and goes. Saddam isn't leaving. U.S. invasion of Iraq on behalf of Israel is now guaranteed.

2003

March 19. "USA lied about Iraq's weapons," says Norway. "Joern Siljeholm, Ph.D. in environmental chemistry.... told Dagbladet that Colin Powell's report to the Security Council on how Iraq camouflaged their WMD program was full of holes. 'Much of what he said was wrong. It did not match up at all with our information. The entire speech was misleading,' Siljeholm said. Asked if the Americans lied, Siljeholm said: 'Lie is a strong word - but yes, the information Powell presented about Iraq's nuclear program was simply incorrect,' Siljeholm said."

Full article by Jonathan Tisdall here:

<http://www.aftenposten.no/english/world/article.jhtml?articleID=511811>

2003

March 20. As Americans and Brits die for Israel in Iraq, Jews worry about...Jews. JTA Staff reports, "Jewish communities around the world are divided in their feelings about the attack on Iraq, but united in their concern that Israel could be endangered..."

Full article here:

http://www.jta.org/page_view_story.asp?strwebhead=Jews+worldwide+fear+for+Israel&intcategoryid=5

2003

March 23. Black U.S. soldier, Sgt. Asan Akbar of the 326th Engineer Battalion, grenades fellow American's. The U.S. media never says he's black but does say he's "muslim." An educated guess says that this "muslim" is one of many violent American blacks converted to Islam in the joint. It's impossible to know this, however, as thus far information is limited. But if the story is ever outed and this guess turns out to be true: You heard it here first.

AP reports, "Army: Soldier suspected of deadly grenade attack on 101st Airborne had 'attitude problem'"
<http://www.signonsandiego.com/news/world/iraq/20030323-1404-war-101stattacked.html>

Columnist Steve Sailer draws the correct conclusion from this case: "Anti-Americanism Spurred By Immigration." But of course he fails to make clear that Jews -- the sole beneficiaries of the war on Iraq -- "revolutionized" American immigration policy in 1965. Jews excel at "regime change" of non-Jew nations.

http://www.vdare.com/sailer/anti_americanism.htm

2003

March 20. Iraq under seige, Saddam gives a speech in which he says: "Oh brave men, opposers of evil in the world. You have noticed how the reckless Bush made light of your positions and opinions against the war and your honest call for peace and committed his terrible crime today. . . . [O]ur nation and humanity will be victorious and the evil will be hit to the extent that it will no longer be able to carry out crimes and will be hit by what the American-Zionist criminal alliance committed against nations and peoples Long live jihad! Long live Palestine!"

Full speech here:

http://story.news.yahoo.com/news?tmpl=story&u=/ap/20030320/ap_wo_en_ge/me_gen_iraq_saddam_speech_1

2003

March 25. Jewish tycoon Boris Berezovsky is arrested by British police at the request of Russian authorities investigating him for alleged fraud.

-- Reported by Michael McDonough, Associated Press Writer

<http://www.sfgate.com/cgi-bin/article.cgi?file=/news/archive/2003/03/25/international0629EST0498.DTL>

2003

March 26. *Russia rules textbook critical of Jews is legal.* Of course only after Jews whined the issue all the way into court. Jews demand every culture, orthodox or otherwise, deform itself to suit Jews. Meanwhile Jews screech "anti-Semitism" the moment anyone dares to point out the fact that Orthodox Judaism is the most hateful, racial supremacist doctrine the world has ever seen. Three cheers to Russia for standing its ground to defend its culture. The offending material in the book? From the article: "*The book, endorsed by the Education Ministry and the Russian Orthodox Church for use in public schools, says the Jews forced Pontius Pilate to crucify Jesus because "they thought only about power over other peoples and earthly wealth.... In addition to attacking Jews, the textbook accuses Russia's non-Orthodox "guests" of "not always behaving nobly in the traditionally Orthodox state.*" Note how a statement of religious/historical fact is deemed "attacking Jews" by the Jewish paper reporting it. The latter accusation, if anything, is guilty of being too generous to Russian Jews, unless overthrowing the country and murdering millions and millions of native Christians in gulags -- and more generally attacking and eroding *all* host nations who've welcomed them -- may be properly characterized as acting "less than noble."

- <http://www.haaretz.com/hasen/pages/ShArt.jhtml?itemNo=276393&contrassID=2&subContrassID=1&sbSubContrassID=0&listSrc=Y>

2003

April 5. Jew IDF soldier shoots White American, Brian Avery, 24, in the face.

"American peace activist shot in face in West Bank," created: April 05, 2003 - 11:15 AM. Posted by: Web Producer Paola Farer, JERUSALEM (AP).

<http://www.9news.com/storyfull-nat.asp?id=12898>

2003

April 6. The jews murder America one state at a time, next up: Maryland. "The Maryland General Assembly yesterday passed legislation to extend in-state tuition benefits to illegal Mexican invaders attending state colleges and universities." This America-destroying insanity began in 1965 when jews ripped open America's immigration policy.

- Victor Wolzek's [The Murder of America One State at a Time: Maryland Tax Money At Work'](#)
- Kevin MacDonald's [Jewish involvement in influencing United States immigration policy, 1881-1965: A historical review.](#) PDF file. (Note: The PDF will automatically launch when you click the link.)

2003

April 7. American police use [Israeli tactics](#) against American anti-war protestors in Oakland, CA.

2003

April 18. While Leftist opposition to the war on Iraq was grounded in the shallow and jew-safe notion that it was a war for oil waged by evil white men, rather than a war for Israel planned and instigated by traitorous "neoconservative" jews, the Left was half right: The war on Iraq was partly about stealing oil - OIL FOR JEWS! *"With Baghdad effectively in American hands, Israel and Jordan are testing the*

political waters to see whether the Haifa-Mosul pipeline could once again pump oil from Iraq to Israel's major port city... The passage of oil from Iraq to Israel through already existing infrastructure could 'transform Haifa into a new Rotterdam,' said Paritsky. He envisions tankers from all over the world taking on loads of crude oil, or oil already refined in Haifa's refineries all at a price, of course."

- ["Iraq-to-Haifa oil pipeline,"](#) by Matthew Gutman, Jerusalem Post Service.

2003

April 25. Leaked document exposes pro-Israel lobby's manipulation of US public.

<http://www.electronicintifada.net/v2/article1395.shtml>

2003

April 26. Israeli Prime Minister Ariel Sharon recruits U.S. mercenaries against Syria. "Even before the 'victory' in Iraq had been declared, Administration officials began leveling accusations at Syria that sounded strangely familiar, something like a regurgitation of the lies that had propelled our forces into [Iraq]. Predictably, that series of accusations was followed by Sharon's demands of its mercenary forces, the U.S. military, that they undertake five goals desired by Israel. These demands represent the next step in Israel's fulfillment of the jew Wolfowitz/ jew Perle design to achieve "The New Strategy for Securing the Realm," the report they prepared for the Israeli right wing Likud party in 1996. Ha'aretz listed Sharon's demands in its April 16th edition, demands uttered only two days earlier by Israeli Defense Minister Shaul Mofaz: 1. The removal and dismantling of Palestinian terrorist organizations operating out of Damascus - Hamas and Islamic Jihad; 2. The ouster of Iranian Revolutionary Guards from Lebanon's Bekaa Valley; 3. An end to Syrian cooperation with Iran, including attempts to transfer arms to the Palestinian Authority and incite Israeli Arabs; 4. The deployment of the Lebanese Army along Lebanon's border with Israel and the ouster of Hezbollah from the area; and 5. The dismantling of the surface-to-surface missile network that Israel charges Hezbollah has built in Southern Lebanon. Sharon added that President Pashar Assad "is dangerous. His judgment is impaired." Like Saddam, Israel and America are confronted once again with a dangerous threat in the form of a dictator. Obviously, Sharon has no qualms about making such demands; he has already made it known to his Cabinet and to the Israeli public via radio that Jews run the U.S. and we here in America know it."

- ["Sharon Recruits US Mercenaries Against Syria,"](#) by William A. Cook, CounterPunch.org.

2003

April 28. In the wake of the Iraq invasion, Israel pushes U.S. for regime change in Syria and Iran. "Ambassador Daniel Ayalon said the U.S. invasion of Iraq and overthrow of Iraqi President Saddam Hussein helped create great opportunities for Israel but it was "not enough". "It has to follow through. We still have great threats of that magnitude coming from Syria, coming from Iran," he told a conference of the pro-Israeli Anti-Defamation League."

<http://www.haaretz.com/hasen/spages/288043.html>

2003

May 1. Jew Joseph Stern, partner in the New York-based law firm of Fried, Frank, Harris, Shriver & Jacobson, is re-elected to serve another one-year term as chair of the board of the America-destroying Mexican American Legal & Educational Defense Fund (MALDEF).

- http://www.ffhsj.com/pressreleases/stern_maldef2.htm

2003

May 2. In attempt to arrest three Palestinians, Abu Hin, 30, and his two brothers, Mahmoud, 37, and Ayman, 29, who lived nearby, Israeli tanks backed by helicopters raided the Sajaya neighborhood of Gaza City at about 3 A.M. Sixteen Palestinians were murdered by jews. Two-year-old Amer Ayad, two 13-year-old boys and a 67-year-old man were among those murdered in the Sajaya raid.

"16 Palestinians killed in Gaza, West Bank," by Amos Harel and Arnon Regular

<http://www.haaretdaily.com/hasen/spages/289673.html>

2003

May 3. "Israel Defense Forces troops demolishing a home suspected of concealing an arms-smuggling tunnel in the southern Gaza Strip shot dead a British television cameraman late Friday... 'We were very visible to the troops, with a white flag and 'TV' markings on our vests, but still the troops opened fire.'" "British journalist killed by IDF fire while filming in Rafah," by Arnon Regular and Amos Harel, Haaretz

<http://www.haaretdaily.com/hasen/spages/289673.html>

2003

June 2. "*New York Holocaust survivors will benefit from an initial payment of \$1.1 million (as part of \$132 million to be distributed over ten years) received being allocated to four social service agencies that provide assistance to elderly, needy Jewish victims of Nazi persecution... This is great news and one more step forward in securing justice for Holocaust survivors and their heirs.*"

- <http://www.ins.state.ny.us/p0306021.htm>

2003

July 10. After being sworn in for a seat on the Hopewell, New Jersey town council, Marc Moran is accosted by a reporter threatening to "out" his National Alliance membership. White men are not allowed to have White interests in jews' America. After initially refusing to resign his council position or repudiate the National Alliance, he eventually did both, and then withdrew from White activism altogether.

- [PoliticsNJ.com article](#) by Steve Kornacki.
- [Assemblyman Reed Gusciora press release](#).
- [Moran Quits](#).

2003

August. Three plaintiffs legally sought the removal of a Ten Commandments monument in Alabama. Jewish lawyer Stephen Glassroth also got judge Roy Moore, the infamous "Ten Commandments judge" who defended the monument, removed from the bench by filing an ethics complaint against Moore. The lawsuit was filed by the Jewish-heavy SPLC, the American Civil Liberties Union and Americans United for Separation of Church and State on behalf of three Alabama attorneys, one of them being Glassroth.

2003

August. A court victory occurred against saying the Pledge of Allegiance in Colorado public schools; it involved a Jew who sued against the Pledge, Anne Rosenblatt, a 14-year-old student at a Colorado high school. Rosenblatt was one of the nine people named as plaintiffs in the lawsuit, which was argued by the Jewish-led American Civil Liberties Union. ACLU leaders: Executive Director of ACLU for 23 years, Ira Glasser (Jewish; retired in 2001); Nadine Strossen, President of the ACLU (part-Jewish); Steven Shapiro, Legal Director of the ACLU (Jewish). Another Jewish person, Bill Rubenstein, developed the ACLU Lesbian and Gay Rights Project (see 1986).

2003

August 3. U.S. Senator (D-NY) Hillary Clinton, willing executioner of white Christian America, inadvertently told the American Constitution Society in Washington, D.C., that she was "very grateful" to have grown up in "the 1950s white suburbs." Naturally, Hillary's accidental truth-telling occurred as she worked to discredit the fact that white neighborhoods are preferable and in the best interest of white Americans. Hillary Clintons wishes to deprive others of what she benefitted from herself.

- "Hillary: I'm Grateful I Grew up in 'White Suburbs,'" Newsmax.com, Sunday, Aug. 3, 2003 3:17 p.m. EDT.

2003

August 12. Jews killed Christ and to this day they try to crucify anyone who mentions that fact. Why did you kill our Jesus, jews? Why? Are you a "people of hate"? And why are you killing his memory again when we Christians try to tell our simple story about what you did to our Lord and Savior? Jews lie and try to pawn it off on the Romans. **Mat 27:1 - "Very early in the morning, the leading priests and other leaders met again to discuss how to persuade the Roman government to sentence Jesus to death."** And **Matt 27:24-25 - "When Pilate saw that he was getting nowhere, but that instead an uproar was starting, he took water and washed his hands in front of the crowd. 'I am innocent of this man's blood,' he said. 'It is your responsibility!'** All the people answered, '**Let his blood be on us and on our children!"**' Jews killed Christ.

- <http://sg.news.yahoo.com/030812/3/3dcnv.html>
- <http://www.cathnews.com/news/303/80.php>
- http://www.wndu.com/entertainment/082003/entertainment_21284.php

2003

September 3. As jews build a wall to keep Palestinians out of Israel, "Jews Want Open Doors For Refugees" -- IN THE UNITED STATES, NOT ISRAEL!

As it becomes even more difficult for foreigners to enter a United States wary of terrorism, several Jewish groups are urging immigration authorities to relax rules for asylum seekers. A coalition of 15 Jewish groups is raising a red flag about the practice of turning away asylum seekers who have used false documents. They argue that refugees fleeing persecution in their home countries are being denied the right to "due process" when they come to the United States. The groups, including the Hebrew Immigrant Aid Society, the American Jewish Committee and the Anti-Defamation League, have identified 200 cases in which asylum seekers were arrested before their claims were

processed. In some cases, the refugees were carrying fake passports.
--E.B. Solomont, *The Jewish Times*

This is jewish nation wrecking right out in the open, no "secret conspiracy," pretense of subtlety. Several alternative links provided as original Jewish sources tend to move or discontinue articles that are not "good for Jews."

- <http://www.jewishtimes.com/News/3291.stm>
- <http://www.jewishaz.com/jewishnews/030905/asylum.shtml>
- <http://www.rense.com/general41/special.htm>

2003

September 7. Jewish Bolshevism (sometimes referred to as "Zionazism" by presumably well-meaning folks who either naively or inadvertently perpetuate anti-White Jewish memes while they protest actual, hateful Jewish actions) flexes its freedom-hating muscles in the U.S.A. "The message of the posters on the walls of Skokie library is plain: Big Brother is watching you. The signs, put up by librarian Caroline Anthony, warn of the radical new laws that have given the American government power to monitor the reading habits of its citizens without telling them. Now the FBI can also secretly record what websites people look at. And what books they buy. Or videos they hire. 'Libraries are all about freedom of knowledge and not having Big Brother watching you. We had to warn our users,' said Anthony."

- "[Big Brother Takes Grip on America](#)" by Paul Harris in New York.

2003

September 10. "Real Raping" = The reality of "Operation Iraqi Freedom." The jew-instigated war got rid of Saddam and brought in -- porn. Straight jew-Frankfurt School strategy: subvert religious-moral foundation of a people and before long they are as malleable as Play-Doh. Why is a large part of "Christian" America supporting this jewish war? Because the jewish demolition of real Christianity, [Father Coughlin](#) style, was essentially completed in the '60s. Today, all Christianity that isn't "Judeo-Christianity" (i.e., ALL Christianity) is depicted by the jewish media as cultish criminality "cloaking itself" in Christianity. The only Christianity permissible in jew-controlled America is that which stays out of the way of the jewish anti-White internationalist agenda. Christianity that actually promotes this jewish, anti-Christian, anti-White agenda gets maximum air time and press coverage. The consequence: for all intents and purposes "Judeo-Christianity" is Christianity in the U.S. The same process is now underway in Iraq.

"Barely a seat is empty as hundreds of men, most puffing cigarettes, sit in total silence and darkness to enjoy scenes of nudity and sex for 1,000 Iraqi dinars (\$0.50) a time. 'Under Saddam, forget it. You would go to jail for showing or watching this,' said movie-watcher Mohammed Jassim at the Atlas Cinema where one of the films on offer was disturbingly named '**Real Raping.**' The fall of Saddam Hussein liberalised Iraq's cinema industry overnight. Pornographic movies which had circulated only secretly before suddenly came into the open. The smuggling of films from abroad became overt importing. And demand has proved high despite Iraq's strict Muslim morals."

"Muslim" morals. On the way to becoming "Judeo-Muslim" morals.

- ["Blue Movies Proliferate in Post-Saddam Iraq"](#) Reuters, 9/10/03.
- [More on Father Charles E. Coughlin](#)

2003

September 11. The two year anniversary of an American tragedy which was at best caused by America's support of jews and Israel but at worst caused by -- dare we say it? -- *Jews themselves!* The evidence fuelling the suspicion is substantial. In effort to discredit anyone and everyone who would proffer such an argument, the jew-saturated TV show "60 Minutes II" did a high profile hit piece intended to broadly debunk theories merely suggesting jewish involvement or complicity. Though the show and this article ran last year, to this day there have been no substantive answers to the questions raised about jewish involvement. No good answers as to [why so few -- only one or two -- Israelis died in the WTC attacks.](#)

(Initially it was reported that [ZERO Israelis died](#).) No good answers as to why a group of jews were caught filming the fiery attacks laughing and cheering. No good answers to questions about the [60 Israeli "tourists" detained immediately after the 9-11 attacks](#). No good answers to any of the questions raised by [Carl Cameron's devastating 4-part series](#) for Fox News, which was almost instantly "disappeared" into the "memory hole."

- ["Anniversary of September 11th in the Media"](#) a news feature by *Jewish World*.
- ["Carl Cameron's buried 4-Part Series for Fox News."](#) This is a document of great importance and must be proliferated far and wide and preserved against all efforts to erase it from existence. It is provided here for free and easy reference.

2003

September 15. Official Report: "**No evidence of weapons of mass destruction in Iraq.**" President George W. Bush and the zionist "neoconservative" jews feeding him his words and his Middle East policy lied. The was for the benefit of Israel. (Even the "oil interests" harped on by attention-dodging jews and naive well-meaning jew-blind liberals have proven to be principally **oil interests for Israel!**) "The London-based Sunday Times newspaper said inspectors had found no evidence any such arms exist. Efforts by the Iraq Survey Group, an Anglo-American team of 1400 scientists, military and intelligence experts, to scour Iraq for the past four months to uncover evidence of chemical or biological weapons had so far ended in failure."

- ["Indefinite delay on weapons report,"](#) The Advertiser.

2003

September 15. Jews sow "ethnic discord" in former Soviet republic Mozyr, Belarus (230 miles south of the capital Minsk). "The World Association of Belarusian Jews"(!) is whining that a new gas pipeline being constructed "will desecrate the graves of 40 Jews who committed mass suicide during the Holocaust rather than surrender to Nazi forces." Jew Yakov Gutman, head of the World Association of Belarusian Jews, "likened it to the suicide of Jews at Masada, who killed themselves at the mountaintop fortress in the Judean desert rather than give in to Roman forces in A.D. 73." Of course, as with 99% of what jews claim about "The Holocaust," it's a lie. "'We refuse to acknowledge that this deed ever took place,' said Sergei Kostyan, national parliament deputy from Mozyr... Most city officials refuse to

acknowledge the Mozyr mass suicide even happened, saying no documents confirm it." But even if the tall tale of "heroic Belarusian jews" were true, Kostyan's response to jewish whining is perfect: "*Must we leave the city without gas because of Jews?*" he asked.

- [Gas line to defile Jewish graves,](#) The Associated Press, New York Daily News.

2003

September 16. According to U.S. Defense Secretary Donald H. Rumsfeld, there is no reason to believe that Iraq's Saddam Hussein had a hand in the Sept. 11, 2001, terrorist attacks on the United States. But Rumsfeld and his neo-zionist buddies haven't exactly attempted to dispel this carefully contrived myth, just as their media collaborators have made no effort to clarify this issue before or during the US attack on Iraq. In fact, a recent poll indicated nearly **70 percent of respondents believed the Iraqi leader probably was personally involved in the 9/11 attacks.** Why? Because they were led to believe that by the lying jews who pushed America into war for the benefit of Israel -- the lying jews filling the D.C. "neoconservative" think tanks and scripting U.S. policy, the lying jews in the Defense department, the lying jews controlling the U.S. media.

- [Rumsfeld Sees No Link Between Iraq, 9/11,](#) by Robert Burns, American Press Military Writer.

2003

September 16. Once again, the U.S. uses its veto to block a U.N. resolution against Israel. "The resolution had three stated aims: a demand for a halt to violence in the area, 'including all acts of terrorism, provocation, incitement and destruction'; a demand that Israel cease its threats to deport or assassinate Mr. Arafat; and an expression of support for the peace plan known as the road map." Reasonable? Yes. Good for jews? No. So jews have their U.S. mouthpieces veto it. THIS IS THE PRACTICAL DEFINITION OF "ZOG." When wild-eyed white "extremists" talk about jewish control of America, this is what they mean. And this is merely the latest, merely one of dozens of U.S. vetoes on behalf of Israel. In 1976, for example, the General assembly formed a commission of 21 countries to report to the Security Council on Palestinian rights. The report was presented to the Security Council by the Secretary-General and adopted with one veto -- the USA. The Secretary-General was Kurt Waldheim. Subsequently, false charges were made against him and he is still barred from entering the United States.

- [U.S. Uses Its Veto to Block Anti-Israel Measure in U.N.,](#) by Felicity Barringer, New York Times.

2003

September 18. Professor Kevin MacDonald makes the case: "Neo-conservatism" is another anti-White, anti-western, anti-American, anti-Christian ideological movement concocted by jews to serve their selfish racial interests, just like the Boasian school of anthropology, Freudian psychoanalysis, the Frankfurt School of Social Research, Marxism and several other movements of the radical left, as well as the movement to change the ethnic balance of the United States by allowing mass, non-traditional immigration.

Neoconservatism's key founders trace their intellectual ancestry to the "New York Intellectuals," a group that originated as followers of Trotskyite theoretician Max Schactman in the 1930s and centered around influential journals like Partisan Review and

Commentary (which is in fact published by the American Jewish Committee). In the case of neoconservatives, their early identity as radical leftist disciples shifted as there began to be evidence of anti-Semitism in the Soviet Union. Key figures in leading them out of the political left were philosopher Sydney Hook and Elliot Cohen, editor of Commentary. Such men as **Hook, Irving Kristol, Norman Podhoretz, Nathan Glazer and Seymour Martin Lipset**, were deeply concerned about anti-Semitism and other Jewish issues. Many of them worked closely with Jewish activist organizations. After the 1950s, they became increasingly disenchanted with leftism. Their overriding concern was the welfare of Israel... Current key leaders include an astonishing number of individuals well placed to influence the Bush Administration: (**Paul Wolfowitz, Richard Perle, Douglas Feith, I. Lewis Libby, Elliott Abrams, John Bolton, David Wurmser, Abram Shulsky**), interlocking media and thinktankdom (**Bill Kristol, Michael Ledeen, Stephen Bryen, John Podhoretz, Daniel Pipes**), and the academic world (**Richard Pipes, Donald Kagan**).

- Professor Kevin MacDonald's "[Thinking About Neoconservatism,](#)" VDARE.com.
- Jewess Ilana Mercer's sad and desperate attempt to talk her way around MacDonald, "[Blame the Jews,](#)" Worldnetdaily.com.
- Professor Kevin MacDonald's reply to jewess Mercer, "[Comment on Ilana Mercer's 'Blame the Jews',](#)" Worldnetdaily.com.

2003

September 20 - October 4. The "Immigrant Workers Freedom Ride." Just as jews organized and funded the so-called "freedom rides" of blacks in the early 1960s as a media stunt to push their anti-White, anti-democratic, anti-states rights subversion of segregation laws in the South, now they are doing the same thing for non-White, mostly Mexican illegal aliens who've criminally broken into the collective home which is our country.

- [Immigrant Worker's Freedom Ride](#) homepage.
- [Sponsors committing treason against America.](#)
- ["Immigrants Say It Loud,"](#) by Martin Espinoza, The Jersey Journal.
- ["15 States License Illegals to Drive,"](#) by Jon Dougherty, WorldNetDaily.com.

2003

September 21. **Another Real-World Example of What is Meant by "ZOG":** As a result of jew led and funded "civil rights" and the 1965 change in U.S. immigration policy, non-White criminality is so rampant, so grossly disproportionate per capita to White crime, that federal and state governments make concerted efforts to hide this reality from the general public that suffers its effects. This jewish, governmental anti-White bias, and the reality of non-White criminality it conceals to the life-threatening detriment of all Americans, has been well documented. A few examples here:

- ["FBI Misclassifies Hispanic Offenders as White"](#). Enlarged chart [here](#).
- ["Crime" by Jared Taylor](#)

- ["The Color of Crime" - PDF format](#)
- [Black professor Walter Williams verifies "Color of Crime" in "What About Hate Crimes By Blacks?"](#)

What is poignantly telling about these ZOG efforts to inflate numbers quantifying White crime in the U.S. is that Whites per capita are still shown to be far less likely than non-Whites to commit crime, especially violent crime. Even when lied about and intentionally made to look worse than they are, Whites still emerge from the anti-White data as society's good guys! Isn't it amazing how closely facts jibe with personal experience and intuition when they are bleached clean of jewish distortion and spin? To bring these facts down to earth, here are several specific examples WITH PHOTOS of non-White criminals -- convicted sex offenders -- officially listed as "White" and thus Whites get "credit" for their crimes according to government and media distributed "official crime statistics."

- [Gabe Martinez](#). Does he look White to you?
- [John J. Martinez](#). Does he look White to you?
- [Jose H. Martinez](#). Does he look White to you?

2003

September 22. Jews subverted White rule in South Africa and so, predictably, South Africa reverts to the booga-booga superstition and savage, cannibalistic violence that comes naturally to the native negro population. "3-year-old Thabang Malakoane disappeared... When his body was found, in a garbage bag under a thin layer of dirt, the left hand and genitals had been severed. The brain, heart and other vital organs were gone... Thabang's is the third suspected case in three weeks. Six men were arrested in Free State Province on Sept. 9 for trying to sell a human head, a pair of hands and feet, a heart, genitals and intestines. On Sept. 20, picnickers found the head of a 5-year-old floating by a dam near Johannesburg.

- Read more here. ["Toddler's Killing Exposes Ghoulish South Africa Practice,"](#) by Sharon LaFraniere, The New York Times.
- Grotesque photos of a body "used" by African doctors [here](#), [here](#), and [here](#).

2003

September 24. Israel is a danger to America. The terror threat Israel, jews, and their supporters pose to America and the interests of Americans is obvious. Israel:

- is in violation of more than 60 United Nations resolutions.
- openly practices a policy of assassinating its political opponents.
- routinely violates international law.
- possesses nuclear weapons, refuses to sign the Nuclear Non-Proliferation Treaty and refuses to allow international inspection of its nuclear facilities.
- has drained more than \$100 billion from the U.S. Treasury.
- attacked and tried to sink a U.S. Navy ship in international waters and avoided any kind of congressional investigation.

-- openly brags to third parties that it controls the U.S. Congress.

- Read more here. "[Israel is a Danger](#)" by Charlie Reese.

2003

September 24. President Bush's speech at the UN proves once again that jewish control of the U.S. government leads inextricably to its isolation from the rest of the world. The U.S. bombed Iraq because jews control the U.S. government and bombing Iraq was "good for jews." The supposed justification for bombing Iraq (possession of WMD - weapons of mass destruction) has proven to be [false](#), if not outright *falsified*, i.e. deliberately forged and fabricated in the first place (evidence suggests it was, but the benefit of the doubt is given). Now the jewish media and jew-approved high-profile pundits like the Limbaughs, Hannity, Coulter, and O'Reilley pretend Iraq's violation of UN resolutions, along with human rights violations, was the "real" reason invasion and occupation of Iraq was necessary. That Israel stands in violation of far more UN resolutions and accused of far more -- and ongoing -- human rights violations against Palestinians, as well as White female victims of their horrific sex trade, is overlooked.

- "[Bush isolated as speech to UN falls flat,](#)" Gary Younge in New York, The Guardian.
- "[UK nuclear evidence a fake](#)" Ian Traynor, The Guardian.

2003

September 24. Jewish hate for non-jews goes unchecked as jews continue to terrorize and murder unarmed, innocent non-jewish civilians in Israel. On this day:

--a 3 year old girl dies from shock following Israeli shelling attack.

--Israeli jews' violent escalations leave five Palestinian men dead.

--Israeli jew soldiers raid UN hospital in Qalqilya.

"Three year old Dina Iesa was pronounced dead upon arrival at the Hospital this morning. Dr Ibrahim al Mosadar said the little girl had died after entering a state of shock when Israeli forces began shelling houses around hers. Because of the heavy shelling an ambulance was unable to reach the area for some time and despite attempts to give the girl first aid at home she was dead upon reaching the Hospital. Dr Ibrahim al Mosadar said that the little girl had no previous medical problems, she had been in good health and her death was solely a result of the Israeli attack... Muhammad Bashir Aqel, 25 years old was killed by shrapnel entering his chest and stomach. The second victim Nur Adin Abu Aramana, 23, was shot in the chest but almost certainly was killed when live ammunition shattered his skull. At least eight others were seriously injured in the attack, five remain in hospital. This number includes three children amongst them, Saleh Nufel, 13 years old, shot by live ammunition in his arm and Jihad Farage Allah 17, who received several rounds of live ammunition in his shoulder and abdomen... Meanwhile in the West Bank city of Hebron, Israeli troops killed two Palestinian men, Diab Shwiki, age 30 and Abed El-Rahim Kik Talhami, 27, when tanks and jeeps invaded the area. The Israeli troops took the men's bodies. Why did the jews steal the men's bodies? Past cases suggest it's to [steal their organs](#).

- [On The Ground Updates](#), The Palestine Monitor: The Voice of Civil Society.
- [Israel Kills Palestinian Boys, Steals Organs for Transplants](#), Tehran Times, January 9, 2002.
- [They left their hearts in Tel Aviv](#), Tehran Times, January 9, 2002.

- ["Presumed Guilty," by Janthan Rosenbaum, Jerusalem Times, October 17, 2000.](#)

2003

September 25. "Holocaust survivors" sue insurance group. The whining never, ever ends. Jews not only sue the insurance companies, they sue the groups formed to help them sue the insurance companies! "The international commission created to help victims of Nazis collect on insurance policies was sued by two Holocaust survivors who say it has worked to deny decades-old claims. The lawsuit alleges unfair business practices by the International Commission on Holocaust Era Insurance Claims, which was formed five years ago to resolve claims by survivors and their heirs. European insurers have been sued for refusing to honor many pre-World War II life insurance policies **because there was no documentation of the policyholders' deaths.** "Of course, the Nazis weren't issuing much paperwork when they were murdering Jews by the millions," said Harvey Rosenfield, a consumer advocate on insurance issues who helped file the suit.

- ["Holocaust Survivors Sue Insurance Group," by Robert Jablon, Associated Press Writer.](#)

2003

September 26. Jew superstar lawyer, Harvard professor and torture advocate Alan Dershowitz is also a PLAGIARIST. Jew Norman Finklestein ("The Holocaust Industry") and Alex Cockburn plainly illustrate that jew Dershowitz's latest book, "The Case for Israel," is plagiarized, the product of what Cockburn calls the "wholesale, unacknowledged looting" of another's research, an act of intellectual swindling. Finklestein compiled a "devastating comparative archive" of Dershowitz's plagiarisms that include "no less than 20 thus far discovered in the first two chapters alone"!

- ["Will Lawrence Summers* Take Action? Alan Dershowitz, Plagiarist," by Alex Cockburn.](#)

**Jew Lawrence Summers is Harvard's president. The question is: Will jew Dershowitz suffer the fate that academic standards and policy demand? Or will jew Summers make an exception for jew Dershowitz? We shall see.*

2003

September 30. If jews did not effectively control the U.S. government, in this time of war, "terror," and ever-worsening economic conditions, the U.S. Justice Department would not be wasting American time, money and manpower hunting deathbed geriatrics for their alleged WWII participation when they were teenagers. "The Justice Department asked a federal court in Milwaukee on Tuesday to revoke the citizenship of Josias Kumpf, 78, of Racine Wisconsin. The Justice Department alleges that 60 years ago Kumpf served as an armed guard at the Sachsenhausen Concentration Camp near Berlin, and later at the Trawniki Training camp in Poland. At both camps it is charged that Jews and others were deliberately killed." Notice they do not allege Kumpf killed anyone, only that he "served as an armed guard."

- ["U.S. to Revoke Alleged Nazi's Citizenship," by Frederic J. Frommer, Associated Press.](#)

2003

As the effects of jew-opened American borders and the jew-instigated war in Iraq couple with the ever worsening problems of jew-wrought "civil rights," the signs measuring our march toward what Thomas Chittum calls "Civil War Two" become more and more visible.

- [Thomas Chittum's Civil War Two 36 point checklist.](#)

- [http://www.immigrationshumancost.org.](http://www.immigrationshumancost.org)

2003

October 2. On March 16, 2003, a jew soldier in Israel murdered unarmed 23-year-old American girl [Rachel Corrie](#). Today, October 2, 2003, jews in Israel plot to murder her memory by issuing a demolition order on a Palestinian family home that was rebuilt and dedicated to the memory of Rachel Corrie.

- ["Israelis to demolish Rachel Corrie home,"](#) by Lawrence Smallman, English Aljazeera.

2003

October 2. Amidst the California recall (of Gov. Gray Davis) race, an "unearthed book proposal by Pumping Iron's director George Butler... quotes Arnold Schwarzenegger naming monster Adolf Hitler as a hero!... Asked about his heroes, the young Schwarzenegger, in 1975, was quoted as saying; 'I admired Hitler, for instance, because he came from being a little man with almost no formal education, up to power. I admire him for being such a good public speaker and for what he did with it.'... The actor was quoted as saying he wished he could experience being...'like Hitler in the Nuremberg stadium and have all those people scream at you and just being total agreement whatever you say.'" In America, "free" men are not allowed to have independent ideas about anything that crosses jewish interests. "Free" men are not allowed to admire historical figures who put the interests of their own people and culture ahead of jewish ethnic interests -- especially Hitler. "Asked by ABC News to comment on the old remarks, Schwarzenegger said: 'I cannot remember any of these. All I can tell you is that I despise everything Hitler stood for. I despise everything the Nazis stood for ... everything the Third Reich stood for.'"

Whether Schwarzenegger -- whose father was in the Nazi SS -- believes what he says is irrelevant. The point is that, for all intents and purposes, he had no choice but to toe the jewish line. Had he stood behind his comments, he'd be destroyed by the jewish media and his run for California governor, not to mention his movie career, would be ruined. With all of his fame, wealth and connections (he's married to a Kennedy), megastar Arnold Schwarzenegger, like everyone else in "free" America, must genuflect before jews and their skewed, ethnically biased worldview, if he does not wish to be smeared, demonized and professionally blacklisted. Schwarzenegger's case is particularly poignant because, as an Austrian whose father was a Nazi, he is literally repudiating his own history and heritage to appease jews -- the world's true bigoted, hateful racial supremacists. American "freedom of speech" ends where jewish interests begin.

- ["Campaign Bombshell: Arnold Praised Hitler in a Book Proposal,"](#) by jew Matt Drudge, Drudge Report.

2003

October 2. Rush Limbaugh makes one true, shallow comment about media framing a story related to race and is immediately demonized until he apologizes and resigns his position. In "L'Affair Limbaugh," Alex Linder excavates the surprisingly deep, social-political-cultural-racial significance of this event. Read it here:

- "[L'Affair Limbaugh,](#)" by Alex Linder, VNN.
- "[Limbaugh Quits ESPN Job,](#)" by Bob Brookover, Philadelphia Inquirer.

2003

October 3. Jews hate non-jews and especially Christians. While jews in America continue collectively to bleach America of its Christian character and heritage, jews in the supposed "only democracy in the Mideast" -- the jewish supremacist ethno-nation of Israel -- despise religious freedom and sought to outlaw it. Israeli lawmaker Nissim Zvili sponsored "a proposed measure before the Israeli parliament (**widely supported among various political factions in Israel**) that would **outlaw** any effort to teach or propagate Christian doctrine in Israel. **Under Zvili's highly popular proposal, any Christian missionary found guilty of violating the law would be sent to prison for one year.**" Jew Zvili agreed to drop his sponsorship ONLY AFTER "So-called 'leaders' of the Christian evangelical movement agreed to give up spreading the Gospel of Christ in the Holy Land in order to avoid being jailed."

- "[Christians Under Attack,](#)" by Michael Collins Piper.

2003

October 5. Wealthy, influential jews successfully push for the creation of Leftist activist "charter" schools, like The Los Angeles Leadership Academy, a taxpayer-funded middle school dedicated to "social justice" - i.e., jewish, leftist, anti-White, anti-Christian, anti-traditional America culture destruction. The article "But, Teacher, My Homework Got Run Over at the Taco Bell Protest" from today's LA Times, reveals "social justice" schools to be yet another example of effective jewish activism. Roger Lowenstein -- a typical Jewish leftist activist, graduate of Harvard Law School who spent two decades trying "to free a cop-killer from prison" and successful script writer for TV -- put up \$200,000 of his own money and the LA schools put up \$950,000 for a school dedicated to produce leftist activists. "Schools dedicated to social justice are popping up in Florida, the Bronx, Northern California, Chicago and elsewhere." The other major funder is jew Steve Tisch, a producer of "Forrest Gump," who pledged \$250,000 over five years. Another story here is the pressure immigration is putting on public resources -- the real story of California's budget crisis: "To accommodate anticipated enrollment growth, the LAUSD plans to build 79 schools and expand 80 others during the next six years. In addition, the district expects to add at least 100, possibly 200, more charter schools to the 51 already operating." But "Charter schools [like the leftist one] can be started by anyone — parents, teachers, outsiders with a vision — who can win approval from the local school board." Bet they won't approve a pro-European one.

- "[But, Teacher, My Homework Got Run Over at the Taco Bell Protest,](#)" by Richard Lee Colvin, Special to The Times.

2003

October 6. Jews around the world gather to celebrate YOM KIPPUR, or the Day of Atonement, the most holy day on the jewish calendar. At synagogues everywhere jews will recite their Kol Nidre prayer. Taken from the first two Hebrew words of the prayer, "Kol Nidre" means "all vows." Goyim (non-jews, lit. "cattle") are told that Yom Kippur is when jews perform a penitential rite to be forgiven for wrongs they committed during the past year. Like everything about jews and judaism presented by the mass

media, this is a **lie**, an intentional inversion of the truth to disguise the predatory nature of jewish custom and their hatred for their non-jewish host cultures. Fact: Yom Kippur is when Jews ask for and receive absolution for all the sins and wrongs they are about to commit - IN THE COMING YEAR. Essentially, jews cut a lawyer's deal with their "g-d" that absolves them in advance of all wrongdoing. Here is the actual text of this outrageous "prayer": "**All vows, prohibitions, oaths, consecrations or equivalent terms that we may vow, swear, consecrate, or prohibit upon ourselves from this Yom Kippur until the next Yom Kippur, may it come upon us for good -- regarding them all, we repudiate them henceforth. They all will be abandoned, cancelled, null and void; they will be without power and without standing. Our vows shall not be valid vows; our prohibitions shall not be valid prohibitions; and our oaths shall not be valid oaths.**" It is a one-year, renewable license to lie, cheat and steal with impunity, all based on a decree from the jews' primary holy book, which says: "**And he who desires that none of his vows made during the year shall be valid, let him stand at the beginning of the year and declare, 'Every vow which I make in the future shall be null'**" (Babylonian Talmud, Tractate Nedarim 23a and 23b). Among those reciting the Kol Nidre will be many jewish politicians, lawyers, businessmen, journalists and public officials. It should be noted that any oaths they take to uphold and defend the Constitution or otherwise tell the truth are, as of tonight, "abandoned, cancelled, null and void" and rendered "without power and without standing," just as they were last year, and every year before that one.

- ["Day of prayer for Jews arrives with Yom Kippur,"](#) by Jennifer Pollack. A single, random instance of the media lying about what jews do on Yom Kippur.

2003

October 6. Israeli soldiers fire automatic rifles across the Lebanese-Israeli border. "The reported incident comes amid heightened tension between Israel and Syria, Lebanon's close ally, following Israel's air raid on what the Jewish state said was a Palestinian militant base."

- ["Israelis Fire Across Lebanon Border,"](#) Associated Press.

2003

October 6. The American Billboard singles chart top 10 is made up exclusively of tunes from black artists for the first time. Another milestone in the jewish murder of traditional White, Christian America -- the transformation of it into AmeriKwa -- via their control of the mass media.

- ["Black artists take over US top 10,"](#) BBC News.
- ["Swindler's Lust,"](#) by Victor Wolzek. Black music in America is so jewish that even "anti-semetic" black nationalist groups like Public Enemy are fruits of the jew.

2003

October 7. Germans driven from their homes and robbed of their property at the end of WWII is takeing its fight for compensation to the American courts, modelling its struggle on the never-ending compensation claims made by jews. The jews, of course, are whining about it: "The comparison has greatly angered Jewish groups who have called it 'offensive and hurtful'." One standard for jews, another for everyone else.

- ["Jewish fury at property claims by expelled Germans,"](#) by Kate Connolly in Berlin.

2003

October 8. Jews killed Christ. After all the lying and denying and spinning and shouting "anti-semitic" at anyone and everyone who stated the fact -- including, most recently, Mel Gibson (for his daring to depict the murder in his independently financed film "The Passion" -- jews are finally backed enough into a factual corner that they must admit it. Of course, they do so only for the sake of damage control and in such a way as to start a whole other series of lies, denials, and spins. How do you know America is a jewish occupied tyranny? Jews demand and receive reparations for "persecutions" they cannot prove, and they have successfully outlawed stating this fact in most western nations. Jews revise American public school curricula to teach **their** fictions (e.g., *The Diary of Anne Frank*, jew Eli Wiesel's *Night*, jew Gould's racial egalitarianism, Griffen's *Black Like Me*) as **our** facts. Jews slander, libel and generally character assassinate as an "anti-semitic" anyone they want to merely by levying the charge -- and proliferating the charge in "American" mass media -- while any factual/historical claim that is "not good for jews" (like their murder of Christ) is first dismissed, then portrayed as a hateful lie on its face, then subjected to irrational degrees of skepticism. If the jew-critical claim persists and its truth is irrefutable, jews eventually admit it in some deceitful, Talmudically complex way - just as they are now doing with the factual charge of Christian Deicide.

- ["Jews Admit Murdering Jesus Christ"](#) by Michael Hoffman.
- ["Part I: Jesus and the Talmud"](#) by Michael Hoffman II.
- ["Behind tonight's ABC Jesus special: News team bases report on virulently anti-Christian novel"](#) by WorldNetDaily.com, November 3, 2003.

2003

October 9. "At least nine people were killed," reports NYT's Ian Fisher, because of the [jewish](#) (aka [neoconservative](#), [Straussian](#), [neo-Jacobin](#), etc.) instigated, manipulated and [fabricated](#) war against (and occupation of) Iraq. "A suicide bomber detonated an Oldsmobile — by chance, an American classic — in the crowd of policemen. At least nine people were killed, including the bomber. This was not the best day to trumpet America's accomplishments in these first six months."

- ["Iraq Math: Visible Gains Minus Losses,"](#) by Ian Fisher, New York Times.

2003

October 9. The "Ohio Civil Rights Commission" holds a press conference seeking a "cease and desist" order against the Vanguard News Network internet web site. The alleged "offense"? Posting an ad by job **seeker** (not an employer), Frank Gordon of Cleveland, in which Mr. Gordon mentions that he is White. Meanwhile, so-called "diversity job fairs" explicitly targeting non-Whites are held all over the country, including San Francisco, already one of the most "liberal," "diverse," "anti-Christian," and "anti-White" cities in the western world. (Merely one of SF's many Diversity Job Fairs, co-sponsored by the hate group NAACP, will be held at the San Francisco Airport Marriott, Oct. 23, 9AM-Noon, 1PM-4PM.) White job fairs? Illegal, according to jew-scripted "civil rights."

- [Jew-led black haters attack VNN.](#)
- [Another "Diversity Job Fair"](#) held in South San Francisco.
- Here the ["Spirit of Diversity" Job Fair](#) in Detroit, Michigan.

The jew-founded NAACP co-sponsors job fairs specifically designed to help employers hire based on

race (as long as that race is non-White), but they file legal actions against both the unemployed Whites who list their race in their job-seeker ads and the websites that post the ads. Jews have legislated the Whites who founded America down to 3rd class citizens.

2003

October 11. The crackdown on the last bastion of free speech -- the internet -- takes a big step forward as four jewish websites are deemed "terrorist." "*Four Internet Web sites operated by two extremist Jewish groups have been included by the State Department on its list of "foreign terrorist organizations" — the first time the list has been extended to include Internet sites... The four Web sites are: www.newkach.org, www.Kahane.org, www.Kahane.net and www.Kahanetzadak.com.*" Look for this treatment to descend on White Nationalist websites in America before long. Note how the word "racist" pops up in the Washington Times article. This is very significant. It is reasonable to assume they are starting with a racist-zionist violent Jew org to anesthetize Americans -- particularly race-conscious Whites -- to the significance of the action. It is a clue to Jews not to object. Do not be surprised if the ACLU does not defend against this.

- ["4 Jewish Web sites deemed 'terrorist'"](#) by Jerry Seper, Washington Times.

2003

October 17. Jewish senator Frank Lautenberg (D - NJ) introduces a resolution that (1) puts the U.S. Senate on record as repudiating the statements made about Jewish power by Malaysia's Prime Minister Dr. Mahathir Mohamad to the Organisation of Islamic Conference (OIC) Summit; and (2) asks President Bush, who will be traveling to Southeast Asia next week, to repudiate Dr. Mohamad's vile sentiments when the two participate in the Asia-Pacific Economic Cooperation meeting in Bangkok, Thailand, on October 20.

- ["Lautenberg introduces Senate resolution 247."](#)

2003

October 24. For fear of the jews, the U.S. drops even the pretense of resistance to Israel's anti-Palestinian Wall of Hate. "Privately, US officials concede that with a US election one year away, the administration is unlikely to confront Israel over the [Wall of Hate] issue and alienate the powerful Jewish lobby... This week the UN General Assembly overwhelmingly approved a non-binding, EU-backed resolution calling on Israel to halt construction. Only four countries voted against - the US, Israel, Micronesia and the Marshall Islands." This is what is meant by ZOG: so-called "American" politicians snubbing the rest of the world and making dangerously bad foreign policy decisions solely to please jews. Why do jewish interests take precedence over the interests of America and its various international allies? Because America's is a **Zionist Occupied Government**.

- ["US ends efforts to halt Israel's security wall"](#) by Guy Dinmore in Washington, Financial Times, October 24, 2003.

2003

October 26. Ray Redfearn, Senior Pastor of [The Ministry of the Church of the Sons of YHVH](#), and former influential member of Aryan Nations, passed away in his sleep at his residence in Dayton, Ohio. He was 52 years old. Pastor Redfearn dedicated his life to exposing the genocidal agenda of

international jewry.

2003

October 28. Jewish senator Frank Lautenberg (D - NJ) is upset that America is not importing as many non-white "refugees" (like the African Somalis plaguing Lewiston, Maine) on an annual basis as policy permits. He authored an amendment to "correct" that "problem," i.e., to force the U.S. to fill its "refugee" roster to the brim by any means necessary. "With thirteen million refugees world-wide, it is unconscionable that the U.S. cannot offer admission to the full number of individuals legally authorized," said Senator Lautenberg. 'Political conflict and persecution have driven these people from their homes, and the U.S. is not doing all it is required to do to help. The doors of this country flew open when millions fled Eastern Europe for the same reasons fifty years ago. We must embrace our beliefs of tolerance and diversity and assist as many refugees we can.' How many "diverse" refugees does jew Lautenberg's homeland Israel take in each year? Zero. In their own nation jews do not embrace refugees, they create them. Jews like Lautenberg wax poetic about "tolerance and diversity" for their host nations. But in their own nation jews murder, torture, bulldoze and plan to build a Wall of Hate to separate themselves from the Palestinians they *turned into refugees*.

- ["Lautenberg Refugee Resettlement Amendment Adopted by Senate."](#)

2003

November 4. Violent, ineducable blacks and criminally present Spanish-only speaking illegal invaders are forced into white schools while Jesus is forced out. *"In Texas, a U.S. District judge decreed that any student uttering the word 'Jesus' at his school's graduation would be arrested and locked up. 'And make no mistake,' announced Judge Samuel B. Kent, the court is going to have a United States marshal in attendance at the graduation. If any student offends this court, that student will be summarily arrested and will face up to six months incarceration in the Galveston County Jail for contempt of court."* Jews have overthrown the America founded by liberty-loving white Christian men. The jewish regime in control of America hates white Europeans and have warred against Christianity since they murdered Christ.

- ["Exploding the myth of church-state separation...judicial hijacking of First Amendment,"](#)

WorldNetDaily.com, November 4, 2003.

2003

November 9. The plan for the United Nations to run the internet has been shelved - for now. But the effort to crush the last bastion of intellectual freedom will continue. The freedom haters *"argue that the internet is a public resource that should be managed by national governments and, at an international level, by an intergovernmental body such as the International Telecommunications Union, the UN agency that is organising the information summit."* Of course this is just a tacked on ad hoc rationalization. The single goal of formalized internet "governance" is censorship of truth - truth about jews and their genocidal agenda. An anonymous VNN reader offered a hypothesis about the negative trends in internet user friendliness and the push to regulate it worldwide: "What is the jewish problem with the Internet? Simple, it's free. So, how can this problem be exploited? Simple, create heaps of spam, pop-ups, and porn, and flood the Internet with it until people are confounded. And then what do we have here? Ah, the solution! Semitically-correct for your consumption" (VNN Reader Mail,

November 10, 2003).

- ["Plan for UN to run internet 'will be shelved'"](#) by Frances Williams in Geneva, FT.com (Financial Times), November 9, 2003.

2003

November 11. Jewish mafia plagues South Africa. Johannesburg Police Senior Superintendent Chris Wilken "confirmed that an Israeli mafia is active in the country, according to a report published Tuesday by the South African Broadcasting Corporation... The comments come one day after the murder of Johannesburg socialite Hazel Crane, who was on her way to testify at the trial of Lior Saat, the Israeli man accused of murdering her estranged husband, Shai Avissar, in 1999. According to the SABC, both killings were the work of the mafia."

- ["South African police confirm existence of Israeli mafia"](#) by Haaretz Service and agencies, Haaretz.com, November 11, 2003.

2003

November 11. The New York public school system seeks a total ban on Christmas Nativity displays in its schools. "At issue in the federal lawsuit filed last year by the Thomas More Law Center, a national public interest law firm based in Ann Arbor, Michigan, is New York's policy on religious displays, which prohibits public school displays of Christmas Nativity scenes, while at the same time encouraging the display of the Jewish Menorah and the Islamic star and crescent during their respective holidays."

More here: "Pursuant to the policy, City schools display the Jewish Menorah and the Islamic star and crescent during Hanukkah and Ramadan, but not the Nativity scene during Christmas. One public school principal issued a memo encouraging teachers to bring to school 'religious symbols' that represent the Islamic and Jewish religions. No mention of Christianity was made in this memo. At times, teachers would have students make the Jewish Menorahs that would often adorn the halls of the schools as part of the 'authorized' displays. However, the students were not allowed to make and similarly display Nativity scenes. When a parent wrote to her son's teacher to complain about this, the teacher responded by sending the parent a copy of the school's 'Holiday Displays' policy."

- ["Birth of Jesus Denied By New York School System to Justify Ban on Christmas Nativity Displays,"](#)

Thomas More Law Center, November 11, 2003.

2003

November 15. Istanbul, Turkey. Jews' race-cultist religion of hate reaps what it sows as at least 20 jews are killed and over 250 wounded when freedom fighters take out two synagogues. But could what at first looks like poetic justice actually be a MOSSAD orchestrated false-flag? Initial media reports already implicating Iran -- the next target on Israel's list of Mideast enemies -- in the attack suggests this possibility. "A radical Turkish Islamist group, widely believed to be backed by Iran, claimed responsibility, but Aksu said he doubted a local group could mount such a large-scale operation."

- ["Car Bombs Kill at Least 20 at Istanbul Synagogues,"](#) by Ayla Jean Yackley, Reuters, November 15, 2003.

2003

November 21. Israel admits it lied about a rocket attack on a Gaza refugee camp that killed 14 innocent

Palestinian civilians. "A month ago, the [Israeli] air force launched an assassination strike against a[n alleged] Hamas activist who was [allegedly] driving through Nuseirat refugee camp. The Palestinians claimed that the attack caused a large number of civilian casualties.... The [Israeli] military said that Hellfire missiles were used, producing a concentrated explosion over a small area. Gen Halutz likened the effect of the missiles to 'two grenades'.... **But the army now admits that it lied...the second rocket was not a Hellfire missile.** The [Israeli] military refuses to identify the weapon used, on the grounds of "operational security". But the speculation is that it was an American-made Flechette, which is illegal under international law because it fires thousands of tiny darts over hundreds of metres, causing horrific injuries. Israel has used similar weapons in Gaza in the past.

- ["Israel admits it lied over missile raid on camp,"](#) by Chris McGreal in Jerusalem, The Guardian, Friday November 21, 2003.

2003

November 21. Jews: They'll shoot your kid in the face, jew you down to paying for **less than half!** the cost of shipping your child's comatose body back to you, and then the check they send you is bad! Bounces! Jews and their "shitty little country": a class act all the way. "A Defense Ministry check, sent... to the family of a International Solidarity Mission volunteer shot by an Israel Defense Forces soldier, bounced when the family tried to cash it earlier this week.... The check for **8,370 pounds** was sent to the family of Tom Hurndall, who was seriously wounded after being shot in the head by a[n Israeli jew] soldier in the Rafah refugee camp. His family spent **17,000 pounds** to take him home, and he has been hospitalized and connected to life-support machines ever since. A British court is slated to decide if he can be disconnected from the machinery, since **his condition is irreversible.**

- ["State sends bad check to peace activist shot by IDF,"](#) by Arnon Regular, Haaretz Correspondent, Friday November 21, 2003.

2003

November 21. Two Israeli national Jews Guy Halperin and Oren Sabag, both 30, charged with numerous counts of theft and counterfeiting in America. "Two Israeli nationals were arrested by Ocean City police early this week for allegedly spending counterfeit \$100 bills at resort businesses. Police believe the men...were laundering the 'funny money' for someone in Israel or the Russian [euphemism for "Jewish"] mob and taking a cut of the proceeds for themselves.... Sabag had been in the United States since 2001 but his visa has expired. He had a Pennsylvania identification card that police believe is false. Halperin, who has ties to Rockville and Philadelphia, has a valid visa, a Maryland drivers license and a fake Rockville address.... Halperin makes frequent trips to Israel and was there from Oct. 20 to Nov. 6, 2003. '**Much like gypsies, they will hit and leave'.**'"

- ["Israeli nationals charged with passing 'funny' money,"](#) by Rota L. Knott, Managing Editor, Ocean City Today, Friday November 21, 2003.

2003

November 24. Jew comic Jackie Mason affirms the impression many have of jews as being incapable of gratitude or shame, as he slurs Polish people. "Comedian Jackie Mason angered some Poles with a joke about anti-Semitism. 'Polish people hate the Jews; they just don't remember why,' Mason quipped on a New York radio show, the New York Daily News said. The Polish-American Congress' Anti-Bigotry

Committee was not laughing, however. 'Not only did Poles save Jews more than anyone else, but because Poland was the only country in German-occupied Europe where the Nazis ordered death for doing it, more Poles were killed for saving Jews than anyone else,' said Frank Milewski, a member of the Polish group.

- "Mason in Polish flap," JTA - Global Jewish News, November 24, 2003.

2003

November 25. DETROIT, Michigan - Jews continue hunting and persecuting geriatric old men who were unfortunate enough to be on the losing side of WWII. *"A federal immigration judge has given the government permission to deport a former Nazi concentration camp guard. Immigration Judge Larry Dean granted the government's request to deport Johann Leprich in a ruling issued Friday. The 78-year-old retired machinist will be deported to his native Romania, or Germany or Hungary."* When is the last time a jewish commissar or gulag guard was hunted, deported, or punished? One standard for jewish war criminals, another standard for everyone else.

- "[Judge OKs Deportation of Ex-Nazi Guard](#)," Associated Press, November 25, 2003.

2003

December 3. Christ-hating jews will whine and cry, so a public library puts a preemptive kibosh on Christ paintings. *"Meriden Public Library officials will not allow local artist Mary Morley's paintings of Jesus in its gallery. 'I worked so hard on this,' said Morley, who has been on the library gallery waiting list for a year. But when it came time for her show, titled 'Visions, Hopes and Dreams,' library officials said no to five of Morley's images. 'When it came to anything with Jesus in it, they wouldn't allow it,' she said. The show could go on as scheduled, library administrators told her, just without the images of Jesus."*

- "[Officials say local artist's artwork would cause too much upset, outcry](#)" by Hannah C. Glover, Record-Journal staff, December 3, 2003.

2003

December 5. Shlomo Braun, a former senior Israeli military intelligence official, asserted that Israel's "spy agencies were a "full partner" to the United States and Britain in producing flawed prewar assessments of Iraq's ability to mount attacks with weapons of mass destruction." group.

- "[Ex-General Says Israel Inflated Iraqi Threat](#)" by Laura King, LA Times Staff Writer, LA Times, December 5, 2003.
- "[Israel accused over dud Saddam reports](#)" by Justin Huggler in Jerusalem, December 6, 2003.

2003

December 5. LILLE, France - Rabbi cries and takes two schoolgirls -- ages 14 and 15 -- to court for calling him names. *"Two teenage schoolgirls in France are to be taken to court after a senior Jewish leader, rabbi Elie Dahan, complained they had aimed racist insults at him in the street, court officials and the rabbi told AFP Friday...Dahan lodged a police report and demanded the girls be taken to court. 'They refused to apologise to me. Given the seriousness of what happened, I decided to start legal action,' he said."*

- "[Schoolgirls face court over rabbi insult](#)" © AFP, Expatica.com, December 5, 2003.

2003

December 5. University of Louisville hosts "Diversity Lecture" with notoriously anti-white black racist and rap star, Sister Souljah. Here is a taste of Ms. Souljah's black activist wisdom: "If black people kill black people every day, why not have a week and kill white people." (R.W. Apple "Jackson Sees 'Character Flaw' in Clinton's Remarks on Racism, *New York Times*, June 19, 1992.) Univ. of Louisville paid this racist hater a \$10,000 speaker fee. The Ku Klux Klan's demand for equal time has been rejected. This is what is meant by AmeriKwa: If you're a black racist, you get paid to speak to college students, but if you're pro-white, you can't even speak at universities for FREE! More proof that "diversity" means "anti-white."

- ["UofL forum defends activist: Sister Souljah's speech also spurs request by KKK"](#) by Deborah Yetter, The Courier-Journal, December 5, 2003.

2003

December 5. Jewish professor at Indiana University demands -- and gets -- removal of Christmas tree. *"Law Professor Florence Roisman was the first to complain about the original tree. Even undecorated, she said, it was a symbol of Christianity on government property. The tree is placed there to celebrate a Christian holiday -- it is not put there in the middle of summer," said Roisman, who is Jewish. 'To honor one religion and not honor others is exclusionary. This is unacceptable at a place that presents itself as inclusive of all people.'* The question arises: If jews don't like the traditions of the Christian nation that has so tolerated them, then why don't they go to Israel, their explicitly, exclusively jewish nation? If a Christmas tree makes jewess Roisman feel "excluded," maybe she should get some psychiatric help to deal with her feelings of inadequacy and intolerance. Jewess Roisman is anti-Christian and an intolerant bigot. But in the jewish tyranny of AmeriKwa, those terms only apply to Whites who oppose any element of the jewish agenda.

- ["Tree display vexes law school"](#) by John Tuohy, Indystar.com, December 5, 2003.

2003

December 6. CAIRO, Egypt - *"The Alexandria Library has withdrawn the first Arabic translation of the Protocols of the Elders of Zion from an exhibit after U.N. cultural officials questioned the display of the 19th century anti-Semitic tract."* Anything critical of Jews and their history of predation is pressured out of public space, if not outright outlawed.

- ["Egypt Library Removes Anti-Semitic Tract"](#) by Nadia Abou El-Magd, December 6, 2003.

2003

December 10. "American" jew opinion-makers like the New York Times columnist William Safire attack Russia's Vladimir Putin for having the audacity to crack down on the jewish oligarchs raping Russia. Consider jew Safire's "The Russian Reversion," in which he writes: *"What is there to be done? The Group of Eight industrial democracies should have no place for authoritarian Russia. France and Germany are now misled by elected leaders who are anti-American and hypocritical in trying to take over Europe, but they are democracies whose people are capable of changing administrations. Russia is demonstrating it is not."* What jew Safire means is this: *"The Group of Eight industrial countries should have no place for a nation that defies Jewish Power. France and Germany are now misled by elected*

leaders who actually represent the will of their respective populations and are therefore anti-American and anti-Israeli. But because France and Germany are 'democracies,' we can with effort eventually bring them under the Jewish boot using the guise of 'democratic change.' We are unlikely to be able to do this with Russia. All nations will kneel before God's Chosen Parasites or they will be destroyed!"

- ["The Russian Reversion"](#) by William Safire, New York Times, December 10, 2003.

2003

December 10-11. Comedy Central's "Tough Crowd with Colin Quinn" pumps vicious, explicitly jewish anti-white propaganda two nights in a row to its predominately white, college-age male audience.

Dec. 10 episode: The first segment called "Trouble's Hebrewing" is about tire slashings and "anti-semitic" graffiti in some jewish Bronx neighborhood. Judy Gold and Susie Essman whine about how as long as jews have existed there's been some paranoid group to hate them. They rattle off the usual reason: Jealousy of jewish success and community. When Quinn pushes that jews should at least stop pretending they do not dominate the entertainment industry, predictably jewess Gold does not take a liberal line about unequal representation reflecting racism, but rather says "there are some industries that some groups of people naturally excel in!" The jewess Gold, a classic jewish racist, says other groups should simply do what jews have done to get ahead, neglecting to mention that her group denies other groups the right to do just that -- except when it is using a "minority" as a tool to destroy an even more powerful competitor, such as Aryans. Gold and her jews denounce any White self-consciousness as "hate." Jewesses Essman sarcastically tells the audience to "keep blaming jews while the real enemy -- WASPS -- set races, classes, sexes against each other while they laugh and count their money." Then jewess Gold is back rattling off a list of supposed jewish blessings delivered unto America and Europe in the form of hebrew geniuses: Freud, Einstein, Salk, Spielberg...on and on and on...

Dec. 11 episode: Jew Rich Voss explicitly says, "Jews don't run the country, WASPS do." Then he goes into a roll-call of the wonders jews have shared with the world. He said that jew doctors have cured more diseases than anyone else, jews have won more nobel prizes than anyone else...on and on. He also said that jews "helped found" the NAACP and "marched right alongside the negroes" and that "God likes them best." This was in response to the closing riffs in which each of the comics was supposed to say something funny about their ethnic group. The black, Italian and Vietnamese comics all made some teasingly disparaging comments about their group. Only jew Voss used it as an opportunity to soapbox about jew greatness and their unfair persecution for the crimes of WASPS. Two days in a row two different jews have claimed that WASPs control the country. If you claim that jews control the media, you're an anti-Semite. There seems to be a "special" standard for jews and their kooky conspiracy theories.

2003

December 13. BIRMINGHAM, Ala. - Jews ruin the honoring of a U.S. Navy hero Rear Adm. John Crommelin by whining about and pathologizing his reality-based political perspective, which they of course smear as "anti-Semitic." *"When Crommelin was inducted posthumously into the Alabama Military Hall of Honor recently, memories of his military career were followed by denunciations of the virulent anti-Semitism that marked his postwar politics... But detractors say Crommelin's induction into a state-supported hall was an insult to those who still remember his hate talk of the 1950s and '60s, which included claims that a "communist-Jewish conspiracy" was behind racial integration and that*

Gov. George C. Wallace - who at the time vowed "segregation forever" - was too soft on blacks." No matter what you do for your country, no matter how many medals you win, battles you fight, or times you risk your life, you never, ever earn the right to your own opinion if that opinion crosses jewish interests. Whether you are Henry Ford, Charles Lindbergh, or a dirt poor average Joe, if you are racially conscious and overtly resist the jews' racist agenda you will be smeared, demonized and portrayed by the mythically "free" media as someone out of your mind and not to be taken seriously.

- ["Honor for Navy hero stirs outrage over his anti-Semitic politics"](#) by Jay Reeves, Associated Press Writer, December 13, 2003.

2003

December 19. Jews are racial supremacist haters of all non-Jews, as Rabbi Saadya Gramma makes clear in his rabidly anti-gentile book, published in Hebrew under the title "Romemut Yisrael Ufarashat Hagalut." Jew Gramma writes: "The difference between the people of Israel and the nations of the world is an essential one. The Jew by his source and in his very essence is entirely good. The goy, by his source and in his very essence is completely evil. This is not simply a matter of religious distinction, but rather of two completely different species."

- ["Charedi Rabbis Rush To Disavow Anti-Gentile Book"](#) by Allan Nadler, Forward, December 19, 2003.

2003

December 23. Two of America's biggest non-Jewish media barons are central to the jewish "neocons." Here we find in addition to the well-known links to Richard Perle, that George Will and Bill Buckley are on jew Conrad Black's payroll.

- ["Citizen Conrad's Friends"](#) by Paul Krugman, New York Times, December 23, 2003.

2003

December 24. Though the majority of Americans want all immigration halted and illegal invaders deported, President George W. Bush caters to the wishes of the pro-open borders jewish minority: "*President Bush plans to kick off his reelection year by proposing a program that would make it easier for immigrants to work legally in the United States, in what would constitute the most significant changes to immigration law in 18 years, Republican officials said yesterday. Lobbyists working with the White House said Bush is developing a plan that would allow immigrants to cross the border legally if jobs are waiting for them.*"

- ["Immigration Reform on Bush Agenda"](#) by Mike Allen, Washington Post Staff Writer, Wednesday, December 24, 2003; Page A01.

2003

December 25. ISRAEL/PALESTINE - Merry Christmas! If The Three Kings came to Jerusalem today, they'd run into [Israel's Wall of Hate](#).

2003

December. Jews murdered Christ and they continue to murder his memory. Part of this is their killing of Christmas with death by a thousand cuts. Here are a few of those cuts:

- "["Town Says 'No' to Nativity Scene, 'Yes' to Menorah,"](#) Fox News (Thurs, December 18, 2003).
"PALM BEACH, Fla. — The town of Palm Beach, Fla., told a federal judge Thursday that he has no authority to demand that they come up with a good reason why Jesus Christ in a manger should not be displayed next to a Jewish menorah on public property."
- "["Christian References a No-No at Public Schools,"](#) Fox News (Weds, December 24, 2003). "A New York City school allowed a Hanukkah menorah and the star and crescent of Islam to be displayed on school property as historic symbols, but banned a nativity scene because it was deemed religious."
- "["Mr. Christmas' Pulls Plug on Display,"](#) Fox News (Tues, December 23, 2003). "Mervin Whipple, known as 'Mr. Christmas' to locals, has decided to pull the plug on his brilliant, gigantic holiday light display that once lured viewers from across the nation. . . . 'It's a changed world,' Whipple said while fighting back tears. 'The spirit of Christmas is gone.'"
- "["Bush, Jewish leaders meet,"](#) CNN (Tues, December 23, 2003). "At a menorah lighting ceremony at the White House, President Bush prayed for Americans serving in the U.S. armed forces and expressed his hope that all people who live under oppression will one day be free." What an irony after the above links and 99.9% of the U.S. soldiers are not Jewish!
- Christmas-Hating Jew Caught After Three Week Rampage. *"He said running over the Christmas ornaments is fun," said Detective Sgt. Thomas Groneman. "Some people spent days and weeks decorating their lawns, and in seconds he destroyed their hard work."* Four reports on this case:
 - "["Suspected Christmas Vandal Nabbed,"](#) Associated Press (Tues, December 23, 2003)
 - "["Bah! Humbug stings on L.I.,"](#) by Richard Weir, New York Daily News (Tues, December 23, 2003)
 - "["Teen arrested for destroying Christmas decorations,"](#) Aberdeennews.com (Tues, December 23, 2003)

2003

December 31. Jew leaders cheated on IQ test. "Members of the Israeli parliament finished in the middle of the pack in a televised IQ test against groups like models and lawyers - and that was after they cheated." This is not unexpected. "The image of Israel's parliament has suffered in recent years because of scandals, investigations and questionable election practices... The present group, elected this year, has scaled new heights, with several members facing police inquiries for voting twice on a budget bill, another for bribery during a primary campaign, and prime minister and his son - also a member of parliament - under investigation for election irregularities." ("["Israeli MPs 'cheated on IQ test,'](#)" by correspondents in Jerusalem, *London Daily Telegraph*, December 31, 2003)

Continue to...

| [**Part V: 2004 - Present**](#)

Return to...

[**Part III: 2000 - 2002**](#)

[**Part II: 1900 - 1999**](#)

[**Part I: BC - 1899**](#)

Submit material or feedback here: wolzek@hotmail.com. Please use *Terror Timeline* as the subject line.

All material not in the public domain is copyright 2003. All material submitted becomes subject to this copyright.

Wolzek's TERROR TIMELINE History of the Jewish Assault on the World

January 1, 2004 - Present

[Part I: B.C - 1899](#) | [Part II: 1900 - 1999](#) | [Part III: 2000 - 2002](#) | [Part IV: 2003 - 2004](#)

2004

January 1. Israeli Jew Asher Karni, 50, is arrested for shipping 200 U.S.-made nuclear weapons detonators to Pakistan. "Prosecutors said there was 'undisputed proof that Karni, using an American broker, acquired nuclear triggering devices from their manufacturer in Massachusetts, after falsely representing that they were destined for a hospital in South Africa. . . Instead, after the goods arrived in South Africa, Karni re-exported them to Pakistan.'"

- ["Israeli Not Allowed Out in Nuclear Detonator Case"](#) by Robert Boczkiewicz, Reuters, January 15, 2004.

2004

January 1. Israel continues its assassination policy. In a continuation of "the Israeli policy of extra-judicial killings, Israeli helicopter gunships fired two missiles at a car carrying Hamas activist Jamal al-Jarah in Gaza city. Ten Palestinian bystanders were injured." "In a 1998 report, the United Nations Special Rapporteur on extrajudicial, summary or arbitrary executions noted, 'extrajudicial executions can never be justified under any circumstances, not even in times of war.' So far, 345 Palestinians have been killed in 'assassination operations' conducted by the Israel occupation army, including 122 bystanders, 39 of them children."

- ["Israel continues assassination policy"](#) by Laila El-Haddad in Gaza, Aljazeera.Net, January 1, 2004.

2004

January 2. At a time when the U.S. is pressuring countries to forgive Iraqi debt, Jews are pressuring the U.S. to force Iraq to pay up. "Jewish groups here and abroad are pressing the Bush administration to make restitution for Jewish refugees a part of the process of building a new government for Iraq. This week the Israeli government also moved to ratchet up the restitution effort."

- ["Iraq Restitution Gets Push"](#) by James D. Besser - Washington Correspondent, The Jewish Week, January 2, 2004.

2004

January 2. LOS ANGELES (Reuters) - Polls are "flawed" if their results aren't good for Jews. "Two Jewish leaders accuse the European Commission of encouraging anti-Semitism by releasing a "flawed" poll accusing Israel of being the greatest threat to world peace and then by failing to release a report on the involvement of Muslim minorities in anti-Semitic incidents." All public opinion must be shaped, filtered and approved by Jews before it is "legitimate," say Jews.

- ["Jewish Group Says European Commission Anti-Semitic"](#) Reuters, January 2, 2004.

2004

January 4. UK's *Telegraph* smears Australian woman for White bequest. "82-year-old Marjorie Williams left money in her will to a Sydney hospital for the exclusive treatment of "white babies." Her will also instructed that her house be sold only to a "young white Australian couple." The court allowed the former and rejected the latter. The real lesson is in how the paper reported the story. "A court in Australia has upheld the right of an **eccentric** old lady...; "Miss Williams and her **idiosyncratic** views..." On and on. A black leaving an equivalent bequest would be "giving back to his community," "helping his race," in short - exemplary. The White is treated as weird, with the media leading the charge.

Whence the source of this curious idea that Whites aren't allowed racial identity? It comes straight from Jewish ideologues who claim the white race does not exist, except to be mocked on television and discriminated against by government. Same thing in United States, Australia, and Great Britain.

- ["Bequest for 'white babies' is not racist, rules judge"](#) by Mark Chipperfield in Sydney, Telegraph, January 4, 2004.

2004

January 4. A member of the Israeli parliament has proposed "massive ethnic cleansing" of non-Jews in Palestine-Israel as a "final solution" of the Palestinian-Israeli conflict. "Uzi Cohen, a member of Ariel Sharon's right-wing Likud party and a deputy in the Knesset, told Israeli public radio on Sunday there was widespread support in Israel for "the idea of ethnic cleansing."

- ["Israeli MP proposes 'ethnic cleansing'"](#) by Khalid Amayreh in the West Bank, Aljazeera, January 4, 2004.

2004

January 7. Jewish doctor Dr. Gilbert Lederman tormented and exploited Beatle George Harrison as he lay dying of cancer. "George Harrison was forced to autograph a guitar on his deathbed for his Staten Island cancer doctor - and even had to endure an impromptu concert by the physician's 12-year-old son... When the ailing Beatle told Dr. Gilbert Lederman he didn't believe he could even remember how to spell his world-famous name, the doctor allegedly grabbed his hand and guided the musician, letter by letter, through the signature. 'Dr. Lederman preyed upon Mr. Harrison while he was in a greatly deteriorated mental and physical condition' just two weeks before his death."

- ["Wouldn't let him be"](#) by John Marzulli, Daily News Staff Writer, January 7, 2004.

2004

January 8. Jews are enemies of free speech. Jews in Canada want to imprison Nusrat Hussein for printing Edgar Steele's essay "It Wasn't Arabs" in "The Miracle," a small newspaper he publishes for his local Muslim community. "The Canadian Jewish Congress (CJC) wants to see the paper's editor face criminal charges for publishing an article it says is anti-Semitic...The article in question was written by Edgar Steele, a U.S. resident known for his anti-Semitic views. The article accuses Jews of, among other things, faking the Holocaust and starting the Second World War."

- ["Muslim newspaper accused of spreading hate"](#) SURREY, B.C., CBC News, January 8, 2004.
- ["It Wasn't Arabs"](#) by Edgar J. Steele, November 18, 2003.

2004

January 12. Presidential race overview: John Kerry "discovers" he is from a long line of rabbis; Wesley Clark "discovers" his father was a Russian Jew surnamed Kanne; Howard Dean is married to an Orthodox Jew, his children raised Jews; Dennis Kucinich, dating a Jewish woman, celebrates all the Jewish holidays; Lieberman is Jewish; Bush is surrounded by Jewish advisors. Is this America or Israel?

2004

January 12. Jew Eric R. Trager, a student at Harvard University, fabricates anti-Semitism under a false identity. "Members of the Harvard Initiative for Peace and Justice (HIPJ) discovered last week that mysterious anti-Semitic posts on the group's web log were written by [Jew] Eric R. Trager '05, who posted them under an assumed name."

- ["Antiwar Group Exposes Undercover Activist "](#) by Daniel J. Hemel, The Harvard Crimson.

2004

January 13. Israel's ambassador to Sweden, Zvi Mazel, went berserk and jeopardized the lives of over 400 attendees at Stockholm's Museum of National Antiquities when he destroyed an artwork featuring a picture of a Palestinian suicide bomber. "The incident . . . occurred at the opening on Friday of the 'Making Differences' exhibit, part of an upcoming international conference on genocide hosted by the Swedish government and in which Israel is scheduled to participate. . . . 'For me it was intolerable and an insult to the families of the victims . . .' the ambassador told Swedish news agency TT. . . . '[Mazel] pulled out the plugs and threw one of the spotlights into the fountain which caused the entire installation to short-circuit and made it totally life-threatening.' Jews are champions of subversive art - as long as it is wielded against a host nation/people and not Israel/Jews, in which case "tolerance" and "diversity" go out the window and destroying what is "bad for Jews" by any means necessary is the rule of the day.

Mazel's behavior is outrageous but not unusual. It crystallizes the essence of Jewish political behavior. Mazel did to the artwork what Jews have done to America's first amendment freedom of association, to Fred Leuchter, David Irving, Cynthia McKinney, and James Moran, and what they unsuccessfully tried to do to Mel Gibson's movie *The Passion*, to name only few examples.

- ["Israeli ambassador kicked out of Swedish museum after vandalizing art"](#) Yahoo News, Middle East - AFP.

2004

January 17. ADL Jews use Sesame Street to brainwash preschoolers. "With the help of Elmo from "Sesame Street," early childhood educators and parents from the San Fernando Valley and elsewhere will receive free training to teach preschoolers how to respect Southern California's rich cultural diversity. The red, furry character from the PBS series was on hand Tuesday at Los Angelitos Early Education Center downtown to launch the Anti-Defamation League's new anti-bias program, the first of its kind to target children ages 3 to 5."

- ["Elmo brings message of tolerance to kids"](#) by Lisa M. Sodders, staff writer, LA Daily News.

Return to...

[Part IV: 2003 - 2004](#)

Part III: 2000 - 2002

Part II: 1900 - 1999

Part I: BC - 1899

Submit material or feedback here: wolzek@hotmail.com. Please use *Terror Timeline* as the subject line.

All material not in the public domain is copyright 2003. All material submitted becomes subject to this copyright.