Horais Dogma.
Judaism ben Weintraub

From present-day historians and authorities, we hear-

Willis Carto, in the Afterword to Best Witness by Michael Collins Piper:1

The evil lie of the dimensions of "The Holocaust" is not a take-it-or-leaveit subject for others. It encompasses the most important issues facing Americans Unless public perception of "The Holocaust" can be changed from the artificial and false to the truth, there is no stopping our decline.

Ernst Zundel, in the Power Newsletter of July 15, 1995:

The problem is that the German oligarchy and the Jewish/Zionist/Marxist racketeers who have conned the Germans, the Americans and the whole world with their Holocaust extortion scheme, are both depending for their own survival on the non-exposure of this fraudulent, parasitic enterprize. ... It has become a quasi-criminal enterprize, an octopus-like industry with its own lobby, promoters, legal arm, public relations branch—even enforcers. . . . They have become a public menace and a threat to freedom and constitutional government.

Dr. Robert Brock, publisher of this book:

This book contends, as I do, that the Holocaust Museums built with U.S. taxpayers' money are an unconstitutional violation of the separation of church and state doctrine since they promote one religion over others and one people's alleged suffering above other ethnic groups such as that of the millions of black slaves brought from Africa by Jewish slave-trade promoters in pre-Civil War America.

This book proves the number 6 million to be a symbolic-magical number with a religious meaning and that the Holocaust is part of the religious dogma of Judaism. How then can it be taught in American public schools under the guise of "history" when no part of the dogma may be questioned or disputed? Can a challenge to the forced teaching of The Holocaust Dogma of Judaism in American public schools be brought to the Judicial Bar of Justice?

This book has cut the Gordian knot of the Holocaust dogma that has hung around the necks of the German and American people for the past 50 years.

Cosmo Publishing Co. is interested in universal justice for all, not just for a Chosen minority. Coming to light on this 50th anniversary of D-Day, fifty years of brainwashing of an intensity never before experienced by modern civilization, Cosmo Publishers hope you will gain insight into the suffering of all people who are forced to live with a lie. Join us in spreading the truth while we are still free to do so

Explanation of the Cover Design

Poised, like a dagger, over the heart of the world, is the Hebrew letter Vav:

Connection: connects and interrelates all 22 letters

of the Hebrew alphabet

Form: a vertical line

a pillar

a man standing upright

Name: a hook

Number: six

Secret: a single line of light

The secret of the vav, which is the first letter of the sixth word of the Torah, is that it is a single line of light whose function is to illuminate the darkness and thus is Time itself—present and future. It is the Jewish people....

It is the Jewish people standing together to do God's will engraved in the heart of every Jew, says Rabbi Yitzchak Ginsburgh.

Does the Biblical phrase from Revelation 13:18:

Here is wisdom: let him who has understanding decipher the code number of the beast; for it is the code number of the name of [a] man; and his number is six hundred and sixty-six.

.... relate to the gematria of the vav?

Or perhaps that from Revelation 2:9:

I know your works and your suffering and poverty, but you are rich, and I know the blasphemy of those who say they are Jews and are not, but are of the Synagogue of Satan.

"You shall return"

Minus 6 Million (Or the letter vav)

In the Hebrew Year 5708 Gematrically Fulfills Prophecy When the State of Israel Was Founded in 1948

How Prophecy Fulfillment Demands 6 Million

"The simple step of a courageous individual is not to take part in the We. One word of truth outweighs the world." Alexander Solzhenitsyn

One such simple step was taken by Reinhold Elstner, World War II German veteran who commemorated the 50th anniversary of the German surrender by penning a suicide note to the German people before he set himself on fire with gasoline in the Feldherrnhalle, Munich, Germany. Elstner's important testament is in this book's Appendix 17.

"If only one person wakes up by my sacrifice," he said, "it shall not have been in vain."

Contents

Remembrance Day—Of Whom?	
Voices from the Graves of Militant Christian Leaders of Every Generati	ion ii
Before the Foreword, an "Afterword"	vii
Foreword	×
How Important is "Belief in "The" Holocaust?	x
Dedication	
The Hypothesis	
Definitions	
Introduction	
The Holocaust Dogma of Judaism	
The Two Seminal Events of the Twentieth Century Considered by Jew Thinkers as Most Significant Since the Destruction of the Temple ir 70 C.E	ı
Secrets of Rabbi Benjamin Blech	5
What is Kabbalistic Gematria?	7
The Hebrew Letter Vav, Whose Numerical Value Equals 6	9
Why This Monograph Was Written: The Magic Kabbalistic	
Number 6,000,000	11
The Magic Kabbalistic Number Tenfolded: 6,000,000	15
"The Path to Holiness Lies In Questioning Everything"	17
To Question or Not to Question: That is the Question	19
Free Speech: Why Are Some Opinions More Tolerated Than Others?.	23
Who Governs America, Vassals or Freemen?	26
Politically Correct or Tongue-tied People	28
"To Remember and Immortalize," Says Lehrman	30
Before or After the ACT? Can Thought Be Adjudicated?	33
The Memory Hole: History Is a Device to Lengthen and Inform Memory	<i>y</i> 35
The Heresy of the Last Half of the Twentieth Century	36
The Heresy of the Twentieth Century: Holocaust Denial	38
What We Choose to Believe	40
Who Controls Public Information Controls Public Opinion	42
Merging or Submerging? The Calendar as a Tool of Subversion	44
"The Facts Don't Bother Us Much"	46
Why Symbols Are Important Determinants of Behavior	
Star Wars? Symbol Clashes	
Magic—The Science that Governs the World	
The Coming of the Messiah	

Which Messian? The Real Controversy	37
Natural vs. Supernatural Messiah	59
What is the Serpent System?	60
What Has Freemasonry to Do With All This?	62
Christians! Return to Reality: Leave the Lodge	64
Is the Chair of St. Peter Vacant? Sedevacantists	66
What is Nishtagea?	71
Why Terror is the Hallmark of Zealots	73
What is Psychohistory?	75
How Do We Fight a Religion?	76
The Major Revisionists of the Holocaust Dogma	78
The Kingdom of Madness	80
The People of the Fire	82
Protocol No. 1: Right Lies in Might: Our Countersign is Force and	
Make-believe	84
What is The United States Holocaust Memorial Museum?	86
The Public Law and Presidential Commission That Created the Holocaust Museum	99
Freemasonic Symbolism in the Architecture of the Holocaust Temple	
in Washington, D.C	90
Occult Symbolism in the Architecture of the Holocaust Museum	92
What is the Freemasonic Connection to Baal-Worship of Canaan?	96
The Jewish Vision of New Babylon	98
On Being "Realistic"	100
The True Horror of It All	102
The Grave Charge Made By C. H. Douglas (1879-1952)	104
And the Grave Charge Made By Ben Weintraub in 1994	104
What is the Motive of Declaring Human Rights Superior to Biblical Law?106	
The Planned Chasm	108
Are They Museums or Temples? The United State Holocaust Museum,	
Washington, D.C	111
Temples of Tolerance	115
A Violation of the United States Supreme Court's Separation of Church and State Opinion	117
Who Are the Soka Gakkai?	
The Creed of Tolerance	
More Selective Intolerance in the Name of Neutrality	
Untolerance: A Word to be Found in the 11th and Perfected Edition	120
of Newspeak	125
Declaration on the Elimination of All Forms of Intolerance and	407
Discrimination Based on Religion or Belief	

"Holocaust Memorial Museum to Rise in Battery Park"" "Every Spy a Prince" is the Motto of the Mossad	
America's Destiny Manifested At Last	
What Must be Done	
Open Letter To Supreme Court Justice Steven Breyer	
When the Strength of a "Wall" Is Tested by a "Lemon"	
Failing the Lemon Test	
Breyer Supports High Wall Between Church and State	
Can American Taxes Be Lawfully Used To Fund the Holocaust Religion .	
What is Zionism?	
And How Does Christianity Fare in Israel?	
A Page From the Diary of British Historian David Irving	
A Final Admonition	
Summation	
Appendix	
Appendix 1 Judaism: The Key Spiritual Writings of the Jewish Tradition. 1	
Appendix 2 Hebrew Alphabet, Transliterations, and Numerical Values	
Appendix 3-A What You Must Know	
Appendix 3-B "You Shall Return"	
Appendix 3-C Rejection of the Christian Triune God	
Appendix 3-D Only the God of the Jews Will Be Universally Accepted	
Appendix 4 The Symbolic Six Million	170
Appendix 5 Two Examples of Courses in Public Institutions Teaching	474
the Judaic Holocaust Dogma	
Appendix 6 Excerpts from ADL Digest S.W., April/May/June 1983	
Appendix 7 100,000 Holocaust Memorials and Terror Tactics	174
Appendix 8 Bibliography of Holocaust Revisionist Titles Available in	475
English (1994)	
Appendix 9 "When You Meet an Upside-down-Man:"	
Appendix 10 "The Giant Lie"	
Appendix 11 "The Talisman of Saturn"	
Appendix 12 66 Questions on the Holocaust	182
Appendix 13 The Secret Meaning of the United Nations Meditation	400
Room: The Vav	
Appendix 14 America's Invisible Government-1935	
Appendix 15 Albert Pike's Pantacle of Solomon	191
Appendix 16 Facade of United States Holocaust Memorial Museum (Washington, D.C.) 5x5 Square Windows	102
Appendix 17 Reinhold Elstner's Last Testament	
Index	

Remembrance Day—Of Whom?

In Remembrance of Jesus Christ's Martyrdom and all Christian Martyrs

IN REMEMBRANCE

of the significance of realizing the proportion of the figures of the deaths in the Jewish-promoted Wars of the twentieth century which show that 160 million Christians, both European and Asian, were killed, compared to the "sacred," unquestionable number, much-disputed, much-refuted by scientific evidence, of the Holocaust of 6 million Jews.

IN REMEMBRANCE

of Our Lord Jesus Christ, who reminded us in the Feast of the Holy Eucharist—partaken of at the Last Supper and for 2,000 years thereafter throughout the world—that we should do this

"IN REMEMBRANCE of Me"

All Christians and Muslims must unite in love of Jesus Christ to prevent the substitution slowly but surely, insidiously, of Remembrance Day on all world calendars in April, replacing Easter, the most sacred of Christian Holidays—the one

IN REMEMBRANCE of Christ Risen.

Voices from the Graves of Militant Christian Leaders of Every Generation

Monseigneur Jouin-

Founder of "Revue International des Societies Secretes." World authority on Jewish history and objectives. In 1919 the Vatican praised his scholarship in defense of Christianity and Catholicism.

"We are face to face not only with the crossroads of history but also with a radical transformation of humanity itself. EITHER ROMAN CATHOLICISM WILL LIFT US UP AGAIN TO THE LEVEL OF CHRISTIAN CIVILIZATION OR ELSE JUDEO-MASONRY WILL DRAG US DOWN THE PATH OF BARBARISM AND DECADENT PAGANISM. ('FREEMASONRY IS A CHURCH: THE COUNTER-CHURCH" says the Mason F. Limousin in Masonic Review "L'Acacia", October 1902). Since 1738 all the Sovereign Pontiffs denounced, stigmatized and condemned the enemy of the Church, the Counter-Church, whose proclaimed aim is to:

Decatholicize the World.... It seeks to rebuild on the ashes of the Christian civilization the pagan barbarism, and to build on the ruins of the Papacy the world domination of Israel; furthermore, as a sign of its victory, it wants to erect over the overthrown throne of Jesus Christ the very throne of Satan.

What can be done against this world power? EVERYTHING! .. in the strength of Him... who Christianized the world. .. whose Holy Sepulcher or the Dome of Saint Peter in Rome cannot be darkened by the shadows cast by the Masonic Lodges—the Kabbalistic mysteries of the Ghettoes will not alter a single iota of the Gospel or of the Credo; the accumulation of gold in the hands of High Finance will ever fail to buy the conscience of Christ's representative in the Vatican."

Papacy and Freemasonry, 1930.1

¹ Reprint of speech, Christian Book Club of America, P.O. Box 900566, Palmdale, CA 93590.

Lt. Col. John Creaah Scott. D.S.O., BE —

During the First World War, he took command from Winston Churchill of the 5/6th Royal Scots Fusiliers, Croix de Guerre Avec Etoile d'Or, retired from the army to lead farmers and fishermen.

"Christians have many mistakes to admit (if they wish to fight in defence of their birthright and estate) and the first to admit is their divided allegiance between Christianity and Judaism, between the practical Christianity of its Founder and the satanic materialism of Judaism. THERE CAN BE NO COMPROMISE. Christians must not be anti-Jew. They must be anti-Judaism in a Christian International."

Hidden Government, 1954¹

Rear Admiral Chester Ward. U.S.N., Retired—

"How much longer can we escape seeing that something has been done to America from within? .. There is a stink. Something is rotten... there is the goal of coalescence with Soviet Communism.. . disarmament... is dangerous and will. .. lead to abdication of United States sovereignty to the United Nations and to a disbanding of United States armed forces so that we can never oppose the UN 'police force."

Foreword to Youth on a Pendulum, 1963²

* * * * * * * *

Donald Day, correspondent 22 years for The Chicago Tribune—

"It is worth repeating that a Jewish-Anglo-American victory means slavery for Europe. Speaking as an American newspaperman of 25 years experience who knows something about both the United States and Europe, I think American control and administration of Europe would be just as destructive and ruinous as Soviet control. Both would be really Jewish control... As long as Roosevelt and his Jewish advisors maintain control of the United States, the words and promises of the

¹ Sons of Liberty, P.O. Box 214, Metairie, LA 70004, p. 66.

²S. Vance, Caxton, Caldwell, ID.

American Government deserves no more credence than those of the Bolsheviks."

Onward Christian Soldiers, 1982¹

Henry H. Klein. Attorney, New York City-

"We are no longer citizens of the United States of America. We are now [1946] citizens of the United Nations Organization, the same as the citizens of every other nation.

The U.N. was created in San Francisco in 1945, by a handful of persons from different countries. Agents of Rockefeller and Standard Oil arranged the meeting. There were no representatives from Germany, Italy and Japan.

Where is the authority for such a super government? It is in the Protocols of the Learned Elders of Zion, a document published about 50 years ago. The Protocols outline a detailed plan for the destruction of the Christian world and the creation of a world government to be ruled by the 'elders.' Stop the madness of the Sanhedrin and the graft and propaganda of the political Zionists. They constitute the poison in the Jews' cup."

1946.

* * * * * * * * *

A.K. Chesterton. Journalist and British Military Commander at age 19—
"The U.N... is a most ignoble racket involving Big Business crooks, venal functionaries, political pimps and panders and servants of the Devil."

The New Unhappy Lords, 1965.

¹ (ms. 1942) Noontide Press, P.O. Box 1248, Torrance, CA, p. 168.

Douglas Reed-

"Political Zionism, which stands behind the seats of the mighty... works for power-over-politicians. The proof of this supremacy is to be found by a simple test: the extent to which public discussion is permitted.

The first Communist Government, according to the American Ambassador in Moscow, 1918, consisted of 90% of Russian-Jewish revolutionaries returned from America, and the ban on anti-Semitism, with a death penalty, clearly identified the regime."

* * * * * * * *

Far and Wide, 1951¹

Frank Britton—

"Judith Coplon, a convicted spy who passed classified documents to a U.N. agent, worked in the U.S. Justice Department. Her sentence of 15 years was set aside by the Supreme Court."

Behind Communism, 1953²

* * * * * * *

Senator Henry Cabot Lodge, who kept us out of the League of Nations—

"I am an American... I can never be anything else but an American... and the United States is our last and only hope, for if the U.S. stumbles and falls, freedom and civilization everywhere will go down in ruins."

* * * * * * * * *

Gary Allen. Investigative Reporter—

"Our main job is to put the pieces together, and that's what the 3 magic words—New World Order—accomplish. Without knowing anything about it, the average person automatically realizes that it is a program of some kind; and programs have to be planned and implemented by people. Programs put together by people in secret are

¹Omni Publications.

² Update to 1994 by L. Patterson, available by calling (800) 543-0486.

conspiracies. That's how simply and effectively these 3 words do their job."

Say "No" to the New World Order, 1987¹

The Rev. I.B. Pranaitis. Roman Catholic Priest murdered by the Bolshevik Jews in 1917—

"That I may bear witness to the Truth' (John 18:37) But whatever befalls me because of my translations of the Talmudic books, I shall gladly suffer as did the monk Didacus of Vilna [murdered] and Prof. Charini [murdered]."

"XI. The One object of all the actions and prayers of the Jews should be to destroy the Christian religion.

Thus the Jews picture their Messiah and Liberator whom they expect, as a persecutor who will inflict great calamities upon non-Jews. The Talmud lists 3 great evils which will come upon the world when The Messiah comes. In Schabbath (118a) it says:

Whoever eats 3 meals on the Sabbath shall be saved from 3 evils: from the punishments of the Messiah, from the pain of hell and from the war of Magog; for it is written: Behold I shall send you Elias the Prophet before the coming of the 'Day' of the Lord, etc."

77?e Talmud Unmasked, 1892²

¹ Concord Press.

² Printed by the Imperial Academy of Sciences, St. Petersburg. 1985 reprint by the Christian Defense League.

Before the Foreword, an "Afterword"

From the indomitable founder of The Institute For Historical Review¹ who gave his life and fortune to promote truth in history.

Quite literally, and without exaggeration, "The Holocaust" is a religion. The faithful vigorously reject any and all facts perceived as contrary to their faith and their ugly dogma has the internal consistency only of a revelation taken on faith, not a logical story based on commonly accepted facts, not what history is supposed to be.

Willis A. Carto in "Afterword" from Best Witness: The Mel Mermelstein Affair and the Triumph of Historical Revisionism²

What does it profit the rabbis to promote the historical lie that Adolf Hitler ordered the Jewish people exterminated in gas chambers, where 6 million perished, which has become The Holocaust Dogma of Judaism?

The chief aim is to get the gullible Christians and Jews to believe that Prophecy is being fulfilled. So they engineer events in all media of communication to create a sense of God's Will, or infallibility of destiny according to their design.

This monograph proves that the Holocaust myth is a Jewish religious dogma which serves multiple rabbinical purposes:

- to perpetuate the persecution complex, without which the Jews might be more normal and less fearful and more tolerant of their neighbors and less tractable to Zionist schemes and shakedowns.
- to extort reparations from the German losers of World War II to subsidize the state of Israel to the tune in 1992 of \$50 billion. Counting indirect American aid to Israel, the total rises to \$800 billion.³ In 1991, then-

¹ P.O. Box 1306, Torrance, CA 90505.

² Michael Collins Piper, Center for Historical Review, 132 Third Street, S.E., Washington, D.C. 20003, 1993.

³ Carto estimates in Best Witness, cited above, pages 228-229.

Undersecretary of State George Ball estimated American support through taxation to be \$107.3 billion. Add to year 1995 and total is around \$200 billion, according to the editorial, The Barnes Review.¹

Not included are the exponentially-growing trillions of interest on our nation's debt which are unconstitutionally collect by private stockholders in the Federal Reserve.

- 3. to pose as an underdog to disguise their true status of overlord—a preponderance of key administrative positions in the United Nations, the United States and Britain and most other countries of the world. . . .the "Diaspora."
- 4. to absolve themselves from the distasteful truth that they were largely responsible for the true holocaust of the wars of the twentieth century from World War I and World War II, Korea and Vietnam to Desert Storm; from Dresden to Hiroshima and more—160 million real dead.
- 5. to gain unrestricted immigration rights worldwide as the forever, "all-over," and "where-ever," persecuted ones.

It is of great importance for the Jews to regain their mental health by questioning the system of lies they have been told by their rabbis and who keep on telling them out of the insane belief that they alone are God's chosen people and other people are mere animals.

What is the motive of this twentieth century new Jewish Dogma? To be "preached" under the guise of "history" in public schools and even Christian-Zionized churches to substitute their 6 million martyrs for one Jesus Christ. If it is true that The Holocaust is the Fundamental Principle of the New World Order as Ian J. Kagedan, Director of Governmental Relations in Canada for B'nai B'rith Lodge, stated in the Toronto Star, November 26,1991, then it follows that this Keystone of the Arch of the New World Order must be destroyed if the world's nations are to retain their sovereignty under the Mystical Body of Christ. Furthermore, it follows from the above revelation of the importance of The Holocaust Dogma of Judaism that the New World Order will proceed not only

¹130 Third St., S.E., Washington, D.C. 20003, No. 6, March 1995.

under the police force of the United Nations but under the dogmas of Judaism—chiefly the faith in the Holocaust and secondly the Noahide Laws which brand those who are not Jews as lesser men.

Further, if the Symbolical Martyrdom of 6 Million is taken as a fundamental belief that must not be questioned, all those who do not believe it will be branded as heretics and punished by world decrees.

Even more horrendous for all Christendom, whose timbers are rotting and tottering with dissension and disbelief, their God, Jesus Christ, who died a martyr's death on the Cross after being betrayed by Judas and condemned by the Chief Priests of Jerusalem, His memory and His words spoken at the Last Supper: "Take, eat, drink, this is my body and blood. . . This do in remembrance of Me," will be replaced on the world's calendars with Remembrance Day which substitutes 6 Million Mythical Martyrs for the historical body and Second Person of the Trinity—Jesus Christ.

The Simon Wiesenthal Center for Holocaust Studies in 1986 received \$5 million from the coffers of the California taxpayers. It is well known that the Center has links to organized crime and Frank Sinatra sits on its Board of Trustees. The Center opened a special show in February 1993 using multimedia to preach Tolerance. The cost of this "museum" was \$50 million, said CBS. The United States Holocaust Memorial Museum, tax-exempt, and using government-donated land and government funds, had its Grand Opening in the American capitol in April 1994. Its name alone betokens its fraudulent nature exactly as the mask that The Federal Reserve wears, it purports to be a museum erected by the United States people but, although Congress unconstitutionally donated the land and millions of dollars, the people have not participated in its erection; the majority know nothing of its origin. The American Civil Liberties Union had thought to challenge the Wiesenthal Center in court but mysteriously backed out. It ought to challenge all institutions preaching the Holocaust in any American public place and forbid all public funds from supporting this Religion of The New World Order since the First Amendment, as interpreted by the Supreme Court, denies the teaching of any religion in state institutions.

Foreword

How Important is "Belief" in "The" Holocaust?

 "The Holocaust Dogma of Judaism is the Keystone of the Arch of the New World Order—the Fundamental Principle of the New Age Religion"

> Paraphrased from Ian J. Kagedan, Director of Governmental Relations in Canada for the B'nai B'rith Lodge¹

> > * * * * * * *

 "No issue on college campuses is more sensitive with regard to Free Speech or Disbelief than Holocaust Revisionism"

> 1992 Audit of Anti-Semitic Incidents, the Anti-Defamation League [ADL] of B'nai B'rith²

> > * * * * * * *

"Thank you for your recent letter with the most interesting material showing how the 6 million now form part of the Jewish doctrine. The material you sent me is voluminous and crammed with data; I have looked through it but have not digested it as it deserves. With regard to your manuscript: MOST INTERESTING! I had not understood to what extent the Holohoax formed a part of Jewish dogma. Little wonder they promote it so furiously. I have now understood something new about their gematria and how the 'facts' must be manufactured to fit the gematria. You have cast light on something important, indeed."

A reader's comments

¹ Toronto Star, November 26, 1991

² B'nai B'rith (the Jews-only Masonic Lodge), 823 United Nations Plaza, New York, NY 10001 (near the U.N. of New York City is a branch of Geneva headquarters of the U.N.)

 The Holocaust Dogma of Judaism explains why the number of Jews missing when the State of Israel was founded had to be six million, a magic, symbolical figure, in order to fulfill prophecy.

* * * * * * *

- Some conclusions this book will logically entail because the Holocaust Doctrine is a Jewish religious belief:
 - it may not legally be taught in any public institutions according to the current Supreme Court interpretation of the U.S. Constitution.
 - 2. the museums documenting the religious belief of the Holocaust and holding liturgies and candlelight ceremonies are in reality synagogues, temples, or places of Jewish worship and therefore cannot be erected on public property or financed by Congress no matter how subservient the Congress may be to Zionist pressure.

* * * * * * *

"It impresses me by its scope, its accuracy, its importance."

Top-Level U.S. Naval Commander

Pope Innocent III in Canons 67-70 at the Fourth Lateran Council, which included protective measures against Jewish usury,... barred their testimony as witnesses in legal matters (their license for perjury under the Kol Nidre then being well known).¹

On January 24,1995, The Chamber Music Series at the Holocaust Museum (temple) in Washington, D.C., presented a piano recital featuring the Kol Nidre piece by Jacob Weinberg. The Kol Nidre is an oath from the Babylonian Talmud which swears that all oaths taken in the coming year are annulled.

¹ Elizabeth Dilling, The Plot Against Christianity, p. 7.

Should American tax dollars fund such religious concerts?

As the Talmud, Sanhedrin 98b exults, "It will be difficult to remove the Gentiles from their position without inflicting much suffering . . . when in the days of messiah the Jews are destined to eat their fill." The Jewish people are "the Messiah." (Talmud Illa)

Dedication

This monograph on The Holocaust is dedicated to Robert Faurisson, Doctor of Philosophy in the Classics, foremost revisionist historian, who has suffered like a martyr by loss of his professorship and family, lawsuits, and a vicious beating by thugs never caught or prosecuted. His plight has clearly presented exactly what it is that we revisionist historians are up against—a religion. He said at the 1992 11th International Revisionist Conference in Irvine, CA, October 10-12:

The belief in The Holocaust is a religion. We have to fight against this religion, but I don't know how to fight a religion. Revisionists can look at demographic figures, historical documents, forensic evidence, etc., but there is no example in history of reason destroying a religion.

Francisco Goya in his etching, The Sleep of Reason, made the same diagnosis in the late eighteenth century in Spain. He predicted, and was horrified by, the rise of superstition and the gross cruelty of the masses driven by unseen forces to immolate Truth and return to the primitive pagan religions rather than to restrain their passions, lit as easily as a bonfire, by those unscrupulous madmen who seek to rule the earth—not by a rule of Reason, but a rule of Theocrats—messianic Kabbalists of the Judaic religion.

Why has Dr. Faurisson been selected for the severest attacks? I believe that he understands the Holocaust in a more profound way than other revisionists, all of whom are courageous and able scholars—most with advanced degrees in their fields. These men have proven every aspect of the tale to be a fraud from the facts of demography, chemistry, gas experts, and most recently the book by John C. Ball called Air Photo Evidence². For a complete list of

¹It can be fought in the United States particularly, under the current separation of church and state opinion of the Supreme Court. If the Bible and Koran are not allowed in public schools or on public property, so too the Holocaust Dogma of Judaism cannot be promulgated or promoted by tax dollars.

² Available through Ball Resource Services, Ltd., Suite 160, 7231 120th St., Delta, B.C., Canada V4C 6P5. The work contains 116 8"x11" pages at a cost of \$12.

important books by those scientists of the West, write to the Noontide Press, 1822 1/2 Newport Blvd., Suite 183, Costa Mesa, CA 92627.

In my opinion, Faurisson, being a Classical scholar, understands the problem posed by Holocaust belief in a philosophical way: i.e., he realizes that civilization or culture proceeds on more bases than technology or science alone. As early as 1978 he wrote in an article exclusive to The Spotlight that one is confronted in The Holocaust by two myths which are inseparable. These are: (1) the criminal intention attributed to Adolf Hitler, and (2) an extraordinary media campaign of hatred for the German people. It is David Irving, the most widely-read British historian of the twentieth century, who has done the most research regarding number 1, and his results so far show not one document to prove there was a policy by the German government for exterminating Jews. As a reward for his scrupulous searching and honesty he is denied a visa to enter Canada on a book-marketing tour and arraigned in "German" courts for his careful scholarship that, unfortunately for the myth, finds no facts to support it.

¹ 300 Independence Ave., S.E., Washington, D.C. 20003.

The Hypothesis

The hypothesis of this monograph on The Holocaust is:

The Holocaust is a dogma or tenet of the doctrine of Judaism, as preached in the second half of the twentieth century.

This hypothesis may be speedily proved by turning to page 9 of the Contents of the revised edition of JUDAISM: The Classic Introduction to One of the Great Religions of the Modem World, An Anthology of the Key Spiritual Writings of the Jewish Tradition, where The Holocaust is listed under "Doctrine" (see "Definitions" section in this book).

The author is Rabbi Arthur Hertzberg, Professor Emeritus of Religion at Dartmouth College, Visiting Professor of the Humanities at New York University and Visiting Scholar at Columbia University's Mideast Institute. The former rabbi of Temple Emanu-EI in Englewood, New Jersey has taught at Hebrew University in Jerusalem and at Princeton University. He has served as president of the Conference on Jewish Social Studies and as senior editor of the Encyclopedia Judaica. He is also a contributor to The New York Times.

A corollary of the fundamental premise above is that The Holocaust is the inspired result of rabbinical thought necessary for the fulfillment of prophecy. Unlike science which proceeds from an observed phenomenon, carefully documented and repeatedly verified, Jewish prophesying declares events beforehand and then, most importantly for our century, works indefatigably to make its predictions come true. Naturally, disgrace is the result of having predicted what did not happen. The rabbis cannot tolerate the scientific questioning and disproof of the Holocaust as it would put their prophesying into a ridiculous position.

Proof of the use of the Holocaust in prophecy-fulfillment and the necessity for the figure of 6 million is provided by Rabbi Benjamin Blech on the last page of his book The Secrets of Hebrew Words, Part VI, Prophecies and

¹A Touchstone Book, Simon and Schuster, New York, 1991.

²Jason Aronson, Inc., Livingston St., Northvale, NJ, 1991.

Predictions: For the Lord God will do nothing but He revealeth His counsel unto His servants the prophets." (Note, God does not act without the rabbis having knowledge beforehand! See page 4 of The Holocaust Dogma of Judaism.)

Definitions

"Is it belief in God we need to get rid of, or is it dogmatism?"

M. Scott Peck. The Road Less Traveled¹

dogma-n.—a system of principles or tenets, as of a church; a tenet or doctrine authoritatively laid down, as by a church; prescribed doctrine; a settled opinion; a belief; a principle

dogmatic-adj.—of, pertaining to, or the nature of a dogma or dogmas; doctrinal; asserting opinions in an authoritative, positive, or arrogant manner

dogmatic-n.—the science which treats the arrangement and statement of religious doctrines received in and taught by a church doctrinal theology

From the Contents of the book Judaism by Rabbi Arthur Hertzberg Part 6. Doctrine

Rules of conduct

Sin and Repentance

Suffering

The Holocaust

Death and the World to Come

The Messiah

Modern Doctrine and Denominations

In the 1991 revised edition of Judaism, Arthur Hertzberg, Professor Emeritus of Religion at Dartmouth College, places The Holocaust clearly and unequivocally under "Part 6. Doctrine" of Judaism. Thus, a story which originated toward the close of World War II, that the Germans had a program of exterminating Jews, has been removed from the realm of historical debate and placed by the rabbis "off limits" by making it a doctrine of their religion. If anyone questions this dogma it becomes a crime of disbelief or heresy against Judaism.²

¹p 197.

²For four tapes which constitute a university course on this "new religious doctrine," write to National Christian Research, P.O. Box 1839, Tape Division, Ocala, FL 32678.

prophesy-v.—to foretell or predict by divine inspiration

propaganda-n.—the particular doctrines or principles propagated by an organization or concerted movement

propagandism-n.—zealous propagation of a particular doctrine

zealot-n.—one who displays zeal or ardor for a cause or one carried away by excess of zeal

holocaust-n. (definition from Random House Dictionary, 1991)—a great or complete devastation or destruction, especially by fire; a sacrifice consumed by fire; The Holocaust, the systematic mass slaughter of European Jews in Nazi concentration camps during World War II; any reckless destruction of life

myth-n.—a fictitious or conjectural narrative presented as historical, but without any basis in fact; hence, an imaginary or fictitious person, object, or event

The difference of legend and myth is well known. Myth is the creation of a fact out of an idea; legend the seeing an idea in a fact. . . the myth is purely the work of the imagination, the legend has a nucleus of fact.

A. S. Farrar, Critical History of Free Though¹

In regard to the origin of myths through the imagination it is useful to realize that the Kabbalistic tradition of Jewry cannot be grasped through esthetic intuition or by rational deduction. It is a form of imaginative inspiration that arrives at truth through faith. "Perhaps," says Chaim Feinberg in Maimonides and Cordovero: The Rationalist and the Mystic, "this is a necessary outgrowth of a mystical religion whose starting point is imaginative rather than rational." mythist-n.—a mythmaker; a fabulist

mythicist-n.—an adherent of the mythical theory

mythologize-v.—to convert into a myth; make mythical; interpret mythologically; to narrate or expound myths; to originate, promulgate, or spread myths; fabulize

¹c. 1863, p. 233.

² Judaism, vol. 35, no. 139, #3, p.325.

mythomania-n.—a mania for relating unfounded stories of oneself or others; mythmadness

revisionism-n.—advocacy of revision, especially of some authoritative or generally accepted doctrine, theory, or practice. (We find these words common to revisionist scholars when debating the Holocaust: myth, hoax, canard)

hoax-n.—to deceive or play a trick upon for amusement of mischief. A corruption of hocus

hocus-v.—to deceive by some trick, as in jugglery; impose upon; cheat; to stupefy by giving drugged drink for the purpose of robbing, n.a. conjurer; an impostor

fraud-n.—deceit or trickery perpetuated for profit or to gain some unfair advantage; something that is not what it pretends; dishonest

Kabbalah-n.—"to summarize what basically Cabala is, it can be summed up in one word, MAGIC, and its roots are found in Babylon. Cabalistic magic is mainly arranging numbers and combining Hebrew letters and their numerical values into magical squares and anagrams."

It is the oral religion of the Jews and has two paths: one for the average student and one for the initiate which is secret.

gematria-n.—the numerology or mystical interpretation of letters of the alphabet having numerical values such as the rabbis' belief that there is the literal interpretation of the Torah and there is the gematrical interpretation which uses numerical values for the letters and also reverses the alphabet to come up with hidden, mystical meanings

Sanhedrin-n.—300 members of the Elders or Ruling Council of the Jews. It is said that each must have a knowledge of sorcery as they believe that Jesus Christ performed his "miracles" by magic

¹Man, Myth and Magic, vol. 3, Cavendish, p. 387.

Introduction by Lawrence Patterson, the fearless Publisher of Criminal Politics Magazine, a monthly financial advisory and news analysis

July 4, 1995—American Independence Day

... The subject of the Holocaust has been developed by international Zionism over the last 50 years. During this 50th Anniversary of WWII, the end of 1945, it can be seen that history is not allowing any wounds to heal for those of the Jewish faith who are of Zionist persuasion. While the rest of the world has long since allowed their animosities to cool, the Zionist groups around the world, led by the World Jewish Congress, and of course the nation of Israel, continue to stoke the fires of hatred towards virtually all of mankind.

.... While we are not allowed to consider the holocaust against Christians committed by Joseph Stalin during WWII, every American is constantly reminded of personal guilt and personal failures in connection with WWII and the claimed and wildly exaggerated figure of 6 million.

.... The Holocaust dogma of Judaism addresses the political advantages and the power over our very lives gained by those of Zionist Jewish persuasion by the constant expansion of the Holocaust dogma throughout our institutions of learning—from Kindergarten through our graduate schools, as well as through both our print and electronic media. Since the nation's leaders, such as presidential candidates Bob Dole and Patrick Buchanan have been slandered by being called anti-Semites and bigots, today's authors should no longer be afraid to discuss the truth regarding the Holocaust dogma. All of us owe a debt of gratitude to Ben Weintraub for laying forth the truth regarding how the Holocaust dogma has been used to place Americans in bondage, in particular Americans of the Christian faith.

... What we are witnessing with the slaughter of the Chechnyans and before that the Shiite Muslims and the Iraqi tribes to the north and before that, the genocide committed in Bosnia, and before that in Afghanistan is that it could be repeated against those of the Christian faith if the information provided in this

text is not widely distributed and fairly reviewed by men of good will and good faith regardless of their religion.	

The Holocaust Dogma of Judaism

The Two Seminal Events of the Twentieth Century Considered by Jewish Thinkers as Most Significant Since the Destruction of the Temple in 70 C.E.

These are The Holocaust, 1939-1945, and the establishment of the State of Israel in 1948 in the opinion of The Jewish Primer—Questions and Answers on Jewish Faith and Culture by Rabbi Shmuel Himelstein. Please turn to page 214 which is the last entry in Rabbi Blech's book The Secrets of Hebrew Words in the last, very brief, "Prophecies and Predictions: The Final Redemption". This page is headed with the Hebrew phrase TaShuVU meaning "you shall return." In the third paragraph, he says, "The Hebrew word for 'ye shall return," TaShuVU), seems to be spelled incorrectly.

Grammatically it requires another \(\frac{1}{2}\) (vav). It ought to read ココロロ (TaShUVU)."

He continues:

In 1948 on the secular calendar, we witnessed the miracle of Jewish return to Israel. On the Hebrew calendar it was the year 5708. That was the year predicted by the incomplete word (TaShuVU), you shall return. We did return, lacking 6—an all-important 6 million of our people who perished during the Holocaust.

Yet the fulfillment of the prediction of return in precisely that year implied by the gematria of TUP (TaShuVU) gives us

3

¹ Facts on File, Inc., 460 Park Ave., S., New York, NY 10016, 1990.

firm hope that the words of the Prophets for Final Redemption will come true as well.

These are the closing words of Rabbi Blech's book. For 30 years he led Young Israel of Oceanside, New York. At the same time, Rabbi Arthur Hertzberg led Temple Emanu-el in Englewood, New Jersey. It is my opinion that these rabbis carefully crafted their prophesying and their doctrine as "prophets" must, in order to remain credible.

Not only is gematria a terrible superstition operating in Kabbalistic circles along with numerology, but the power held by Jews today in their twentieth century golden age makes thoughtful people like Grace Halsell, writer of Prophecy and Politics: Militant Evangelists on the Road to Nuclear War, acutely aware of the march of militant evangelists on the road to nuclear war with the full intent to "create" Armageddon in order to fulfill prophecy and usher in The Messiah.

Who is The Messiah? Again we find no compatibility between Judaism and Christianity. The Jews consider Jesus Christ a false Messiah. On page 182, Rabbi Blech says that the role of the coming Messiah of Judah will be to "make the nations in the four corners of the world acknowledge the four-letter name of God." Please think of the ramifications of the use of the words "make the nations acknowledge 'YHVH'"!

At the close of the twentieth century the world seems headed for a confrontation between traditional Judaism allied with Zionist-Christians against a remnant of the Universal Catholic belief that Jesus Christ came and left and that he redeemed us spiritually and never said he would return to found a material, earthly kingdom. The conflict is 2,000 years old—the Pharisees versus Jesus Christ.

¹ Lawrence Hill & Co., 520 Riverside Ave., Westport, CT 06880.

Secrets of Rabbi Benjamin Blech

In Rabbi Blech's book, The Secrets of Hebrew Words, we have found our astounding discovery as to exactly how, where, and why the number of Jews holocausted in Germany between 1933-1945 has to be 6 million . . . and not one more or less. Blech demonstrates by Kabbalah that due to a pregnant, neveryet-noticed fault in grammar in the Hebrew scripture, the missing 6 million had all along been predicted or prophesied by that deliberate error in the scriptures. He shows you where in the sentence from Leviticus 25:10: "and you shall return every man to his own possession . .." that the Hebrew word for TaShuVu is spelled incorrectly and lacks a vay, \(\frac{1}{2}\), which in numerical equivalence is 6.

And since millennia are ignored but assumed when the Jew consults his calendar, the year 5708, or 1948 on the Christian calendar, was exactly the year the State of Israel was founded IF you take into account the all-important missing vav, or 6 (with the added millennia according to calendar usage). This contorted logic proves to Rabbi Blech that God deliberately misspelled that part of scripture to account for the missing 6 million people. Note, however, in his logic that the year 708, or the sum total of the letters in the phrase "you shall return," is the exact date of the founding of the State of Israel in 1948. If the phrase had not been incorrectly spelled, by missing 6, it would not have been the exact date or it would have been incorrectly prophesied. Since God never errs, He deliberately spelled it incorrectly without the vav, or 6, to show that 6 would be missing on that date. But how Blech transmutes the missing 6 to 6 years to the 6 million persons escapes me. Because this prophecy came true, so Blech firmly hopes that the Prophets are also correct concerning the Final Redemption.

What this means to a Christian is that the Jew rejects his belief that Jesus Christ was the Messiah who redeemed all sinners once and for all. However, what exactly might Rabbi Blech be referring to as The Final Redemption? Perhaps, some insight as to what Rabbi Blech looks forward to is revealed in the first letter of the Hebrew alphabet, found on page 24 of his book. The One, The Trinity is rejected—God is not three or any other number.

Explaining this One further, Blech says, "And it is said: The Lord will be king over all the world; on that day the Lord will be One and His name will be One" (Zechariah 14:9). The one God accepted through the Circumcision of the Jew on the eighth day after birth, will be universally recognized to the four corners of the earth. B'nai B'rith Lodge celebrates that circumcision.

And you, dear Christian, have no alternative it seems, but to give up your belief in The Holy Trinity: Father, Son, and Holy Ghost, for the Jew's One God who is not Jesus. And guess what? Blech says further: "In the beginning, God saw that Israel would accept the Torah.". . . and, "For that reason and for that reason alone the Almighty proceeded with creation." Could Almighty God in His Wisdom have made the world for one people alone?

What is Kabbalistic Gematria? The Revelation This Book Gives of the Origin of "The Missing Six Million"

A short definition of Gematria is given at the beginning of this book, but due to the elemental difference between Western thinking processes and Oriental thought processes that is basically a fundamental racial difference in philosophical consciousness and language formation, it is necessary to devote a page by the expert on Gematria, Rabbi Yitzchak Ginsburgh, head of Yeshiva Od Yosef Chai in Israel. Born in Missouri in 1944, Ginsburgh received his M.A. in mathematics from Belfer Graduate School of Science in New York in 1965, emigrated to Israel immediately and now lives outside Tel Aviv.

From the rabbi's book The Alef-Beit, in the Appendix, we find that "Gematria," "Filling," and "Substitution Systems" are one topic. ¹ In brief, the rabbi says that in Hebrew each letter possesses a numerical value (you may find a chart of these values in the Appendix to this book). He says "Gematria is the calculation of the numerical equivalence of letters, words, or phrases, and, on that basis, gaining insight into the interrelation of different concepts." He continues,

The assumption behind this technique is that numerical equivalence is not coincidental. Since the world was created through God's "speech," each letter represents a different creative force. Thus, the numerical equivalence of two words reveals an internal connection between the creative potentials of each one... there are 3 ways to calculate the equivalence of individual letters: absolute, ordinal, reduced. And in addition there is Integral Reduced value. ...

Please, read these few pages from 340 to 344 to understand what reasoning enters into rabbinical prophecy and dogma. Your head will swim at the alternative numbers and combinations available to you to arrive at the Mind of God as interpreted by these mathematical "wizards."

¹Jason Aronson, Inc., Livingston St., Northvale, NJ, 1991, p. 340.

Briefly, let us note what Ginsburgh has to say about the letter Shin, ($\begin{subarray}{c}$). It is called The Eternal Flame and is and is not at the same time being the coal and the flame, the changeless and changing at one and the same time, ... or a paradox. But of interest to us is that this eternal flame is inside the Yad Vashem, the Holocaust Memorial on the Mount of Remembrance in Israel. According to Rabbi Ginsburgh, the letter Shin: The Eternal Flame has 3 "heads" as you can see in the Hebrew spelling of the letter. However, in the future a fourth head will be added to this letter which will reveal the essence of the coal itself and corresponds to the love of the land of Israel and, "as our sages teach the Land of Israel will in the future spread to incorporate all of the lands of the earth." Please read this sentence again and carefully. Rabbi Ginsburgh does not tell us how or why the Shin suddenly develops a fourth head. He merely says what this fourth head means once it is there. All protestations to the contrary, as Shakespeare said, "he doth protest too much"—the land visions of the rabbis are plainly told here for all to read.

In the Appendix of this book, look up the drawing of the occult figure of Mystery Babylon as a symbolical figure of a woman holding the letter Shin above her head like a torch. A description of this symbolical figure is given by Inquire Within, leader of the Golden Dawn Lodge of London, or Morning Star (Stella Matutina). The original drawing is in The Review of the International Secret Societies, July 1929, France.

¹lbid., p. 311.

² Light Bearers of Darkness, pp. 106-107.

The Hebrew Letter Vav, Whose Numerical Value Equals 6

According to Rabbi Yitzchak Ginsburgh in The Alef-beit: Jewish Thought Revealed Through the Hebrew Letters, the Letter vav, pictured on the cover of this book, equals 6. The Zohar, one of the holy books of the Jews, reads, "He created six" which Ginsburgh equates to the six days of Creation and the six extremities of space signified by the lulav and etrog shaking on Sukot, as taught in the Kabbalah.

The secret of the word truth resides in the triangle of 6, he says, and for this reason the letter vav is known as "the letter of truth." In the first word of Creation in the Zohar, we are told by Ginsburgh that the Alef, or first letter, signifies 1,000. Bear the symbolism of the number 6 in mind as you recall that the number of square feet in the Hall of Remembrance was 6,000, as is the number of of childrens' handpainted tiles. Truly, the number 6 is everywhere.

Even more proof that the Holocaust Museum is a Jewish Temple of Baal in disguise is the fact that on page 105 of his discussion of the vav, the rabbi says that the Oral Torah is structured on six orders of the Mishnah. He says of the six:

The consummate structure of six (as in the form of the Magen David, the outer area of whose six "wings" equals, and therefore folds onto, the area of its inner hexagon), reflected by the six orders of the Mishnah, finds its source in the dimensions of the Tablets given to Moses at Sinai. They were cubes measuring six handbreadths in each direction. "Inscribe them [the words of the Torah] on the tablet of your heart."

Another meaning of the hexagram appears on page 223 of Budge's book Amulets and Superstitions in the chapter "Hebrew Amulets." It is considered a powerful formula, or so-called Shield of Solomon, against fire. A fire had broken out among the Israelites, who then called upon the Shield of Solomon to protect them from further fires. As we know, although the term holocaust means "burnt offering," the Jews were supposedly gassed to death not burnt. In the center of this shield are the Hebrew letters spelling Adonai, or the same name of God contained in the magic amulet of 5x5 squares on the front of the Holocaust Museum. Other magic letters in the hexagram may be those

asking for holiness and deliverance. The 5x5 square may contain the Hebrew word Elohim, another name of God.

The World Jewish Congress, founded about the same time as the United Nations in 1945, achieved special consultative status at the U.N. in 1948. Only three years after the traitor Alger Hiss and Harry Dexter White formed the United Nations in 1945, the World Jewish Congress was at its cradle nursing the infant along. Eleanor Roosevelt and Dean Acheson, two more traitors, formed the Human Rights Covenant of the U.N..

Besides the most important fact that the Under-Secretary of the U.N. controls all military decisions, we had in the U.N.'s inception Alfred G. Katzin in charge of hiring U.N. personnel. Thus, none of these organizations or buildings that are put up world-wide are incidental growths like wine spilled at a cocktail party, but planned and organized according to The Protocols of the Learned Elders of Zion. David Lillienthal of the Tennessee Valley Project and once head of the Atomic Energy Commission said it was the destiny of the Jew to lead mankind into a universal brotherhood under a One World Government.¹

¹C. H. Chesterton, The New Unhappy Lords, p. 214.

Why This Monograph Was Written: The Magic Kabbalistic Number 6,000,000

Professor W.D. Rubenstein of Australia candidly acknowledged in September 1979: "If the Holocaust can be shown to be a Zionist myth, the strongest of all weapons in Israel's propaganda armory collapses."

This author intends to prove the figure, or number 6,000,000, is a Kabbalistic magic, symbolical number—a creation of rabbis believing in Gematria and Numerology, both branches of Kabbalah or Jewish Magic.

Numerology (astrology is a good example) especially in its soothsaying and divinatory aspects is, in many ways, typical of pseudoscience. Based on number(s), it has limitless complexity to engage the ingenuity and creativity of its adherent, without burdening them of the need for validation or testing... its purity and "tabula rasa" quality allow one maximum scope for seeing what one wants to see, for connecting what one wants to connect, for providing at the very least a limitless source of... [speculation]

John Paulos, Innumeracy

It must be the number 6 because it fulfills prophecy as Rabbi Blech explains in his book's last page.² There are equally cogent reasons for the use of the number 6 but the literature is enormous and we will only show its purpose in magic, Kabbalistic mysticism pervading the Jewish mindset. Turn to the last pages of the book Alice's Neck by Barnard Professor of Art, Barbara Novak, in which the heroine, who had attempted suicide, comes out of the hospital and goes to the Widener Library, Harvard University, where she researched some Creation myths which caused her to marvel at the magic 6 million.

...for she found in a general book on myths that Adam, according to the Kabbalists, "was as big as the world" and also "contained in him all the souls of all the human beings that ever existed—namely 600,000." The magic Kabbalistic number

¹"The Holocaust: Let's Hear Both Sides," Committee for Open Debate on the Holocaust, P.O. Box 931089, Los Angeles, CA 90093.

²Secrets of Hebrew Words, Jason Aronson, Inc., Livingston St., Northvale, NJ, 1991, p. 215.

again, the ancient sum which had only to be tenfolded to be the 6,000,000.1

Says Rabbi Adin Steinsalz, head of the Israel Institute for Talmudic Publications in Jerusalem,

The holiness of the Bible is in the very letters of the text. Naturally, this makes for a difference in the relation to the study of these books as tradition has shown. Every letter and sign in the Bible is pored over as a Divine mystery waiting to be revealed; the combinations of the letters in words and sentences are, of course, the manner in which their meaning is communicated to us; but it may well be a secondary meaning. One may make all sorts of combinations, on a variety of levels, and obtain 600,000 possible revelations. As the Ramban said, all of the Torah spells out the names of God; it is a list of His names, very little of which has any meaning for us. It is like a secret code with an infinite number of possible interpretations, a tale within a tale. Each one is equally valid and holy.²

On page 350 he explains that there are 613 commandments in the Torah.

On page 102 of Timely Jewish Questions; Timely Rabbinic Answers by Rabbi Jack S. Cohen, this founder of the national rabbinic think tank, the Orthodox Roundtable, answers the question: Is there a halachich device to enclose symbolically certain parts of a city to permit carrying items on Shabbat? May such a device, known as an eruv, be established in Los Angeles? There follow 20 pages of argument by rabbis using the number 600,000 as the definitive number for establishing such a holy square in a city. One should read these 20 pages if one wishes to understand why Jesus Christ inveighed against the Tradition of the Elders.

Further to the fetish of 600,000. In 1973, members of the Jewish Defense League occupied the offices of the World Council of Churches and demanded that the sum of \$600,000 be given to Jewish activist groups. The Washington State Lottery publishes The Winning Beat, a lottery newspaper. In January 1990, this rag's first page had the headline: "Players react to \$600,000

¹ p. 226.

² The Long Shorter Way, Jason Aronson, Inc., Livingston St., Northvale, NJ, 1988, pp. 146-147.

drawing," and the co-host of the KIN-TV Evening Show, Penny LeGate, is shown wearing a costume with gold six-pointed stars on it as well as red squares. The whole lottery business that has invaded the United States is based on Kabbalah: magic such as the looking glass and the magic square of nine.

There is a division of knowledge called theomatics which studies numbers in a theo-related, or god-like way. It is generally Pythagoras, the Greek mathematician and member of secret societies, or hermetics, from the god Hermes, who is credited with being a nucleus from which many sects of holy numbers have originated. The book The Theology of Arithmetic: On the Mystical, Mathematical and Cosmological Symbolism of the First Ten Numbers, calls 6, On the Hexad from Anatolius, the "first perfect number." Why? Because it arises out of the first even and first odd numbers, male and female and is thus "androgynous"...! For those who are unversed in Masonic lore, this is heavy stuff, but reams of books and peoples' lives follow such reasoning. Further, in On the Decad, one finds that the number 10 was called the all because all numbers come from and return to the decad.

"The Age of '6'," Chapter V of Mary Relfe's book, When Your Money Fails the "666" System is here,² states that man's number in the Scripture is 6. This book gives hundreds of current instances of the use of the number 6 or its cube or multiples. The Pharisees, believing themselves members of the Chosen People because they descended from Abraham, were called by Jesus "serpents" and a "generation of vipers" (Matthew 23:33). But it is of note that not only one nation came from the loins of Abraham anymore than it is a fact that Noah had only one son.³ Christ had no such worship of numbers and He specifically told men to overcome fear by LOVE. Warren Weston says in Father of Lies.⁴ "The attitude of Judaism towards Christianity is as bitterly hostile today

¹Phanes Press, 1988.

²PO. Box4038, Montgomery, AL 36104, 1981, p. 130.

³See Who is Esau-Edom? by Charles Weisman.

⁴No date or publisher, about 50 years old. Available from Sons of Liberty, P.O. Box 214, Metairie, LA 70004.

as it was 1900 years ago." The true attitude of Christians towards Judaism is expressed by the twentieth century Dutch theologian, H. de Vries de Heeklingen, who said, "Will people never understand that Judaism and Christianity are poles apart? The opposition between these two systems is as radical as in the days of Jesus Christ." The Pharisees, believing themselves members of the Chosen People because they descended from Abraham, were called by Jesus "serpents" and a "generation of vipers" (Matt. 23:33). In this he was referring to the phallic god of Jewish magic or the serpent system of Kundalini—the sex force sacred to Freud, Jung, and others.

The Magic Kabbalistic Number Tenfolded: 6,000,000

According to Kabbalah,¹ or the Received Interpretation by Rabbis of The Scriptures by letters of the alphabet and their assigned numbers, the original sum of all the souls in the world was 600,000. The Primordial Man, or Archetypal, or Heavenly Man is Ten Sephiroth. Thus, as Barbara Novak noted in her book Alice's Neck,² if Primordial Man, 600,000, is ten-folded, he becomes 6,000,000—the Magic Kabbalistic Number.

Barbara Novak is not an obscure professor. She has won both a Fulbright and a Guggenheim Fellowship and teaches art at Ivy League Barnard College across from the Federal Reserve Building in New York City. Her book Nature and Culture: American Landscape and Painting was nominated for the American Book Award and was cited by The New York Times Book Review as one the best 10 books of the 1980s.

Her novel Alice's Neck describes a Jewish woman tortured between her love for a Jew and her love for a German, both of whom say they love her. She is also tortured by the contradictory beliefs of Kabbalists and her own logic. The Holocaust figures into her dilemma in the last eight pages of the book, where she attempts suicide and the very last page of the book leaves us with her dilemma because both of her lovers, the German and the Jew, each still wants her as his bride and to take her home from the hospital. We are not given what her choice was.

We are told on page 263, that the original souls on Mt. Sinai numbered 600,000—one for each meaning of the Torah! Alice brings the book of Revelation into the problem, and the number 7, which in her mind is the relation between the Old and New Testaments. All the 7s of the Torah and New Testament looked forward to the 7s of Revelation which she deems to be nuclear Holocaust—all prefigured in God's mind so that all would return to

¹Wallis Budge, Amulets and Superstitions, Dover unabridged edition of the original 1930 Oxford University Press ed., 1978, p. 368.

²Ticknor and Fields, New York, 1987, pp. 226, 261, 263.

nothingness. The heroine of the novel tries to solve her dilemma with a seance which lets her hear the dead speak. But instead she faints and it leads to an attempt at suicide in which she slits her wrists to get rid of her Jewish blood, to become "pure" for her German lover! In all, a horrid tale of some truly tortured mentalities due in large part, in my opinion, to the superstitious beliefs in Kabbalah.

The Kabbalistic Symbolism of the Jews or Levantine mind must be taken very seriously or one can never grasp their point of view towards Christian Culture. As an example of this line of thought, see the Appendix of this book for an article by Martin H. Glenn, former governor of New York, who wrote in The American Hebrew (October 31, 1919—please read that date again) that "six million men and women are dying from lack of the necessaries of life;... bread... in this threatened holocaust of humans." Either these 6 million died of starvation then, in 1919, or they died by gassing in 1933, but one cannot have it bothways, everywheres, and manyways. . . or maybe neither.

Dr. Gordon Ginn, theologian author of "Strong Delusion," draws the most interesting conclusion on page 26 that:

it even seems possible that the Jewish experts have used the number 600,000 and multiplied it by ten [author's emphasis] in order to arrive at 6,000,000. Tacitus, the Roman historian, said that 600,000 is the number of Jews that perished in the Roman destruction of Jerusalem in A.D. 70.

This observation by Dr. Ginn in 1992 confirms this author's independent finding that a Kabbalistic practice exists of ten-folding numbers because the number of Heavenly Man is Ten Sephiroth.

16

¹ Smyrna, P.O. Box 541, Fortuna, CA 95540, 1992.

"The Path to Holiness Lies In Questioning Everything"

M. Scott Peck, The Road Less Traveled

In 1980, Jewish and Christian scholars met on the Bloomington campus to discuss the theme: "Thinking About the Holocaust." The report of the committee concluded that history according to Elie Wiesel in Myth, Symbol and Reality is memory or remembering. This penchant of the Jew doubtless accounts for the inclusion of Remembrance Day on new calendars worldwide and the gradual but progressive exclusion of the Christian holidays such as Thanksgiving Day, Veteran's Day, or All Saints Day on European calendars in November. The conferees agreed on the necessity of "speaking and remembering."

In contrast to this Jewish notion of what history is, the Western conception relies on documentation if at all possible. This means turning to diaries, journals, state directives, birth certificates, immigration records, etc. In fact, Western law specifically suspects the accuracy of a person's memory by including two main courtroom procedures:

- 1. to swear on the Bible that you are telling the truth
- 2. to allow cross-examination of the witness's testimony
 It is utterly unthinkable in Christian civilization's courts of law to assume your
 witness has a good memory or that he is telling the truth. Further to the point is
 that European courts excluded Jews from being courtroom witnesses due to their
 religious ritual Kol Nidre, which is the yearly ceremony that all Jews participate in
 orthodox-ly, in which they repudiate in advance all oaths they may make in the
 coming year. Thus, to be sworn in to a jury or on a witness stand is nugatory
 regarding a Jew.

Just as unreliable, therefore, is a Jew's remembrance of The Holocaust. If it were not so tragic, involving calumny and billions of dollars of fraudulent "reparations" extracted from a victimized people (the Germans) and the instilling of guilt, based upon lies, into coming generations for crimes they never committed, it would be funny to see the "survivors" of the Holocaust increase daily.

In terms of Wiesel's penchant for remembrance, it would be most useful to explore the ancient tales and folklore of the Jewish people which Mr. Wiesel specializes in retelling. The stench and burning flesh of the ovens at Carthage is recounted vividly by the French historian Gustave Flaubert in Salammbo. The Bible condemns Baal and Moloch worship while the Babylonian Talmud used by contemporary Jews such as Herman Wouk permits child sacrifice. Over 50,000 children disappear from the streets of the United States every year. Police departments do not even use their computers to keep records of their disappearance. Petty theft, yes, for that involves money, but children, no. They seem to be treated by the new Jewish administrators of government in the world as numerical units and goy cattle not worthy of accounting for.

The widely held opinion that any doubts about the dominant view regarding the "Holocaust" and the Six Million must be treated, from the outset, as the expression of a wicked and inhumane outlook, and, if possible, banned ... is absolutely unacceptable, and indeed must be rejected as an attack against the principle of scholarly freedom.

... The questions [raised by revisionists] about the reliability of witnesses, the value of documents as evidence, the technical feasibility of certain operations, the credibility of statistical estimates, and the importance of circumstances are not only permissible, but, on scholarly grounds, are unavoidable. Moreover, every attempt to suppress [revisionist] arguments and evidence by ignoring or prohibiting them must be regarded as illegitimate.²

¹ Elizabeth Dilling, The Jewish Religion: Its Influence Today, Noontide Press, 1983, p. 51.

² Dr. Ernest NoJte (Professor, Free University, Berlin), Points of Contention: Current and Future Controversies About National Socialism, Propylaen, 1993.

To Question or Not to Question: That is the Question

From the Latin, from which we in the West also derive much of our law, comes the grammatical noun made of a verb often with the prefix "to," meaning an indefinite state of being such as "to be," called an infinitive. "To question" is a characteristic Western infinitive as it is the basis of both the science and laboratory, and the law and the courtroom procedure of The West, or Occident. The lawyer in the courtroom interrogates witnesses, previously sworn in or who have taken an oath on the Bible to tell the truth. The method of inquiry aims not just to ascertain the validity of the evidence or the memory of the witness, but to protect the accused who is presumed in The Western Law to be not guilty until proven otherwise by a jury trial by his peers. To accept without a doubt, to accuse without evidence, to intimidate without proof, to lie without punishment (there is a severe penalty for lying called perjury¹ in Western law) was unthinkable in The West until the court and justice system became totally infiltrated with Jewish lawyers.

In the case of The Holocaust, the bodies are missing, their numbers unproved, the method of killing disproved, the places not there, and the witnesses incredible. Nevertheless, in spite of revisionist research by the top scientists and scholars of the West who have risked all that is possible in life to risk for the sake of ascertaining the truth, the speaking and remembering and fictionalizing about The Holocaust proceeds untouched by facts. Why?

Because it is a Jewish religious dogma or doctrine and to question it makes one a heretic and subject to persecution and prosecution since the laws of many nations are completely in the power of the Jewish purse and press and the number of practicing lawyers and appointed judges within the West. To mask the dogma fact of The Holocaust, it is not called "heresy," which it is, but "Holocaust denial," or repudiation supposedly of a truth.

¹In centuries previous to the French Revolution, which made the Jews citizens of a European nation for the first time in history, Jews were not permitted to be witnesses in court due their religious practice of Kol Nidre.

"Political correctness" is a terroristic phrase which has taken the place of simple justice or truth or falsehood. You must not question that! You must not say such things! Who says so? Why not? There is no freedom or liberty without the right to question everything.

In Canada, the famous trial, lasting almost ten years, of the artist Ernst Zundel began around 1983. He was accused of "publishing false news" by circulating a book called, Did Six Million Really Die? Notice, the title is a question. It doesn't even say they did not die but it asks if they did. That little word is a cornerstone of Justice. If... then. . . if not... then....

Most threatening for liberty is the fact that the trials began with what is called judicial notice, which said to the members of the jury and the court that The Holocaust was not at issue, but must be accepted as historical fact and that the only question at issue was whether or not Mr. Zundel did or did not "publish false news."

The wisest and most courageous Canadian barrister of the twentieth century, Douglas Christie, B.A., LL.B., is not afraid to defend the holders of unpopular views or politically incorrect opinions. He is a devout Catholic from which religion he believes in the absolute values taught by Christianity. In society, he believes one of the most important values is the freedom to debate-to think, speak, write—your views without fear of retribution in the form of legal charges or other more subtle forms of harassment. He said in his summation to the jury in 1985 of the Zundel trial,

If this society cherishes freedom, as men and women in the past have, then you and I must very clearly state that the truth can stand on its own. In a free society we need no better protection, for my opinion and yours, than that you should be free to express yourself and I should be free to express myself, and no court need decide who's right and who's wrong.... To question should never be anti-anything. Why should it be? To think is not against anybody. To reason, to question, is the free right of a thinking human being.¹

20

¹ Douglas Christie, "The Zundel Trial & Free Speech," C-FAR Canadian Issues Series, 13, Citizens for Foreign Aid Reform, Inc., Box 332, Rexdale, Ontario M9W 5L3, Canada, p. 5.

No elegant brass signs or penthouse suites serve as this lawyer's office. Nothing but a former service station no bigger than your parlor sits on a corner lot in Victoria's legal district. But, his mind and soul towers over the pretentious offices that rise in skyscrapers next to his one-room office dwarfed by their bigness. Big is not necessarily bright and very often not spiritually right.

Christie's masterful courtroom arguments and questioning of the witnesses in the handling of the Ziindel case began in earnest in the ominous year 1984 and went to trial in 1985. After ten years of convictions and appeals, on August 27, 1992, in a 4-3 decision by the Supreme Court of Canada, Section 181 of the Criminal Code was declared unconstitutional. This was a tremendous victory for the people of Canada and freedom-loving humans everywhere.

The majority view of the Supreme Court of Canada which upheld the free expression of opinion was written by Madame Justice Beverly McLachlin. In summary, she said:

The content of the communication is irrelevant. The purpose of the Charter of Rights and Freedoms guarantee of freedom of expression is to permit free expression to the end of promoting truth, political or social participation and self-fulfillment. That purpose extends to the promotion of minority beliefs which the majority regards as wrong or false. The criterion of falsity falls short of a necessary certainty that there is no justification for their expression, given that false statements can sometimes have value and given the difficulty of conclusively determining total falsity.

The Canadian Free Speech League¹ is to be congratulated for the many people who cooperated with and published the Friends of Freedom Newsletter in the defense of free speech in Canada with implications to the worldwide community of freedom-loving people.

The American Civil Liberties Union, founded in 1920, was characterized by the Congressional Lusk Committee report in 1920 as,

... a supporter of all subversive movements and its propaganda is detrimental to the interests of the state. It attempts not only to protect crime but to encourage attacks upon our institutions in every form ... it creates in the minds of ill-informed people the

¹P.O. Box 40143, Victoria, B.C., Canada V8W 3N3.

impression that it is un-American to interfere with the activities of those who seek to destroy American institutions.¹

Led by Jews, it seeks, under the guise of the separation of church and state doctrine, to emasculate the United States of its Christian foundation.

Under the guise of free thought it steadily erodes only Christian symbols from public places. The crosses are removed from cemeteries and the Jewish menorah takes its place in public libraries. Christ's image comes out of public schools and a globe flag replaces it and pictures of Washington and Lincoln in the halls.

The ACLU committed a fraud upon the court and the public in the Scopes Monkey Trial of 1925 in Dayton, Tennessee. "There is evidence to support the contention that the ACLU leaders, in consort with various detractors of the Biblical Christian faith, arranged the Scopes Trial with the objectives... to educate the public in evolution."

¹ Lady Queenborough, Occult Theocrasy, 1933, p. 627.

² Robert E. Kofahl, Ph.D., Handy Dandy Evolution Refuter, 1977, Creation-Science Research Center, Beta Books, P.O. Box 23605, San Diego, CA 92123.

Free Speech: Why Are Some Opinions More Tolerated Than Others?

The issue involved here is quite a simple one: Is every opinion, however unpopular, however foolish even, entitled to a hearing?... If the intellectual liberty which without a doubt has been one of the distinguishing marks of western civilization means anything at all, it means that everyone shall have the right to say and to print what he believes to be the truth, provided only that it does not harm the rest of the community in some unmistakable way.¹

According to the Chief Legal Consultant, Joseph W. Mierzwa, and his eight associates, The Reader's Digest Legal Problem Solver, under "Speech, Freedom of states:

A public school teacher's right to free speech is limited in some respects. In general, teachers may express their views on political or historical events. However, a teacher cannot present views in a classroom that deny the known facts. He may not teach that the Holocaust never happened or that the United States was the first country to send a satellite into orbit, for example. In addition, a teacher may not make statements that disrupt the running of the school or interfere with the educational process.

The sentence "a teacher cannot present views in a classroom that deny the known facts," in the legal paragraph above, is a reasonable statement. The next sentence, "He may not teach that the Holocaust never happened..." refutes the sentence just above it, as the "facts" do not bear out the historicity as proven by methods of Western science. Just the opposite, many indefatigable researchers have laid their lives and livelihood on the line in courageously seeking "facts" which often do not conform to the "politically correct" or fashionable view taken in the latter part of the twentieth century on the Holocaust allegations. Then entirely deceptively the latter part of the sentence just quoted . . . "never happened or that the United States was the first country to

¹George Orwell from his suppressed Appendix I to Animal Farm, Everyman's Library, 1993, p. 103.

²1994, p. 486.

send a satellite into orbit. . . ." The first sputnik is not anywhere refuted but the Holocaust is. The two are an invalid comparison dealing with a set of circumstances unchallenged versus a set very much challenged to the extent that prison sentences and social ostracism are the reward of those who search for "facts," as all good students should do if they are to call themselves students. In the Middle Ages, to obtain a "master's degree" one had to present a hypothesis and ably defend it before known authorities to be granted the title "master" of a subject. The direct opposite is suddenly the case in all discussion of the Holocaust Dogma. No disputation is allowed, which clearly defines it further as not a statement of fact but a dogma of belief of the Jewish rabbis who have much to gain by making sure there are no heretics or dissenters.

The essence of defamation is a false statement masquerading as a "fact." There is no greater defamation today than The Holocaust Dogma of Judaism which purports to be a fact, but is really the agreement between the elite of the rabbis of the world to concoct history and bend it to their "prophecy." Rabbi Blech finds all the evidence he needs for the six million deaths by a missing letter in the Hebrew scripture when read gematrically, as only Kabbalistic Jews do.

Nothing contributes to true education that cannot be questioned or stand disputation or argument pro and con. The "educational process" may be a mass standardization, not unlike "processed" cheese.

In addition to not being able to question The Holocaust, evolution is another theory that may not be questioned or denied in the public schools. Even after the voters have voted to allow equal time for the theory called Creationism, the ACLU has used the courts to nullify the vote by courtroom procedure. There are many books by eminent scholars and scientists which dispute evolution. These peoples' speech is denied to the public and the students.

Who is powerful enough to dictate in these closing years of the twentieth century what shall be heard or not heard, spoken or not spoken, written or not written? Certainly it is not the Christians who merely, like sheep, ask for a bleating of equal time.

What could be the motive for this massive onslaught on TV to make The Holocaust (through millions of dollars worth of docudramas purporting to be the

truth, but being merely stories pretending to be the gospel truth) real to the gullible viewers who cannot distinguish reality from the actors on the video screen and thus fall victim to this pernicious propagandists lying to create undying hatred for the German people?

The modern heresy of the One World Religion of the year 2000 is to doubt, to question, or to deny the Holocaust. Will these defenders of free speech wind up in the World Court in Amsterdam tried by rabbis who will be the unelected Talmudic judges?

¹For copies of a fine exposition What is "Holocaust Denial," (which denial brings prison sentences in Germany, for example) send \$2.00 for ten copies to The institute for Historical Review, P.O. Box 2739, Newport Beach, CA 92659.

Who Governs America, Vassals or Freemen?

In 1986, the Institute of Historical Review (IHR) testified before the U.S. Education and Labor Subcommittee on Elementary and Secondary Education. The IHR warned Congress at that time that Congressional Resolution 121, which proposed that schools include Holocaust studies in their curricula, would be dangerous if these studies presented only the Jewish side. Florida and Illinois mandate Holocaust history with the Anti-Defamation League and Wiesenthal Center providing the materials. The IHR is mounting a special "The Target Schools Project" which urges parents to get their children the privilege of "opting out." Nonsense! Why should overtired parents find yet more battles to wage when the teaching of The Holocaust, a proven Jewish religious dogma, cannot legally be taught nor can museums be funded to exhibit its religious doctrine.

Did any readers know that Congress had passed any such resolution to teach The Holocaust in our public schools? If not, then why the secrecy? And how can you be said to have "representative government" if your legislators are doing the bidding of someone with an agenda hidden from you and, most times, opposite to your own interests?

The rabbi of Adath Yisrael Synagogue in Washington, D.C., where contributions are \$1,000 per congregant per visit, says in the September 2, 1994 Israeli daily, Ma' Ariv. Tor the first time in American history... the U.S. has no longer a government of Goyim [gentiles], but an administration in which the Jews are full partners in the decisionmaking at all levels." "Full partners" is not accurate—full decision-making power is correct. The late Senator J. William Fulbright (D-Ark.) said it considerably earlier in 1973 on the April 15 CBS "Face the Nation":

The United States Senate is subservient to Israel. Israel controls the Senate. The great majority of the Senate of the United States, somewhere around 80%, are completely in support of Israel, anything Israel wants. This has been demonstrated time and time again and this has made it difficult for the U.S. government.

Following this candid revelation over 30 years ago, Fulbright lost his seat to the candidate receiving the Jewish support that was formerly lined up behind him.

We have a similar traitor in the House Speaker, a C.F.R. member, Newt Gingrich. For once there is an aptly-named politician—a newt, lizard, chameleon. Using newspeak, this newt promises gullible Republicans a New Contract with America, while his wife pursues New Contracts with Israel with clients for businesses to be set up in Israel, at a salary for her of \$2,500 per month.

Take these facts into account. Accept reality. Americans do not and have not run their nation, at least since FDR's presidency and even earlier than that, with the 1913 passage of The Federal Reserve Act.

QUESTION:

Do you wish to continue as vassais to the Jews or will you be prepared to lay down your life for your freedom?

¹"The Council on Foreign Relations (CFR) is the American branch of a society which originated in England [and]... believes national boundaries should be obliterated and a one-world rule established. The Trilateral Commission (TC), is international... [and]... intended to be the vehicle for multinational consolidation of the commercial and banking interests by seizing control of the political government of the United States."—Senator Barry Goldwater, With No Apologies. Copies of a chart of elected officials belonging to these subversive organizations may be had from the Fund to Restore and Educated Electorate, P.O. Box 33339, Kerrville, TX 78029.

Politically Correct or Tongue-tied People

We have opined that the Power is Jewish that defines the correctness or incorrectness of speech. We have also shown that it is the Christian religion and law that is being proscribed and Christian tongues that are being tied. In the Bolshevik Red Terror, the tongues were not only tied but cut or torn out in the grossest Oriental fashion.

Secrecy for conspirators is not necessary anymore when open debate is forbidden. To accuse a Jew of treason would be to invite the grave charge of anti-Semitism, which of course is the reason for laws purporting to define "hate crimes" or "thought crimes." The Image of Christ may freely appear defiled by homosexual drawings on the cover of the leading Washington, D.C. homosexual magazine, The Advocate, without legal charges being brought by any concerned Christians. Next to Andre Serrano's photo of a crucifix in urine, supported by the National Endowment of the Arts, this cover is the foulest, most obscene attack on Jesus Christ's person. No such insult would dare to be offered to Allah in a Moslem country. My sincere admiration to the leaders and devout believers of the Koran.

In contrast to the open sacrilege of the powerful homosexuals of Washington, D.C, we have the Federal Communications Commission distraught about a Christian woman who dared to advertise for "a Christian handyman," for which intolerant speech she was fined \$10,000. Indeed, the FCC publishes a catalog of unacceptable terms for public advertising.

Moslem leaders called the obscene singer Madonna, and Michael Jackson, "American Terrorists." They are unfortunately American "products," but I beg the Sheiks to remember in this time when we are called upon for "courage to remember," that these singers are manufactured just like any other plastic product by the Jewish-controlled entertainment corporations such as Time-Warner. How else do you suppose a pornographic songstress could call herself by the name of the Mother of Jesus Christ?

¹ December 13, 1994.

In assessing who is guilty of hate, it seems evident that the most virulent haters are those who hate Christians. In return, the Christians' religion forbids them to hate their enemies and thus the charade goes on. However, it is not necessary to hate a person who has committed a crime. It is only necessary to restrain him legally. How then is it that all the current cases in the courts seem to be falsely accusing Christians?

"To Remember and Immortalize," Says Lehrman

Miles Lehrman, 1 National Campaign Chairman, writes in his fund-raising brochure for The United States Holocaust Memorial Museum that "you and I are challenged to remember and immortalize the 6 million Jews." On page 3 of his solicitation letter, Lehrman says, "homosexuals and even innocent children were victims But with your help there will be no more silence! Children In Dubuque, families in Tucson, and schoolteachers in Atlanta will learn the history and the lessons of Auschwitz as thoroughly as they will learn the history of their own communities." I trust more so, as currently very little honest American history is being taught in our public schools. Pilgrims are described as "people who wander." Their Christian motivation to settle America for Christ's glory is deliberately expurgated by the Jews, who control the textbook industry as well as most of the publishing in the United States.

The goal behind this brainwashing is to sneak Jewish doctrines into the schools under the category of "history," even as they delete Christian references from our legitimate history, for example, of Plymouth Rock. America's first and proudest universities—Yale, Harvard, and Columbia, were founded by Christian prelates in the seventeenth century and are now run by Jewish presidents and boards of trustees. Their religion departments are presided over by "Buddhist philosophers" such as Professor Robert Thurman of Columbia University. Professor Thurman recently spoke at a conference (bringing together over 200 scholars). His topic was "The United Nations and the World's Religions: Prospects for a Global Ethic," where he urged the group "to empower the U.N." and spread more "kindness" around the globe. Indeed! The United Nations, since its birth out of the same minds of the same planners of The League of Nations, which had a flag that sported a six-pointed star, has been the conscious

¹ Lehrman says he was "a former partisan, hardened in battle"... in the Bolshevik Terror, financed from America by the banker Schiff, and abetted by Jews from the Lower East Side of New York City. During that Terror, some 160 million Christians were killed in Europe and Asia in the twentieth century.

tool of The Planners who want a world devoid of the Mystical Body of Christ, as Father Fahey put it last century.

To realize how far American education has sunk, consider that a high school student in Maine in 1975 thought that "Jesus Christ" was no more than a "curse word." That He was a historical personage was a shock to him as was his ignorance a shock to the Christian teacher who was substituting for a day.

Says the December 1992 Australian New Times¹:

The elevation of the alleged Jewish holocaust always spelt with a capital H in the Zionist press into what in fact is a new religion, demanding mere faith from its devotees, has served a number of Zionist purposes, including of course the defense of Zionist Israel. But generally overlooked is the type of psychological warfare waged against Christianity, the central theme being that what happened to the Jewish people during the Second World War was the end result of the "antisemitism" fostered by traditional Christianity.

Elie Wiesel, well-paid propagandist and dreamer of Jewish dreams, speaks of the collective guilt of all Christians for what they claim happened to the Jewish people in World War II. Jewish control of the world media keeps silent the recent disclosures from the Russian files that Jewish deaths at Auschwitz were 75,000, mostly from disease. The Jewish revisionist, David Cole, interviewed the Auschwitz State Museum research director on video,² wherein the director says that the alleged ovens were reconstructed according to accounts of survivors! Film director Steven Spielberg has deployed 200 (!) camera crews to go around the world to interview all the "survivors" of "The Holocaust." Perhaps, he is doing revisionists a favor, since their accounts as witnesses in the court of history may wind up discredited, for example, when one of the dead is shown to be collecting reparations and living in Argentina.

The commune, or kibbutz, which is part of the Jewish psyche, seems to be the source from which not only communism, but also the concept of

¹ P.O. Box 10521, Melbourne, Victoria, Australia 3001.

²Bradley Smith and David Cole, Interview with the director of the Auschwitz Museum research, Video V094, The Noontide Press, P.O. Box 2719, Newport Beach, CA 92659. Available for \$29.95.

"collective guilt" stems. It reared its ugly head for the first time this century with the Nuremberg Trials and for the first time in Western Law history, overturned 2000 year-old Christian legal rules with Talmudic revenge aimed at making all of a war party guilty, even the children. It was an ex-post-facto law trial which made a person guilty under newly created statutes which were not operative at the time or place the person charged with the crime allegedly perpetrated it. A secular version, perhaps, of the Doctrine of Original Sin. Being born German in itself is proof of your guilt. Only Adam and that scheming female Eve and the Serpent are left out of the story. Thus, it seems that it could be God's fault, originally, for creating such beasts as Germans or perhaps they just evolved from the primordial slime along with such higher forms of life as the Jews.

And, dear reader, lest you believe that the author is too cynical regarding the purposeful deception of The United Nations Organization, please take the time to find and read the books of Trygve Lie, the first Secretary General of the United Nations.

Before or After the ACT? Can Thought Be Adjudicated?

Thought Crimes? If many of our thoughts are alleged by psychiatrists to be unconscious, and if that unconscious is like a pot of boiling emotions, perhaps one may not only be accused of harboring a "hateful thought" but doing so without being aware of it? The impossible contradictions and ludicrous logic of trying to bring man's thought under the rule of law loses sight of the fact that only acts substantiated by oath and credible witnesses can be the proof required for judgment in a case of misdemeanor or felony. Man's consciousness is private and invisible except when that mind proceeds to engender action or acts ... actionable at law." Christ and the Bible speak of the unsearchable corruption of the human heart. Christ warns that the thought is parent to actual sin, and that to lust after a woman was the same as committing adultery. However, Christ did not order all such lustful people to be jailed or hung, for one has no way of knowing the thought of a person. Only the Terror Regime of Atheistic Communism allows testimony in court to the effect that the witness alleges the accused hates him, or is "an enemy of the people." Jesus Christ did not presume to condemn people for their thoughts. He warned them that an impure heart can lead to impure acts, and in the famous case of the woman accused of adultery He told the people who never entertained ideas of adultery to cast the first stone of the death sentence. Thus the Hate Crimes Statistics Act of 1990 and the Hate Crimes Sentencing Enhancement Act of 1993 are in themselves hateful, inasmuch as those who hate certain principles of moral behavior have set up these laws to prosecute those who dare to believe or say that they do not approve of someone's behavior. To say that you disapprove of homosexual behavior becomes a "hate" crime. In reality, it is the false legal concept passed into law that allows haters who have political or financial power to penalize people who disagree with them. Not only must we be of one race, but we must be of one mind on all things—a hideous, Godless impossibility.

To allege, therefore, that someone is guilty of a crime is not enough.

The accusation of the hate-filled Jews against the German people is just that—
an accusation—until the crime is proven in court; a court operating according to

the Law of The Magna Carta which safeguards the people not only from a crazed King, perhaps, but also from false Parliaments and prejudiced juries. A nation, like a person, cannot be tried in court except by a "jury of their peers." Only Germans can try Germans and Jews try Jews. The whole notion of an International Court and Law is spurious, as no court is greater than the mind of the individual barrister who understands Justice. The power that corrupts, displays itself nowhere more hideously than in a perverted System of Law. The Justice promulgated by a Red Terrorist Regime, like Mao's, is a bullet-in-the-back-of-the-head of one who disagrees with you or belongs to a class suspected of possibly disagreeing with the totalitarian State. And so suspicion, an emotion, breeds more hate until nothing but a blood-bath sates the envious antagonisms resulting from a Christ-less society.

The Memory Hole: History Is a Device to Lengthen and Inform Memory

How many of us can name our mother's grandfather by name? The deluge of Time inundates us with events both of a personal and public 'nature. As these events recede in time, they fall victim to Lethe, the goddess of Forgetfulness. As already mentioned, the calendar is a permanent reminder of days to come and those which have gone. Jeremy Rifkin noted in Time Wars that the French revolutionists in 1789 were careful to alter the calendar, replacing Christian holidays with pagan ones. This is occurring in America today.

As the dead of the wars of the twentieth century are forgotten in the dusty pages of history books no one any longer reads, the Holocaust Temples still stand as memorials all over the world. A greater inversion of Reality for Myth could hardly be contemplated. If the spotlight of the communication media worldwide were not controlled by Jews, it might for an instant, as it did in February 1995, stop its TV cameras on the mountains of dead piled up in the aftermath of the Dresden Firebombing at the close of World War II. In fact, some of the photos of those piles of refugee old men, women, and children who perished in that incendiary bombing carried out at the order of British and American Jews, turn up in newspapers and museums as photos of Jewish victims of Hitler's war.

In Jerusalem, where many expect either the Anti-Christ or Jesus Christ to reappear in the future, there is a Mount of Remembrance which is territory controlled by the Jewish state of Israel and it no doubt will be better taken care of than the Mount of Olives, which is sacred to Christ's memory. On top of that highest Jerusalem mountain of Remembrance is the Yad Vashem (Hall of Remembrance) where an eternal flame burns to the memory of the 6 million martyrs of Jewish faith (or lack of any, since the preponderance of Jews that founded the Israeli state were atheistic, communist Jews).

The Heresy of the Last Half of the Twentieth Century

A heretic is one who prefers to choose what he wishes to believe and the modern heretic¹ is one who chooses not to believe in the Holocaust Dogma of the Jews which states that there was a planned, systematic destruction by Hitler during the end of the second world war in Germany. . . 1939-1945, of 6 million Jews.

An article in Monday Magazine of Canada by Gracie MacDonald called "Christie Under Scrutiny: Complaints About Victoria's 'Free Speech Lawyer' pile up at law societies," reports that the most-read contemporary British historian, David Irving, "is a holocaust denier" and that for that reason Canadian Immigration denied him entrance for a speaking tour of Canada. Furthermore, since he had "been found guilty in a German court of denying the Holocaust" it is logical, says Gracie, that "People with criminal records are frequently denied entry into Canada, particularly if it is believed they will repeat the offence in Canada."

It is certainly fitting that David Irving received the Canadian Free Speech League's George Orwell Award in the 1990s since Orwell in 1984 described Newspeak. He said that the function of Newspeak words like oldthink, for example, was not so much to create new words as to destroy old meanings. Instead of worrying only about the extinction of the blue whale, human society should concern itself in greater degree with the radical mastectomies and chemotherapy going on in the English dictionaries.

As we have seen in the case of the word free, words which had once borne a heretical meaning were sometimes retained for the sake of convenience, but only with the desirable meanings purged out of them. Countless other words such as honor, justice, morality, internationalism, democracy, science, and religion had simply ceased to exist. A few blanket words covered them, and, in covering them, abolished them. All words

¹ There are at least 100 such heretics in German jails and in other European countries in 1994. These individuals range from generals to scientists to judges to ordinary folk.

² November 19-25, 1992, p. 18.

grouping themselves round the concepts of liberty and equality, for instance, were contained in the single word crimethink, while all words grouping themselves round the concepts of objectivity and rationalism were contained in the single word oldthink.¹

Indeed, the Canadian Bar societies are being inundated with Jewish complaints against Victoria-based barrister Douglas Christie, charging that he too might be a heretic infected with the "same notions as the people he defends." I use the word infected advisedly. The Jewish psychiatrist, Theodore Isaac Rubin, believes, as the title of his book Anti-Semitism: A Disease of the Mind reveals, that anti-Semitism is infectious. He calls it "a symbol sickness," the symptoms of which are like many other diseases: depression, self-hate, chronic anxiety, phobic reactions, paranoia..., etc.³

I'm positive myself, having met the ebullient David Irving in person that he does not have any of the above symptoms as he is very self-assured and humorous and rational. To what extent is Rubin projecting these symptoms himself? Doesn't Elie Wiesel exhibit "phobic reactions" when he states:

As a child I was afraid of the Church to the point of changing sidewalks when I came near a church Twice a year, at Easter and Christmas, Jewish school children would be beaten up by their Christian neighbors. Yes, as a child I lived in fear. A symbol of compassion and love to Christians, the cross, has become an instrument of torment and terror to be used against Jews.⁴

Are Wiesel's allegations true? Christ accused Jews of being "liars."

¹George Orwell, 1984, Harcourt Brace Jovanovich, Inc., New York, 1949 ed., P. 308.

²op. cit., Grade MacDonald.

³p.135.

⁴Auschwitz: Beginning of a New Era, p. 406.

The Heresy of the Twentieth Century: Holocaust Denial

What is "Holocaust Denial"? It refers to those persons who question any part of the Jewish stories that six million European Jews were systematically, or by Hitler's Germany, exterminated during the Second World War, most of them in gas chambers.

Not only is it "politically incorrect" to entertain any doubts about these tales manufactured assiduously in Hollywood and elsewhere by hordes of Jewish cinema manufacturers, and especially in 1994 by the Jew Spielberg, but it brings prison sentences and fines and social ostracism in Sweden, France, Austria, and Germany, where currently the government is totally controlled by Jews. The United States of America has so far preserved what the best-selling author and psychiatrist, Dr. M. Scott Peck, called the psychologically healthy imperative "to question" whatever is told you. But new laws, called "hate laws," are being added surreptitiously as "riders" to other bills. These "hate laws" are devious legal nonentities of the Jewish lawyers that Christ inveighed against—those who cheat widows and twist the law to create "whited sepulchers," or cups clean on the outside and full of poison on the inside. Since when is asking questions the sign of bigotry or hateful inclinations? Christ was the first to insist that you must ask to receive.

Because the most powerful religion of the twentieth century is Judaism working behind the New Age gurus, the Holocaust Dogma is the key to the New World Order, as Ian Kagedan of B'nai B'rith said in 1991. In order not to draw the attention of the corralled "animals," as the Jews call all people not Jews, the syncretic religion of the Temple of Understanding in Washington, D.C. is supposed to embrace all faiths and beliefs, even to roasting enemies and getting power by drinking their blood. Satanism is an Internal Revenue Service taxexempt religion, as is witchcraft today, protected by the Jewish "heresiarchs." However, as this book's author stresses that you study symbolism, the

Pamphlet available: What is Holocaust Denial, 50 copies for \$5.00. Institute for Historical Review, P.O. Box 2739, Newport Beach, CA 92659.

characteristic trait of the Levantine mind, please study also the architecture of the Temple of Understanding in Washington. Its main dome is a hexagram—by this sign you will recognize them.

In 1994, the only belief that may not be questioned is The Holocaust Dogma of the Jewish religion. To question the historical reality of Jesus Christ, to question His Deity, to call Him a homosexual pervert is perfectly legal and appears daily on the brainwashing machine (your television) in your living room. But it is really a washing machine for making sure your minds are "perfumed with political correctness." The same incense that the Carthaginians used when they gave their "seed" to Moloch is wafted daily from the TV washing machine.

Not only is the mentally healthy Christian in danger of a prison term for questioning or studying this paramount allegation of the Jews against the Germans, but trained assassins wreck vengeance against those, who in their view "would desecrate the memory of their dead." The world's foremost gaschamber expert, author of the famous Leuchter Report, which used Massachusetts Institute of Technology labs to show there was no gassing at Auschwitz, was wanted for trial for Holocaust Denial in Germany in September 1994. Jewish pressure in the U.S. has been applied to keep him from making a living.¹

¹"The Botched Execution of F. Leuchter: The Legal Battle for Leuchter and Other Thought Criminals.'" Leuchter/K. Lyons, 1992, IHR tape.

What We Choose to Believe

It may be the basis of the Crown's attack [in accusing Ernst Zundel of spreading false news] that the accused has chosen to criticize a very obviously Jewish belief [author's emphasis]. Now, I don't question the right of any group, Jews, Gentiles, Greeks, whomever to hold whatever views, but why deny him the same right? And then, let the public decide, as every time they will, between whom they believe and whom they don't believe. The future of the right to hold beliefs is at stake, because the truth is never self-evident. There's always going to be a debate about truth, especially in history. History is controversy, today is controversy, yesterday is controversy and tomorrow will be controversy, but so what? Nobody is going to be able to write the history of the world until God does.

Summation to the Jury, Zundel Case, 1985, Douglas Christie, LL.B.

People prefer to believe what they prefer to be true.

Francis Bacon

I have no doubt whatever that the Chosen Race Myth with its corollary of Messianism, is the key myth of history, and that in it, we can find almost a complete explanation of the world's insanity (e.g., divorce from reality); and an almost complete indication of the path to recovery.

C. H. Douglas, Programme for the Third World War

It is necessary to face up to the fact of institutionalized Judeo-Christianity, the official philosophy of England, Scotland and Wales, which is simply Liberal Judaism. I may perhaps repeat my belief, not only that Christianity has not failed because it has not been tried, but that it has not been tried mainly because Judeo-Christianity has taken care that it should not be tried.

C. H. Douglas, The Big Idea

But like any great storyteller, Gleason understood that mere fact can never hold a candle to a fable with the appeal of psychic truth.

William A. Henry, III, "The Great One: The Life and Legend of Jackie Gleason"

History provides the myths, and myths reveal history. Or, put another way, only by studying myths can history be discovered. Men can live without history, but not without myths.

Malcom Muggeridge, Confessions of a Twentieth Century Pilgrim

Either we will destroy the Hoax or the Hoax will destroy

us.

Lyndon LaRouche², The Ugly Truth About Milton Friedman

According to the definition of a myth as an imaginative story without basis in fact, the Holocaust must be judged such a myth. As it has become adopted as Judaic dogma, it is further sheltered by religious faith or made sacrosanct. Therefore, as we approach the year 2000 A.D., two major faiths clash—Christianity and Judaism. There is no accommodation possible between Jews, who hate the person of Jesus Christ and His Symbol, the Cross, and Christians who persist in their belief.

As the financial power is in the control of the Jews, how can the remnant of Christians thrive or even survive?

¹From the article, "When the Honeymoon is Over: Print the Truth or Preserve the Legend?", AARP Journal, 1992.

²This American statesman was railroaded to prison for his truth-seeking and speaking.

Who Controls Public Information Controls Public Opinion

"Who controls the Past controls the Future"

George Orwell

Why have the majority of Americans not actively opposed and taken strong legislative and other measures against the occult force of International Zionism, which is not content with a "homeland in Jerusalem" for Jews only, but insists on world dominion for the Jews?

Douglas Reed in Far and Wide gives the answer:

... at the mid-twentieth century the forces conspiring to enslave all the countries of the Christian West, especially the English-speaking ones, were so greatly in control of public information, of every kind, that the masses knew next to nothing of what went on and what impended.¹

He believed that this manipulation in fratricidal and suicidal wars under the United Nations had to be experienced before the slaves could realize what they had gotten into. Perhaps, then they will notice that the United Nations' flag is the same color blue and white only reversed as the State of Israel's flag and that the difference lies in the number of points on the star. The Soviet state's "peace" banner is also blue and white.

You have a choice, Christian Americans, to serve under the pale blue and white of Imperial Zionism the world over, or keeping "Old Glory" flying high at your capitol and front yard.

The Asiatic terror faced by the West, which was tasted in the Japanese, Korean, and Vietnam wars, and of course the Russian people felt it in the 1917 revolution when the Jewish Orientals took over their state, is always of Jewish-Talmudic direction no matter what country the diplomatic personnel may come from. As Jesus Christ said, one knows a tree by its fruit, so one knows who is in charge by the anti-Christian thrust of this Talmudic-terror wherever it raises its head and under whatever name. A good example of this is Mandela's 1994

¹Omni Publications, P.O. Box 566, Palmdale, CA 93555, p. 398.

government in South Africa which is entirely under the Jew Joe Slovo, who takes his orders from the Oppenheimers.

Therefore, any person who studies the matter, and they invariably come to the same conclusion that the conspiracy against Christianity is Jewish-led, are labeled anti-Semites for exposing any of the Jewish misdeeds or crimes. The formation of Human Rights Councils is no more than the old communist espionage and village-gossip clubs used to inculcate a spirit of fear of saying or thinking the wrong thing. The term "politically incorrect" is like a milder strain of a deadly influenza. In an all-powerful state it will get you imprisoned or killed without trial, or before a kangaroo court. The number of Americans too restive yet to give up their weapons and do as they are told is still too great for the implementation of total Zionist dictatorship, even though the administrative machinery of the United States of America is already totally Jewish-controlled.

Merging or Submerging? The Calendar as a Tool of Subversion

Unelected council members appointed by the hidden rulers of America have been doing their part faithfully according to Mr. Gaither, President of the Ford Foundation in 1953. He said their mission was to "merge the United States and Russia." The Carnegie Endowment set up the Council of Learned Societies which clears all high appointments to the State Department. They realized in 1928 that they would have to control "history" textbooks, so the Carnegie Foundation set up its own American Historical Association which produced a statement in the last volume of their seven-volume set that America's future "belongs to collectivism."

Using their grant-making power, they endow chairs at universities and appoint university presidents. Another Clintonian National Educational Standards and Improvement Council has guidelines that submerge Traditional American greats while uplifting global societies with often totally fictional anti-European slants.

Dan Smoot in The Invisible Government¹ tells how Congressman Cox of Georgia, in 1951, introduced a resolution to investigate the tax-exempt foundations and in approximately one year, he was dead. Likewise, some 20 years later, Congressman Larry McDonald introduced a similar resolution and he too died shortly thereafter.

With their control of education comes the ingenious control of the school-year calendar. We find that Martin Luther King Jr.'s birthday is the only holiday with a person's name attached to it—the name of a communist, at that. Easter and Christmas have disappeared from the calendar and have been replaced by Spring Break with no mention at all of the Christmas holiday. On the larger calendars put out by various companies under the control of the Advertising Council of America (the strongest arm of the Council of Foreign Relations), we find a similar gradual disappearance of Traditional American holidays and the substitution of international names. For example, Veterans

¹ American Opinion Book Services, P.O. Box 8040, Appleton, WI 54913.

Day, November 11, is still that on American calendars, but on the International Calendar of The Federal Express it is called Remembrance Day. Besides the Remembrance Day ceremony at the United States Holocaust Memorial Museum in Washington, D.C. we have the date commemorated on Jewish calendars in April. Furthermore, April 22 becomes known as Earth Day with ceremonies in the grade schools in America with large posters of a globe in the halls. Earth Day is said to be an ecological celebration; however, it also happens to be Lenin's birthday!

The calendar is our daily reminder to the movement of Time. There is no better place to move Christianity off the minds of contemporary people than to let the Christian holidays gradually disappear. Christmas and the Christmas tree may remain since that is the greatest money-making season in the United States. Rudolf, the Red-nosed Reindeer has become the Patron Saint of Christmas, and Santa a sort of United Parcel Service for a materialistic society.

"The Facts Don't Bother Us Much"1

William Schnoebelen makes quite clear in his book on Wicca, the fastest growing religion in the world, that "These facts don't bother us much, because like most Wiccans... we are utilitarians. We felt that if it worked, it didn't matter if it was true or not." He says that this derives much from the influence of the "occult-psychologist Carl Jung who taught that myths had a life of their own even if they weren't literally true, if enough people believed in them, they were invested with a mighty, archetypal power all their own."

If we add to this power of belief unsubstantiated by reality the observation that the average television viewer cannot differentiate the moving picture he sees on the movie screen from reality, then the reader will realize objective, verifiable Truth is really in danger. When the docudrama by the Talmudist Herman Wouk spread the myth of the Holocaust in a movie called The Winds of War, the millions who watched it believed every scene. One in particular stands out, where German soldiers were portrayed as pissing² on the dead, naked bodies of the victims of gassing programs. Never mind that such grotesque vilification of the German race has been disproved by scientific experts, the reality that Western people must face is the power of illusion.... The toy company Mattel and the Jews understand fully the power of makebelieve. The reality thus stands that unless the conquered Anglo-Saxons of the world open their own television stations or take back by law or force the

¹ William Schnoebelen, Wicca: Satan's Little White Lie, Chick Publications, 1990, pp. 24-25.

² Ibid. E. Wiesel, in the same quote, p. 14, says his fear of Christianity is in "our collective memory"

³ Why, as many have observed, do the Jews revel in discussing excrement and genitals? See Toldoth Jeschu, where Judas "pissed on Jesus" up in the sky, page 34 of The Talmud Unmasked by Rev. I. B. Pranaitis, who was murdered by Jews in St. Petersburg during the 1917 Bolshevik Revolution. The noxious National Endowment of the Arts with Jewish Director Frohnmeyer supports art called "Piss Christ."

television and movie industry and advertising which is the adjunct of these, there is no hope for dispelling the dogma of the Holocaust.

Carl Jung said that there was a Collective Unconscious which is different in the different races. The Jews, for example, would have different dream images and archetypes, as Jung called them, from the Caucasians. Could it be that the Carthaginian practice of sacrificing children to the god Moloch, which was a brass oven, the "burnt offering or sacrifice" from which the term "holocaust" derives, is in the subterranean stream of unconsciousness from which the Jews derive their fantasies of "the holocaust." The old German fairytale of Hansel and Gretel recounts this tale that a witch will put you in an oven if you are caught by her. Witchcraft is a specialty of the Jews. In 1951 the British law against witches was repealed. The Britons lost control of their island and empire when the Bank of England took possession of the exchequer back in the seventeenth century. The banking enclave in London, a mile square for its Freemasonic implications, is called The City. This Rothschild gold control center not only rules England and its Commonwealth but is one of the central cities of the World Jewish Empire of the twentieth century, along with New York City, Chicago, Tel Aviv. Hong Kong, and Los Angeles, for example.

Protocol No. 1 of the meetings of the Learned Elders of Zion states that "Our countersign is—Force and Make-believe . . . cunning and make-believe the rule for governments. ... We must not stop at bribery, deceit and treachery to attain our end."

These Elders of Zion state, "Behold the alcoholized animals, bemused with drink ... the goyim. [author's emphasis]" Note, the Jew refers to non-Jews as animals—the word used for a non-Jew is govim.

Protocol No. 14, The Religion of the Future. Future conditions of serfdom. "When we come into our Kingdom it will be undesirable for us that there should exist any other religion than ours."

¹Victor E. Marsden, trans., The Protocols, 1905. The Jews call these documents "a forgery." This asks us, perhaps, to seek the original.

Nesta H. Webster in Secret Societies and Subversive Movements, says, "The part played by magicians during the French Revolution is . . . common knowledge . . . "

¹1924, p. 172.

Why Symbols Are Important Determinants of Behavior

Human behavior is primarily cultural and in response to symbols. Symbolic interaction is human interaction that is noninstinctive, meaning that manipulation of symbols assuming an understanding as to their meaning is not controlled by biological conditions within the individual. As symbols involve definition of values, they also involve plans or behavior according to the learned meaning which individuals attach to these symbols or combinations of symbols. The symbolic action perspective of social psychology may be thought of most simply as a three-dimensional concept of role definitions, role playing, and role taking. Humans react in a realm of behavior which is compatible with the definitions they have uniquely learned of self, others, and situations.¹

Let Dr. O. J. Graham, a Jew converted to Christianity and author of The Sixpointed Star give a summary of the hexagram:

... the six-pointed star made its way from Egyptian pagan rituals of worship, to the goddess Ashteroth and Moloch, to King Solomon when he went into idolatry. Then it progressed through the magic arts, witchcraft, astrology (in which it was no new thing), through the Cabala to Isaac Luria, a Cabalist in the 16th century, to Mayer Amschel Bauer, who changed his name to this symbol, to Zionism, to the Knesset of the new State of Israel, to the flag of Israel and its medical organization equivalent to the Red Cross.²

The author declares the hexagram is not truly Jewish and signifying the ascent to Israel's leadership of the false prophet, or Antichrist, as equivalent to the heralded "666."

Another young Jew who became a believer in Jesus Christ as the Messiah is Jeffrey A. Gerber, who gave this author an idea never read anywhere before. He makes a good case for 666 referring to satanic mental sex. Using the original numerical values of the Greek alphabet, the language of the first

49

¹ Ralph H. Allen, Jr., Sparrow's Song, Mennonite Press, North Newton, Kansas 67117, 1982, p. 54.

² New Puritan Library, 91 Lyle Rd., Fletcher, NC 28732, p. 80.

New Testament, the letter "S" (zeta) = 6, "E" (epsilon) = 60, "X" (chi) = 600, for a total of 666, and the word "sex".

* * * * * *

The building blocks (the Christian assumptions of Truth) which have formed the basis for theoretical advancement and for knowledge development in Western Society are being demolished by special political interest groups who are at the centre of the culture war which is currently being fought in North America. The struggle is over who will be able to shape and define the future direction of our lives. Leaders know that whoever controls the symbols of the society, controls the destiny of the society.

¹ Geraldine Forsberg, Ph.D., Associate Professor of Communications, Trinity Western University, 7600 Glover Rd., Langley, B.C., Canada V3A 6H4.

Star Wars? Symbol Clashes

The immensely popular American movie by the name Star Wars was a Jewish production like most films of the twentieth century. The scene is set in outer space and is about intergalactic travel and war; but, let us look at the reality of our earthly sojourn (which our country's "real" astronauts said was the only thing of color in the black vacuity of space and how it symbolized the only home and life they knew) where there currently is a war of symbols—the sixpointed Star of David on the flag of the State of Israel and the Cross—the traditional symbol of Christianity.

General Douglas MacArthur said:

It is an infallible reminder that our greatest hope and faith rest upon two mighty symbols—the Cross and the Flag; the one based upon the immutable teachings which provide the spiritual strength to persevere along the course which is just and right—the other based upon the invincible will that human freedom shall not perish from the earth.

It was under General MacArthur, who was removed by President Solomon Truman, Freemason, that the last American military victory took place at Inchon in the Korean War, September 15, 1950. Since then, as MacArthur discovered, all wars have been fought under United Nations supervision and not to the advancement of freedom or American interests or sovereignty.

In 17th-century Vienna, the Jewish quarter was separated from the Christian quarter by a boundary stone inscribed with a hexagram on one side and a cross on the other, the first instance of the six-pointed star being used to represent Judaism as a whole, rather than an individual community.²

Ellen Frankel says in the same book just quoted, that it was after the Jews first gained European citizenship as a result of the French Revolution (which was a

¹Nord W. Davis, Jr., Star Wars, The Northpoint Teams, P.O. Box 129, Topton, NC 28781. Please see p. 24 for symbol interpretation.

²Ellen Frankel and Betsy Teutsch, The Encyclopedia of Jewish Symbols, Jason Aronson, Inc., Livingston St., Northvale, NJ, 1992.

Jewish-instigated Freemasonic war) that the Jews settled upon the Hexagram as their national identifying symbol.

Thus, as all these Holocaust Temples are planted around the great cities of the world ... the hexagram will reign and be supported by public treasuries of whatever land they are erected in. For example, within two years from the date 1994 of this writing, a Holocaust Temple will be erected where the once proud Brandenburg Gate of the German people stood and it will be erected with the tribute money of the Germans who have been occupied by the "allies" since the end of World War II. Furthermore, Hitler, the Catholic leader of the Germans who withstood the communist plague of the twentieth century, had his office there at one time. What a spectacular triumph for the Jewish interlopers into Western Europe where the Christian nations had extended their privileges to them. They have systematically killed all of the Christian kings and neutralized such poor figureheads of European states as the mother of the current Prince Consort of England, a Greek Princess who chose to be buried in Jerusalem or Israel. Why?

Nord Davis urges readers to study Ben Hecht's book, Perfidy, to find out from a Jewish writer how Zionist Jews were hurried to the Zionist state during the war while orthodox Jews were restricted and deliberately left behind to suffer in the conflagration of the two world wars of the twentieth century in Europe. Mr. Davis through very careful research into Bible texts, true and false versions and translation, that the six-pointed star is of Moloch to which the word "Holocaust," or burnt offering, refers, is a ritual sacrifice.

The Spring 1995 article by Dr. Robert Muller, former U.N. Assistant Secretary General, in "The Temple of Understanding," newsletter Preparing for the Next Millennium, urges a U.N. Religions Secretariat where a "global brain" might replace obsolete religious doctrines. The Temple of Understanding, founded by wealthy globalists, has a hexagonal roof. An architectural fluke, or why does this 6 appear ubiquitously?

Magic—The Science that Governs the World¹

So says Kenneth Mackenzie, editor of The Royal Masonic Cyclopedia.² This probably is the result of the Pharisees' wondering how Jesus Christ performed his "miracles." They were sure he was a magician and to this day members of the Jewish world-governing body, the Sanhedrin, must be accomplished magicians or sorcerers. Theurgia is the highest rank of magicians and faith is a necessary element of invoking spirits and communicating with them. Theosophists have appropriated this sphere says Mackenzie. Alice Bailey and Madame Blavatsky spearheaded the Theosophist movement which dominates the Meditation Room of the United Nations adjunct located in New York City and is run by the Lucis Trust across the street. That Trust was formerly called Lucifer and if one reads the Rosenthal Tapes by the late Walter White of Western Front of California, one realizes that Lucifer is the god of Freemasonry and Kabbalah is its theology. Albert Pike corroborates this in Morals and Dogma, the bible of Freemasonry written in the nineteenth century.

Supposing one hesitates to fault Judaism or their esoteric oral tradition of the Elders which Christ condemned so vehemently and prefers to believe that it is "humanism" that is the prevailing theology. Then listen to a voice from the grave, Yale College President Timothy Dwight who said in 1801:

Let me warn you that your enemies are numerous, industrious and daring, full of subtlety, and full of zeal, nay some of them are your own brethren, and endeared to you by ties of nature. The contest is therefore fraught with hazard and alarm. Were it a war of arms, we would have little to dread. It is a war of arts, of enchantments. A war against the magicians of Egypt in which no weapons avail but the rod of God.³

¹Rousas J. Rushdoony, Law and Liberty, Ross House Books, P.O. Box 67, Vallecito, CA 95251, 1984, p. 54..."The reality of the matter is that magic is basic to the modern mentality, to our politics and science, and we cannot understand our present-day world without a knowledge of what magic is."

²1987 edition (first published in 1877), Aquarian Press, p. 463.

³Charles W. Dunn, Ph.D., "The Roots of American Humanism," essay in The Humanist Threat, UP Publications, Greenville, SC, 1987, p. 32.

Professor Charles Dunn, head of the Political Science Department of Clemson University, who wrote the essay quoting President Dwight, clearly understands that the First Amendment did not separate religion and state but was meant to protect the freedom to worship as one pleased without state dictatorship. Under the current perverse interpretation pushed by the American Civil Liberties Union of Jewish lawyers, one sees symbols of Christianity everywhere pulled down and hidden from public view. However, surreptitiously, the Jewish symbols of the menorah and the hexagram are spreading all over, cunningly veiled, as the latter is in the recycling logo of the three arrows forming a hexagram in the center. This logo is everywhere from dumpsters to egg cartons and meanwhile costly court cases are removing crosses from towns and the logos on police jackets and city seals. When will the Christian fight?

The importance of reading a copy of The Royal Masonic Encyclopedia cannot be overemphasized. It is alphabetical. Turn to "J" and see if you can find "Jesus Christ." No such luck! Instead, you find "Jesus, Company of, or Order of Jesuits." Nor will you find "Christians" under "C" or anything but the Order of Obrine in Masonic terms. Why then are "Luciferians" listed as a "religious sect"? Because, dear reader, Masonry is totally Kabbalistic and Judaic. When Mackenzie says under "Magic," "All our world-teachers were to a certain extent magicians." No mention of Jesus Christ. He never mentions the name Jesus Christ, which is taboo in the Lodge. He says we may infer that the founder of "Christian philosophical magic" was reared as a magician. "The Christ" in occult jargon means sex force, not Jesus Christ. Satanism refers to the Masonic letters J.B.M. as Jesus Bethlemitus Maledictus. Maybe that's why Bethlehem Steel in Pennsylvania is being dismantled?

The Coming of the Messiah

Rabbi Herbert Weiner, who was the rabbi of Temple Sharey Tefilo-Israel in south Orange, New Jersey, closes his modern book, 9 1/2 Mystics: The Kabbala Today, with the question from a Hasid, "What if the Messiah doesn't come now?" and replies, "We will continue to wait." On page 354, Weiner says that from the less-than-one-percent of the German population, the German-Jewish generation of Martin Buber, Rabbi Gruenewald, Gershom Scholem, came "a mystery that no one will ever understand—not only the Holocaust but the astounding efflorescence of talent that burst from that small grouping."

It is this writer's opinion that such small or larger gatherings as the 300-member Rabbis of the Sanhedrin are in the business of fulfilling prophecy and manufacturing "miracles." For example, the text, Ready to Rebuild: The Imminent Plan to Rebuild the Last Days Temple, 2 says "Control of the Temple Mount, today, the single most volatile issue in the Middle East conflict, will continue to escalate in prominence and demand the attention of the world."

In Kenneth Mackenzie's The Royal Masonic Cyclopedia it says under "Al Kaaba," the name of the great Temple at Mecca, that, "There is a prophecy by tradition, attributed to Mohammed, that at the last days, when the final judgment will take place, this holy place will be destroyed by the Ethiopians." Please note that Operation Moses and Operation Solomon which were run by Israel to bring the Ethiopian Jews into their state may be the way rabbis seek to fulfill prophecy since, by forming special battalions of Ethiopians, they could storm the Temple Mount "miraculously"! A further prophecy that must be fulfilled before the building of the last temple on that holy site of the Kaaba is, according to Maimonides, that the majority of the Jews must be living in Israel. Thus mass transit is arranged by the Jewish World Congress for exiled Jews to "go home."

¹ Macmillan Publishing Co., 1992.

² Thomas Ice and Randall Price, Harvest House, 1992

Further planning for the coming of the Messiah is that according to the Kabbalah all souls are pre-existent in the World of Emanations. Furthermore, all souls must transmigrate to the Infinite which is allowed only thrice. Since the soul of the Messiah is preexistent like all the others, his coming will be speeded up by death. The more people that die the merrier according to the Pharisees, says the Mason Mackenzie in his Cyclopedia! Could it be that the high master Masons, who believe in the Kabbalah's wisdom, issued the Global 2000 report which advocates the reduction of the world's population, and the decrees issued by the International Monetary Fund and ruling bankers that tie loans and credit for the nations of the world directly to population reduction? This horrendous doctrine explains much of the lust to kill that pervades the twentieth century.

The Rev. James L. Bevel wrote in The New Federalist, July 3,1995, that the American government is a covenant with God:

Social systems that are reflective of legal contracts and enforced by threat of punishment, death, and reward, cannot rightly be called government. The American government is not such a contract. It is a covenant between the people and God. Social contracts are drawn up by those who presume themselves to be owners of an estate for the subjects and tenants who reside on the estate. But our government is not that kind of social contract....

We the American people and government will see some dark days ahead because of our ignorance, errors, dishonesty, and sins, but our government will not fall, because it is a covenant with God, and an extension of authentic marriage.... To secure the right of life, governments are instituted among men. To rear families and health, stable children, marriage is instituted among men.... We have violated these revolutionary principles and practices and our solution as families and as a nation is to atone.

Which Messiah? The Real Controversy

The nations of the West, known as The Occident, were ruled by Christian monarchs until the Russian Revolution of 1917 liquidated the last of them (by Jewish terror), the Czar, who was Christian, and closed the churches of Russia. At this writing in 1992, some believe that Russia is "free"; that the wall came tumbling down. Others, more realistic, realize that the bankers and international conspirators planned it that way. If the European community is to come under one central banking control then even the communist regime must be made to vanish from the public eye. As long as the Babylonian Banking System remains in place, nothing has changed in the world either economically or politically.

Most of the men who have written on the Jewish Problem have pointed to the same goal of the Jews—a world empire. Today the Jews have it disguised under other benign words like One World Government, the New Age, etc. Like the wise owl one should learn to say frequently "Who? Who..Who.o.o!" Government is made of men, of administrators. Most of these in the twentieth century in key administrative posts around the world are Jews, as the famous British Prime Minister Disraeli told us in the nineteenth century. Who staffs the so-called "American" embassies, or the Canadian, or the Swiss, the French, the Russian? Who?

But, behind all this conniving for world POWER is the Jewish belief in their coming Messiah and the belief that God chose them to rule all people. They cannot revolt against their rabbis who preach this doctrine anymore than they can disbelieve their doctrine of The Holocaust. Who can stop what God has ordained?

There is no room for two Messiahs diametrically opposed in their conception and adherents. To defang or paralyze your enemy is the object of all battles. No Christian who believes that Jesus Christ was a Jew can possible gainsay a Jew without twinges of conscience.

The battle is theological as Douglas MacArthur and Joseph McCarthy Perceived and stated. So far, as we approach the end of this century and the 2000 years of Christianity, we have no Luthers who dare to say that the Jews are liars, only pious, prostitute preachers who make millions from television as long as they espouse the Jewish world-view and religion. Men like Arthur Koestler are few who dare to write as he did in The 13th Tribe that most people called Jews today are Khazars who converted to Judaism and now speak Hebrew, but they are not Hebrews and have no claim to Jerusalem. For this he and his wife have received their cup of hemlock in their London apartment where they were supposed to have committed a double suicide. Jewish dissenters pay just as dearly as do the Christians for heretical opinions.

What is in the script of the Dead Sea Scrolls now held zealously by the Jewish State of Israel?

Lawrence R. Brown, author of The Might of the West,² writes,

Somewhere between the fall of Jerusalem, that is, the destruction of the Assyrian Empire, and the establishment of the Kingdom of the Seleucids, the Jewish religion came into being and formed the Jews. ... that they were not the Judeans and Israelites of biblical tradition can be reasonably conjectured.

Yet, fact is not the deciding factor since the Jews of today adopted the Old Testament shrines and gods as their own and believe implicitly that they indeed are "Israel."

¹ "Zionist activists . . . worked for Hebrew's re-establishment as a modern, spoken language. ... Prior to Hebrew, no other "dead language" ever had been resurrected. Christ spoke in Aramaic. Meanwhile, Vatican II divested the Catholics in their diaspora of Latin which had held them together in all lands. See Mary Ball Martinez, The Undermining of the Catholic Church, p. 171.

² Vanguard Books, P.O. Box 330, Hillsboro, WV 24946, 1963, p. 157.

Natural vs. Supernatural Messiah

Before 1950 The Rev. Denis Fahey in Chapter IV of The Kingship of Christ and the Conversion of the Jewish Nation correctly assessed the drive of the Jews for what he terms the Jew's "natural Messias." In distinguishing between the Supernatural and the Natural Messias, Fahey said:

The Supernatural Messias proclaimed the supremacy of the Catholic Church, His Mystical Body, which is both supernatural and supranational and respectful of the natural qualities and peculiar roles of all nations. The Natural Messias can only have for end the subjection of all nations to the Jewish nation; for the refusal of the Jews, whose national organization had been set up by God to prepare for Christ, to accept the supranational Church of Christ, inevitably leads to their setting up of their nation as the highest embodiment of the Divine Order The Natural Messias to who the Jews look forward is to bring happiness to the world by the imposition of Jewish domination.

On page 49 he relates Bernard Lazare's opinion that whether they accept a messias or consider their race to dominate a Messianic Age of their creation, the result is the same—they oppose Jesus Christ and His Gospel everywhere. Fahey cites on page 51 where the three directors of the largest Christmas card company in 1937 were all Jews, as they secularized the cards with holly instead of holiness. Likewise in 1994, Perry Como's Christmas carols were banned from all TV stations and he sang them only in Ireland where they were enthusiastically received.

On page 73, the "Rights of Man" produced by the French Revolution of 1789 not only granted full citizenship for the first time in Europe to the Jews, but were in fact "merely the rights of Jews, to the detriment of those peoples amongst whom those 'Rights' were enthroned."

This path leads onward to the United Nations where Human Rights spout like geysers of hot water, which instead of giving the cool water of God's justice, gives mankind a perverted code and an inversion of God's unchanging decrees.

59

¹ Civilta Cattolica, Delia Questione Guidaica in Europa, November 15, 1890.

What is the Serpent System?

In Unfolding the Revelation, ¹ Roy Allan Anderson says that the mystic number 666 represented a system rather than an individual man and that "the dragon, serpent or beast was another name for paganism based on Sun worship symbolized by a serpent coiled around a tree." Anderson says, "The ancients claimed that God worked by mathematics. Their religion was a conglomeration of religion, astrology, alchemy, physical and mental science, and mathematics. . ." And, from page 133, "Anciently the Jew believed there was a doom upon the number 6 even when it stood alone.... triple it and we have a direfulness of fate than which there can be none worse." ² To the Jew, 6 was the number of unrest or the number of man, who was created on the sixth day."

In the Trail of the Serpent, by Inquire Within or Miss Stoddard who was a Master of the Lodge Stella Matutina, we find that the deception is to preach that men can become gods and from the early Cabiri, through Paganism to the pseudo-Christianity of the Gnostics and Cabalists, initiates and those hypnotized by these theocrats worshipped the serpent forces or "magnetism." This book asserts that the Kabbalah seeks to unify mankind under a New Era of Messianic Judaism.

Closely linked to these are Theosophy and Gnosticism of the Eastern religions. The Bahai Movement also seeks to unite Judaism, Christianity, and the Druses. Yet, those closest to their dream is the L'Alliance-israelite-universelle which says all but the Judaic religion will vanish. Since they constitute the financial power of the world and control the administration of the United Nations, whose flag's colors are identical with the State of Israel's, only reversed, it is currently most likely that the Messianic Empire of the Jews comes daily closer to complete control of the world through the United Nations police force. The white star on the blue helmet of the U.N. soldier is the Pentagram of Illuminism, while the six-pointed star, or Hexagram, represents complete power

¹ Rev. ed., Pacific Press Publishing Assoc, 1983, p. 125.

² Williams Milligan, The Expositor's Bible, vol. 6, p. 890.

or the Seal of Solomon which is on the flag of Israel. This Universal Kingdom is to be ruled by the Signet of Solomon, the Hebrew Talisman. Take a good look at the recycle symbol of three arrows which form a Hexagram which now ubiquitously appears everywhere, especially where you will touch it to make its magic more effective!¹

The Serpent has long been a symbol of Judaism. The Sanhedrin is the head and the rest of the body is the dispersed Jews internationally. Old synagogue door handles had a cobra on them. The stained glass window in the United Nations Secretariat room, which was designed by Marc Chagall, has the Serpent as the largest figure.

The best book to read to find out what occult science—the Kabbalah—is, is Lady Queenborough's Occult Theocrasy² On page 26 she says Cabala is the counter-theology to Christianity. Its god is the rebel angel Lucifer who is the god of Freemasons, even though the lowest Masons gullibly believe the "G" over the altar means their god. The only name that must not be mentioned in the Lodge is Jesus Christ.

The books used in this study are not available from the controlled press of the Zionists. Only alternative publishers, who dare to print what is censored by the Jewish-owned press, carry some of the books mentioned.

¹ See Trail of the Serpent, Omni Publications, P.O. Box 900566, Palmdale, CA 93590, p. 255.

² op. cit. Available from Sons of Liberty, P.O. Box 214, Metairie, LA 70004.

What Has Freemasonry to Do With All This?

A great deal, as the lodges¹ (ruled by their hidden masters and heinous threats of death not hesitated to be carried out by Masons) are the international social organization correlative to the United Nations administrative and military association. Both are the two arms of the Jewish Golem that strides atop the world at the close of the twentieth century.

The religion of the Lodge is again Kabbalah as Albert Pike states in his Morals and Dogma and the god worshipped is Lucifer from which the Lucis Trust, which runs the U.N. Meditation Room, gets its name. Further proof are the Rosenthal Tapes² first recorded by Walter White of Western Front about 1980. These tapes were the views of Mr. Rosenthal who was Senator Jacob Javits' aide. Javits worked tirelessly in the American Senate for decades until he succeeded in changing their immigration law from the McCarran-Walter Act (1952), based on national origins to a free immigration of all the coloreds from everywhere. The brotherhood preached by the United Nations and the Lodge is the miscegenation of races for all people except the Jew who has strict laws operating within his own race which is a mixed breed but with distinctive features they do not wish bred out such as cunning and great competence in mathematics, chemistry, and physics. It is quite flattering for the Negro actor Sammy Davis to become a Jew by choice of religion, but it would not be tolerated if Marcus Nieman's daughter were to marry a Negro. Such liaisons are permitted but not encouraged.

Another name for the Lodge religion might be Gnosis, for which the letter G in the center of the Lodge room stands, as well as generation, or the phallic religion. Eric Voegelin in Order and History (Vol. 1, p. 454) defines

¹ Jim Shaw, "Freemasonry and the Occult," P.O. Box 884, Silver Springs, FL 32688. All the tapes by this Christian who defected from the 33° of Masonry are valuable contributions to defrocking the Lodge religionists.

² Charles Weisman reprint of Walter White's interview with Harold Rosenthal, "The Hidden Tyranny", Weisman Publications, 11751 W, Riverhills Dr., #107-D, Burnsville, MN 55337, 1976.

gnosis as "the metastic will to transform reality by means of eschatological, mythical, or historiographic phantasy, or by perverting faith into an instrument of pragmatism." Quoted by Dr. Revilo Oliver in his excellent Conspiracy or Degeneracy where Oliver says further, "Gnosticism, in so far as its proselytes are sincere, is a more or less conscious effort to substitute fiction for observed reality and common sense."1

Gnosis is Luciferian Occultism which controls international Freemasonry. It is anti-Christian in its soul and marrow and is symbolized by the letter G in the flaming five-pointed star (the five-points symbolizing the five points of the sacred Jewish beard). It is inverted dualism as it reverses good and evil—Lucifer is called "good" and Jesus Christ is called "bad." Why is the only name excluded from the "tolerant" Lodge the name of Jesus?

The Masters of these secret Lodge meetings are often magicians or conjurers, skilled as chemists in poisons and in hypnotism, very often being psychiatrists or psychologists with a knowledge and license to practice medicine and gain entrance to hospitals for the purpose of assassinations or the cover-up of them.

¹ p. 71. His works are available from Liberty Bell, P.O. Box 21, Reedy, WV 25270.

Christians! Return to Reality: Leave the Lodge

The subtitle of this book, Keystone of the New World Order, is what Ian Kagedan of the Canadian B'nai B'rith Lodge says the doctrine of The Holocaust is. Currently there is a case in which a Canadian school teacher, Malcom Ross, was accused by a New Brunswick Human Rights Commissar and taken from his math classroom for publishing books anti-abortion and other topics outside his classroom. B'nai B'rith and the Canadian Jewish Congress have been granted leave to intervene in the case, which will greatly increase the costs of the trial. Without contributions from ordinary citizens interested in freedom of speech, Mr. Ross could not defend himself, while the Jewish coffers run over with the dollars from Bronfman's liquor empire and other investments.

The Canadian Weekly Telegraph of January 10, 1995 writes of a hotly disputed War Crimes Act, passed by a majority of the Commons in England but it was defeated in the House of Lords. Nevertheless, Jewish power will override the citizens of England when the Chief Rabbi, Lord Jakobvits and Lord Beloff argued strongly for it so that the Prime Minister, not daring to offend those who control the purse and consequently the elections, invoked the Parliament Act to overturn the Lords—the first time a conservative government had done so. The genesis of the legislation can be traced to the Simon Wiesenthal Center in 1988 who wrote to Lady Thatcher that they were gravely concerned about the 17 alleged war criminals living in Britain. The Hounds pursue not one Hare but many these days, and the British hunting horns sound melancholy over hill and vale.

"Wake up, wake up for Jesus!" used to resound from church choirs as "Stand Up, Stand Up! For Jesus." Very few Christians stand up for Jesus these

¹ You are encouraged to subscribe to Canadian Free Speech League News, P.O. Box 40143, Victoria, B.C. V8W 3N3, and contribute to the defense of teachers, journalists, students, and others arraigned and accused by the hatemongers masquerading as benevolent human rights champions. Whose rights? Whose values? One of the accused has criticized homosexuals. It is really Christianity that is under attack.

days anywhere, as it is becoming politically incorrect to do so. Further muzzling hundreds of thousands of Christians are their memberships in the Freemasonic Lodges where the only name not mentioned is Jesus Christ. Living on the residue of Christian culture and morals. Europe and America seem not to notice their poweriessness today in politics. For the millions raised by television evangelists, little shows in the downslide of Christian morals and manners. ignored by these very same television stations. Must reading is Rabbi Hertzberg's Introduction to Judaism, where he pointedly refers to the old policy of Jews trying to appear Western, which now must be changed to reverting to their Oriental roots, since the only power they must reckon with is Islam. When Christ was insulted in London a few years ago, it was Islamic leaders who did something about it—not "The Church of England," whatever that may be. Hollywood takes the ignorant gullibility of Christian Americans for granted. Don Wildmon of the American Family Association plays a rear-quard action in boycotting advertisers of immoral movies that inundate America. Unfortunately, Christians are brainwashed and tepid in the fight for Christian values.

Is the Chair of St. Peter Vacant? Sedevacantists

Pope John Paul II, who occupies the Chair of St. Peter in 1995, is but one more plotter who has destroyed the Catholic church from within, according to Mary Ball Martinez, Vatican reporter for 15 years. She has written a book that should be read by all Christians. Martinez believes that Vatican II was the culmination of plotting to destroy the Catholic Church from within. Tradition and Jesus Christ were insulted as never before at that Council when they voted to give up Latin as the universal language of the Mass, and most significantly at Mass, to turn their backs on The Host, or Presence of God in the consecrated communion wafers on the altar, and to face the people instead.

As a result of upsetting this over-thousand-year tradition, the flow of Catholics is ever increasing out of the Church. Not only are new priests hard to find but old and young are split and confused at the many breaks with Tradition. While the Jewish rabbis have created a universal, synagogue, seminary language by resurrecting Hebrew, a dead language, the Catholics have thrown away their universal language of Latin. In the United States, Bishop Sheen, who spoke out against atheistic communism, was shut off of his most popular television show in the mid-century as dramatically as the radio priest Father Coughlin was in the 1930s. Who has the power to censor what American citizens hear or see or read? The Christeros, militant Mexican Catholics against communism in the mid-twentieth century, were actually quashed by the Vatican. So it seems that Satan has slipped inside St. Peter's door. The Pope elected just prior to John Paul II lived but one month in office after he proposed to

¹ The Undermining of the Church, Hilmac, S.A., Mexico.

² Maurice Pinay, The Plot Against the Church, Italian Edition, 1962; American Edition, 1982, St. Anthony Press, Los Angeles, CA. From the Introduction, p. 18, "To put it in a few words, the infamous plotters have the scheme in mind that the Holy Church, by its condemning Antisemitism, condemns itself. Jews are the wirepullers of Freemasonry and international Communism."

eradicate Freemasonry from the Church. It seems that Satan slept even in the pope's bedroom.¹

Two Popes in particular contributed to the "Juda-izing" of Christianity, Roncalli, the Mason, in 1965 at Vatican II, in the Nostra Aetate Declaration which explained that Jews cannot be blamed for Jesus' crucifixion. The second Masonic Pope, John Paul II of Poland, in 1979 knelt before a tablet for victims of The Holocaust in Auschwitz, Poland, saying, "I have come, and I kneel before this Golgotha of the modern world." Please note that this Pope who replaced the murdered John Paul I repudiates The Golgotha of all time with a modern, moresuitable-to-the-times version of the Mt. of Skulls. But, WHO is remembered, and WHO died at Golgotha? He, who died for the sins of all mankind, or unproved Jewish victims of wartime who died as others did in the cruelties of war? It is reported that this Pope may have Jewish lineage. Certainly, his best friends he admits to be Jewish.

Pope Paul II was selected for the front page of Parade, a supplement to most Sunday newspapers, on April 3, 1994—Easter Sunday. This front page bore his words, "We trust that, with the approach of the Year 2000, Jerusalem will become the city of peace for the entire world ... in particular the believers in the religions that find their birthright in the faith of Abraham." This quote furthers the theology that Judaism was the progenitor of Christianity, which it never was, is not, nor ever shall be.

There was no autopsy and no cause given for the murder of the Pope who preceded John Paul II—a Pope with a policy diametrically opposite to the current course of the Vatican. John Paul II gave his first audience after being elected, to a Jew; and, besides his many Jewish friends of childhood, he regularly cultivates the rabbis in the Synagogue in Rome. In the article given prominence last Easter, it said that four days after Easter the Pope attended, in company of the Chief Rabbi of Rome and top Israeli officials, a solemn concert in commemoration of The Holocaust, held in the auditorium next to St. Peter's Basilica. The concert proceeded under the baton of another intimate Jewish

¹ David Yallop, In God's Name: An Investigation Into the Murder of Pope John Paul I, Bantam Books, Inc., 1984.

friend of this Pope. Perhaps, he listens carefully to the batons waved by other directors of Jewish concerts. In 1986 this Pope said in the Rome Synagogue that the Jews were the Christians' "elder brother." Christ never held such a position but said "Before Abraham was, I was." He publicly denounced the Pharisees and hid from them as He felt their anger growing at His ministry. He further preached. "Woe unto ve scribes and Pharisees, hypocrites ... ve are the children of them which killed the prophets." Would that many of you who read this book took sides and were less lukewarm. Are you with Christ or against Him? You cannot be both.

Parade editor of this article. Tad Szulc, headlined these words, also spoken by the Pope. "It must be understood that Jews, who for 2000 years were dispersed among the nations of the world, had decided to return to the land of their ancestors. This is their right." Arthur Koestler in The 13th Tribe, Appendix IV, warns that his book might be misinterpreted, therefore he writes:

> I am aware of the danger that it may be maliciously misinterpreted as a denial of the State of Israel's right to exist. But that right is not based on the hypothetical origins of the Jewish people, nor on the mythological covenant of Abraham with God; it is based on international law—i.e., on the United Nations' decision in 1947 to partition Palestine, once a Turkish province, then a British Mandated Territory, into an Arab and a Jewish State.

Differing significantly on this point of law is Norman Dacey's article, "Israel Withdrawal to Where?" in The American Mercury, Fall 1977:

> On November 29, 1947, the United Nations General Assembly recommended the partitioning of Palestine. That it was only a "recommendation" was a recognition of the fact that the world body lacked any authority to create new states or to assign national boundaries. Notwithstanding this, the bulk of world opinion outside the Middle East continued to labor under the misapprehension that the United Nations actually ordered the partitioning of Palestine.

The rest of this article is truly revealing of the Jewish psyche in that it took as its portion the land graded "good" and left the "poor" to the Palestinians and then by

Matthew 23:29-33.

a military action called Plan Dalet took more than the U.N. had "recommended" (77 percent) by force and has ignored all world outcry. It has since further increased its territory to 80 percent. Israeli Chief of Staff General Chaim Bar-Ley stated that

We were not threatened by genocide on the eve of the Six Day War, and we never thought or said that such an eventuality was possible. The Jews of the Diaspora, for reasons of their own, wanted to see us as heroes with our backs to the wall. But this wish does not change the reality.

Israeli minister Mordecai Bentov wrote: "The entire story of the danger of extermination was invented in every detail and exaggerated a posteriori [after the fact] to justify the annexation of new Arab territory."

No better description of Jewish perpetual lying as a continual fraud upon the public conscience is this statement by Bentov. It applies 100 percent to The Holocaust Story which is "invented and exaggerated in every detail" to serve the private interests of the Jewish people.

Douglas Reed, in the closing pages of Far and Wide, says:

The Prime Minister of the Zionist State has declared in New York, that "the Jewish State" is not the fulfillment of Zionism: that the present small state has jurisdiction only over Jews living in it whereas Zionism embraces all Jews everywhere.

Ben-Gurion enunciated this greater Judaism best when he said:

[with the exception of the USA which will be transformed into a welfare state, and the USSR a federated Eurasian state]... all other continents will become united in a world alliance, at whose disposal will be an international police force. All armies will be abolished and there will be no more wars. In Jerusalem, the United Nations will build a Shrine of the Prophets to serve the federated union of all continents: this will be the seat of the Supreme Court of Mankind, to settle all controversies among the federated continents.

Reed closes his Far and Wide in 1951:

In considering the events which enabled conspiratorial sects from Asia and Eurasia to gain power over the then-mighty nations of the West and bring about the short-lived but bloody fiasco of the World State, ... the historian is struck by the apparent absence of protest or resistance among the leaders of these Western nations Truly, we are at the "Gates of Hell"

and can look through the bars at the coming Red Jewish Terror in the World Slave State being inaugurated under the U.N. daily. But Christ said, "And the Gates of Hell shall not prevail."

What is Nishtagea?

In religious conflicts it may be the zealots who carry the day in battle. A zealot is zealous or "ardently active and devoted." Battles are not won by the lukewarm. Christ in particular disliked them when, in Revelation 3:16, he said he would spew them out of his mouth. And Jeremiah 9:3 is most fitting of historians who are lukewarm: "They are not valiant for the truth upon the earth."

In Grace Halsell's Epilog to her book Prophecy and Politics, she explains nishtagea ("we will go crazy") as a collective version of Samson's revenge against the Philistines where, in order to vanquish his foe, he commits suicide. Former Defense Minister Pinhas Lavon warns that is what the Jews will do if crossed. Labor Party official David Hacohen, after the Israeli attack on Egypt in 1967, warned too, "We have nothing to lose so it is better that we go crazy: the world will know to what a level we have reached."

Grace attempted to show that, although the extremists among the Israeli Jews are not a majority and the right-wing Christians also not the majority, still they are backed by military power that, as Professor Noam Chomsky says in The Fateful Triangle: The United States, Israel and the Palestinians, Israel may act as a "wild country, dangerous to its surroundings, not normal, quite capable of burning the oil fields or even starting a nuclear war." We were never told who set fire to the oil fields in the Desert Storm war of 1990. Grace believes this "Samson complex" is reinforced by the feeling that "the whole world is against us" because of its anti-semitism, a paranoid vision that owes not a little to the belief system of Christian Zionists."

Let us explore the idea that Jews actually have a "paranoid vision." Dr. Arnold A. Hutschnecker wrote in a paper prepared for the American Journal of Psychiatry, that every Jew is born with the seeds of schizophrenia and it is the factor which accounts for their persecution. They seek to create situations which will cause them to be counter-acted and satisfy their belief that they are victims.

¹ Grace Halsell, Prophecy and Politics, p. 200.

² Ibid.

Jews, said Hutschnecker, display their paranoia by their compulsive desire for persecution. However, Hutschnecker says that the Jews cannot help it because they are the carriers of schizophrenia which, in his view, is caused by a deformity in the alpha-two-globulin protein being corkscrew-shaped. He believes schizophrenia is caused by a virus and that with the influx of Jews into America at the close of the nineteenth century the disease spread until more than 60 million people suffer a form of it. Hutschnecker believes that the term used by Dr. Eugen Bleuler in 1911, schizophrenia for the original word dementia praecox used by its discoverer Dr. Emil Kraeplin, later changed into the term preferred by Dr. Sigmund Freud—neurosis.

If the above is true, we have yet another battle than that between generals and theologians, but also psychiatrists, for Dr. Theodore I. Rubin in Anti-Semitism: A Disease of the Mind writes 146 pages to show how the "poison" of Western Christian Civilization is today "infecting" the Orient, and that it is Christians who are paranoid.

Why Terror is the Hallmark of Zealots

The guillotine, which lopped off the heads of some of the finest thinkers in France, was the first instrument used in the great modern outbreak of terror directed by Freemasons and engulfed the mobs of the streets of Paris in 1789. Today, the arm of the terrorists is the United Nations army and the United States military which uses the airplane as it was used in World War II to terrorize chiefly civilians. The insane shrieking of high-powered jets flying low overhead is something one must hear before they can understand the horror of these instruments of death from the sky.

There is documentation for the terror used by the Israeli Jews against the Palestinians to drive them from their ancestral lands. There is the strafing of the American ship, the Liberty, there are the Jewish overseers of the Gulag documented by perhaps the greatest historian of the twentieth century, Alexander Solzhenitsyn. The religion of the Talmud is chiefly responsible for this terror in that it defines all people who are not Jews as beasts with no more rights than beasts have. Being taught such a doctrine does not restrain man's innate cruelty as the Christian Gospel does with its "love thy neighbor" doctrine. Instead, it approves of all deeds that advance the Messianic Empire of the Jews. If this were not true, how can you explain the title of a recent Jewish book called. Every Spy a Prince? The Jew, Pollard, who sold American secrets is honored by the Jewish hierarchy. Divided allegiance is no allegiance and that is why Jews make poor citizens of nations because no country except their own tribe can command their allegiance. This they are taught by their rabbis. True guilt for terrorist behavior must be laid at the doorstep where it belongs—the religious leaders and Zionists of the Jewish people who suffer severe punishments if they do not play along or even pay along to the coffers of the leaders.

A possible explanation for terrorism and a lust for destruction on a grand scale among Jews may be the belief among Kabbalist theurgists that:

- 1. all souls pre-existed, even the coming Messiah
- according to the doctrine of Reincarnation each soul gets only three lives. Nine lives are reserved for cats who aren't as adept as people. The advent of the Jew's Messiah is retarded by the very few souls now entering the world; "for the soul of the Messiah, preexistent like all the others, cannot be born until all human souls have

passed through the term of earthly probation, and it will be the last born soul." 1

Read and re-read that paragraph. Perhaps it also explains the Global 2000 Report which advocates the elimination of excess people. And perhaps it also explains the International Monetary Fund's policy to condition the granting of loans to population reduction. The more people who die hasten the coming of The Messiah!

xviii the wail of archy²

damned be this transmigration doubledamned be the boob pythagoras the gink that went and invented it i hope that his soul for a thousand turns of the wheel of existence bides in the shell of a louse dodging a fine toothed comb. my spirit migrated into the flesh of a cockroach gods how i yearn to be human. ...

¹ Kenneth Mackenzie (who believed he was the reincarnation of Jacques de Molay, the Templar chief who was executed by Phillip the Fair of France), The Royal Masonic Cyclopedia, under "Kabbalah," p. 415. From the Zohar and Josephus.

² A refreshing antidote to the primitive belief of Reincarnation which never noticed that a monk, Mendel, founded the science of genetics in the nineteenth century, is Don Marguis' Archy and Mehitabel, a cockroach and a cat, respectively, who demolish the fabulous superstition of Reincarnation by the most effective weapon—humor.

What is Psychohistory?

Psychohistory is a new field in which the effects of psychology are taken into consideration in the writing of history. To what extent does a writer project his own psyche or subjectivity, or way of apprehending reality, into what he reads or writes? Professor Howard Stein, a Jew who teaches at the University of Oklahoma, is one of the prominent contributors to the Journal of the Institute for Psychohistory in Los Angeles, whose director in the 1980s was Lloyd de Mause.

David McCalden, first director of the Institute of Historical Revisionism in Torrance, CA has written a paper in this epistemological new field called Exiles from History. 1 Mr. McCalden, bom in 1951 in Belfast, Ireland, is now dead, but his short book is very seminal in that it truly explores the psyche of the Jew. He quotes such men as Dr. Stein in the search for characteristics of the Jewish religion and family life that create the Weltanschauung that they are notorious for—namely the persecution complex and paranoia which Dr. Hutschnecker, quoted elsewhere in this paper, also noted.

McCalden, like Halsell, finds his studies lead him to contemplate that the projection of Jewish fear and hatred upon the govim world might lead to the conflagration of the world into a fiery "Holocaust" that they are always exhuming from their neurotic souls. Einstein, Oppenheimer, Teller, and now Cohen, who has given us the neutron bomb, seem fixated on destruction. What grotesque vision prompts these people to hope for Armageddon? Is it to usher in their Messiah? In the great oratorio by the Christian musician Handel, called The Messiah, we find the position of the Christians is that the Messiah has come in the person of the historical man Jesus of Nazareth and that He abolished the Pharisee's ritualism of sacrificial animals and bloodletting once and for all. Christ replaced the pagan gods of Greece and Rome and Babylon with new hope for the individual's freedom from over-regulation by priest and state. With the massive push of the Jewish controlled communication media, the world is heading back to the gory superstitions of the ancient Oriental illiterate masses.

¹ Londinium Press, 21 Kensington Park Rd., London W.11, 1982.

How Do We Fight a Religion?¹

Dr. Faurisson has said, you recall, that he does not know how to fight a religion. Perhaps all wars have been in essence wars of religion or of belief-systems clashing. Some subscribe to the theory that wars are fought for economic reasons. A mixture of these factors is always in evidence historically. We write this monograph, therefore, with the knowledge that we are, at the close of the twentieth century, in the midst of a religious battle where either Christianity will endure, as it has for 2000 years, or the syncretic religion of the Global Masters, led in the secret conclaves of the highest Masonic temples like the exclusive Jewish Lodge B'nai B'rith, will be the only religion tolerated by the United Nations and its theocratic Judaic Overseers. Do not scoff at the term overseers—it is the exact word used by the U.N. Constitution.

It was the Gospel of Jesus Christ that announced upon the earth and ushered in at his birth the free individual: each person was told by Christ to call no man "master," but to seek the Truth and it would make you free. The rise of Western Civilization and its scientific discoveries are intimately and indissolubly linked to each other. As Christianity is stamped out by revolutionary mobs that are led by paid agents of the hidden rulers, so reason will be replaced by blind obedience to those in power. Republics and nations everywhere replaced by a one-world Slave State which will be more tyrannical than the feudal period of the Middle Ages, as the serfs were then ruled by Christian barons and monarchs. The New Regime which has the unrivaled inventions of the scientific West at its behest, will treat all peoples who are not Jewish as "cattle," for that too is Jewish doctrine in the Talmud.

One cardinal weapon in this battle between Judaism and Christianity is the belief that there is such an animal as "Judeo-Christianity." If there is, then it is like the word itself with Christ taking the backseat to the rabbis. The false prophets and televangelists of Christendom (perhaps better spelled "Christendumb"), are but tools in the cunning hands of the Jewish media moguls.

¹ As the American Civil Liberties Union does—in the courts, and on the streets as Martin Luther King did.

Grace Halsell makes it very clear in Prophecy and Politics: Militant Evangelists on the Road to Nuclear War.¹ She says that the alliance between the militant evangelists of Christianity with the Zionists may cause a nuclear war, as 50 percent of all armaments go to the Middle East.

We have over-supplied Israel with money and weapons—making a country of about 3 million Jews a bigger military giant than either Germany, England or France—and more powerful than all the 21 Arab countries combined with their 150 million people. ... In addition to this arsenal of the latest conventional weapons, Israel in 1986 and for perhaps two decades previously, was the only country in the Middle East to have nuclear weapons... (and the unreserved will to use them mercilessly.)²

This brings us back to the original thesis that we are now engaged in a battle between Judaism and Christianity. What are the relative strengths and weaknesses of the opponents?

¹ Lawrence Hill & Co., Westport, CT, 1986.

² Ibid., p. 198.

The Major Revisionists of the Holocaust Dogma

Since we have ascertained in this book that the Holocaust is a dogma of the Jewish religion, there is really no justification for revisionist scholars working to refute what never happened. They all proceeded on the assumption that there was an alleged Holocaust which must be disproved by scientific facts and thus the myth would be laid to rest, or, in Western parlance, "refuted" by evidence. Alas, as Faurisson noted, there is no example in history of a religious dogma being refuted. However, to the reader who does hold to the doctrine of objective truth that can be measured, here are some of the major revisionists' views.

An anonymous professor compiled the book The Myth of the 6 Million. He was fearful for his life, so he declined to set his name on the work. Dr. Arthur Butz, Professor of Electrical Engineering at Northwestern University in the United States, set his name upon The Hoax of the 20th Century in 1977. Richard Harwood (R. Verrall) wrote, Did Six Million Really Die? The Six Million Reconsidered was written by a committee. And, Paul Rassinier wrote The Drama of the European Jews and Debunking the Genocide Myth in 1975 and 1978, respectively.

Conrad Grieb, in American Manifest Destiny and the Holocaust (1979), said "The canard of the extermination of six million Jews" which has been propagandized since 1948 when Raphael Lemkin was the first author to claim that the Nazis exterminated "millions" of Jews in gas chambers, has lasted for half-a-century and bids fair to have falsehood conquer truth simply by repetition and a total blackout by the media of all revisionist history books to the contrary of this master brainwashing experiment on millions of people trapped by the technology and pathological liars on television.

Here a modern fact must be taken into consideration. Very few people still read books and most of these are white people. They, the readers, are a minority within a Caucasian minority while the majority of the world's population lives, literally spending years of their lives calculated by time, in front of the moving picture, which film-makers say that average intellect cannot distinguish

from reality. The Hollywood film industry is a Jewish Empire of Their Own 1 according to a book by that title. Chief of all the multi-million dollar extravaganzas manufactured there are those propagandizing the Holocaust Doctrine. And not only this topic, but any agenda these Jews wish to pursue to further their ends of world domination and control is systematically fed to the viewing world as "entertainment" or "docudrama" or "news," while in reality it is the falsification of history and the creation of a fantasy world replacing the real world. Not only Holocaust doctrine is promoted, but any idea useful to the monopolists who have captured the minds of the masses with television programming. No religion, however strong and flourishing, can meet the challenge to their values by the degenerate sex and murder offered as daily fare to the viewing world. From horrible films one can reasonably expect real horror and all studies have borne this out. A Jew, Michael Medved, castigates this Hollywood industry, but he neglects to castigate his own people who are responsible for the trash. He says it is not true that his people control the industry. What a bold lie. He's made much money on the book Hollywood vs. America,2 which, because it denies "who" Hollywood is, is essentially a disinformation book. He says the large corporations that dominate Hollywood are not Jewish-controlled. He says (on p. 317) that not one Oscar has gone to a Jewish filmmaker since 1989. Why, then, did Steven Spielberg and Schindler's List get Oscars in 1994? The controlling stock of a corporation is not shown by its name.

He accuses Ted Pike of being a fanatic, satanic, and anti-Semitic. View Pike's The Other Israel³ and see what you think.

¹ Neal Gabler, New York: Crown Publishers, 1988.

² Harper Collins & Zondervan, 1992.

³ P.O. Box 203, Oregon City, OR 97045. Available for \$22.95.

The Kingdom of Madness

It is a devilish act to found a kingdom on lies and force others to live in it. This goes beyond humiliation; it is spiritual defamation. In such a perverse realm, the Anti-Christ wears the mask of the Savior, as in Signorelli's fresco in Orvieto. The Devil is not the killer. He is Diavolo, the slanderer, the god to whom falsehood is not cowardice, as it is to men, but domination. He seals off all knowledge and insight, the last exits of despair. He founds the Kingdom of madness, for it is madness to live a lie.

Arnold Gehlen, Moral und Hypermoral, twentieth century sociologist

Paul Rassinier in The Real Eichmann Trial: The Incorrigible Victors (1979) states that "The reader might ask himself if gas chambers had not been established, and, if the number of deaths could be brought down from 6 million to 1 million, what was the significance of that concentration of Jews in special camps, and how did the gas chambers arise?" He relates many complex factors that occurred in Germany from 1933 to the start of the declaration of war by France and England in 1939. Chief among these is how a legend (a fact-based idea that takes on a new reality) which was born out of the 1938 assassination of the German Consul von Rath in France by the Jew, Grynspan, provoked a night of pillage in Germany, called "Kristallnacht," where many windows of Jewish shops were broken. He hopes that some day in the middle of the twentieth century that it can be shown that the extermination of 6 million Jews "is not a question of a fact, but of an historical lie, the most tragic and macabre of all time"

Lies are only useful if advantages accrue from telling them. The spreading of the Holocaust Lie has supported the building of the Israeli state, founded in 1947, in many important ways, among them being:

- the reparations paid by the Germans for the supposed dead and the indemnities for "survivors." This was extortion from the loser of a war amounting to billions of dollars.
- 2. the attempt to create sympathy for the eternally-persecuted Jew

- the creation of a guilt complex in Westerners which lately has become audacious enough in rabbinical circles and by false ministers of Christianity, to accuse all Christians of being indirectly responsible for The Holocaust
- 4. the additional support of all brainwashed Christians who fall for the new theological doctrine that "Christ was a Jew." This was not a tenet of the Church before the twentieth century.¹

Concerning the second point, a three-volume work, The Holocaust in Historical Context,² was assisted by money and personnel from the National Endowment for the Humanities (U.S. tax funded), Dartmouth College, Harvard University, Cornell University, University of Pennsylvania, University of Notre Dame, State University of New York, University of California, University of Michigan, Yale University, University of Hartford, Queens College, Northwestern University, University of Cambridge and Oxford, and Jewish institutions. That all these once-centers of Christian theologians are now totally dominated by Judaic professors can only mean continued harassment of Christian Theology at all major American centers of higher learning. Steven Katz, the author, states:

It is impossible not to read the Pauline epistles, the synoptic Gospels, and later patristic sources as affirming two salient claims: (1) Judaism is, since the coming of Christ, a spiritual cadaver and (2) Jews and Judaism stand in dishonoring opposition, at least since the first Easter, and however qualified by theological antinomies, to God's salvific plan for humankind. In these two sharply poised theses lie the roots of that religious anti-Judaism that has reverberated so intemperately through the last two millennia and that in refashioned, unprecedented, even ideologically incommensurable forms has laid the foundation for modern antisemitism.³

Kiss the Gospel of Christ, "Good-bye!" It will be dangerous to avow it.

¹ For further discussion, please see Roger Rusk's, The Other End of the World, Plantation House, Inc., P.O. Box 51428, Knoxville, TN 37909, or also available through Christ's Gospel Fellowship, P.O. Box 291, Spokane, WA 99210.

² Oxford University Press, New York, 1994.

³ In this quote, the charge of deicide falls under claim (2).

The People of the Fire

"These are the people of the Fire in which they shall abide."

The Prophet Mohammed, Holy Qur-an Surah 17, 18

It is interesting to speculate as to what Mohammed meant by the above quotation from The Holy Koran. Holocaust means "burnt offering" and the worst disobedience towards God was for the people of Israel to worship idols, especially the Baal Moloch, which was an oven with a figure of a man with the head of a calf built over it.

The French historian, Paul LaCroix (1806-1884), in his book History of Prostitution, describes the hideous ceremony where offerings were made to this Holocaust-god. LaCroix uses the exact word:

During this holocaust, the priests of Moloch kept up a terrible music, with drums and tambours, in order to stifle the cries of the victims. Then took place that infamy cursed by the God of Israel: The Molochites abandoned themselves to the practices worthy of the land of Onan (masturbation)....¹

The above quote is from the great researcher Elizabeth Dilling's masterpiece. She was accused along with others, by President Franklin Delano Roosevelt, of Sedition for her numerous exposes of his foul administration which was filling up with communist Jews in high administrative posts. She states that Christian pastors should study the Talmud to note that the pagan practices they have no idea of are still practiced by the Pharisees today! She says on page 54: "Burning children to the demon Moloch is permitted today by the supreme legal authority of the so-called 'Jewish' religion, which is the Babylonian Talmud, and, in particular, the Talmud book of Sanhedrin, Folios 64a-64b." She masterfully analyzes the type of hairsplitting Talmudic legalism Christ accused the Pharisees of to make His Commandments of non-effect. If you are a pastor you need a copy of her book.

¹ Elizabeth Dilling (1894-1966), The Jewish Religion: Its Influence Today, Noontide Press, 1983, p. 54.

Thousands of children disappear in the United States every year. Where are the "snuff films made? These are for sale at \$10,000 per video, and depict the homosexual murder of children. An electrician on the Hollywood Studio lots said that some buildings were off-limits. Why?

The description of the drumbeat and smoke and incense and drugs used in ancient Moloch worship is an exact description of the rock music festivals introduced on TV into America in the 1960s by The Beatles (named after the Egyptian Scarab god) and Edward R. Murrow. The fabulously wealthy Michael Jackson, accused of molesting young boys, produces dance-spectacles with all the trappings, monotonous rhythm, smoke, blinking lights, noise and suggestive lyrics of these pagan rites. How can Christians even suppose that their civilization could live or influence the world's masses under the hypnotic spell of this degenerate music and drugs?

The Narcotics Empire, which is international and run by the same people who control Finance, is said to be bigger than any one national government. Who are the persons who are the majority stockholders of The Federal Reserve and the World Bank?

Perhaps the central prayer on the major Jewish holiday, Yom Kippur (the Day of Atonement) which begins "Who by fire . . . ," can shed light on Mohammed's description of "the people of the Fire in which they shall abide."

Protocol No. 1 : Right Lies in Might: Our Countersign is Force and Make-believe

Kenneth Goff was a dues-paying communist at the Eugene Debs Labor School in 1936-1939. His horror at the techniques of brain-washing¹ caused him to testify on this vital subject before the Un-American Activities Committee in 1939.

Psychopolitics is defined by Goff as "The art and science of asserting and maintaining dominion over the thoughts and loyalties of... the masses, and the effecting of the conquest of. .. nations through 'mental healing.'" Two fields must be carefully controlled—psychology and psychiatry in order to program the minds of the people into believing what is normal or not so.

Jacobson's book² states that Lenin considered the photo and the film the most important of the arts. He quotes the Jewish Russian film director Sergei Eisenstein as saying that "what we see in art defines what we understand to be 'reality.'" Thus, Make-believe becomes reality, history, or the truth, by way of simply seeing pictures that simulate reality—moving pictures that most people believe to be real. No wonder the World Jewish Congress President's son, Edgar Bronfman, Jr., buys up a movie kingdom. After all, Seagram's whiskey can only make you drunk or out of your senses while the movies can make you lose your sense of reality by deceiving your senses to believe a lie. Jesus Christ said to the Jews in John 8:44 that their father was a liar and the devil, so they spoke lies.

The director of the Holocaust Museum in Washington, D.C. is Walter Reich, a psychiatrist, who organized a group of psychiatrists and psychologists on behalf of the National Institute of Mental Health to advise the setting up of the

¹ Kenneth Goff, Brain-Washing: A Synthesis of the Russian Textbook on Psychopolitics. Distributed by Robert Brock, P.O. Box 15248, Washington, D.C. 20003, \$5.00.

² Steven Jacobson, Mind Control in the United States, P.O. Box 11451, Santa Rosa, CA 95406, 1985, p. 22.

"museum's" photos and films to do a good job of brainwashing. Appeal to the emotions. . . place neat rows of children's shoes for children to view, place bodies in horrible piles to chill the senses, show emaciated figures from concentration camps . . . show anything to convince the viewer that this was the truth in Germany, but never present any truth such as an oven capable of executing by gas the number of people claimed.

Reich is a 51 year old Jew from Poland who not only directed the Project on Health, Values and Public Policy at the Woodrow Wilson Center for Scholars in Washington, but he also, most significantly, was chairperson of the Human Rights Committee of the American Psychiatric Association. The result of such chairing and influence is that the new APA Diagnostic and Statistical Manual IV, 1995, has revised the definition of pedophilia (child molestation) to a thoroughly Talmudic definition (the Talmud authorizes sex with a three year old) stating that one is only a "sick" pedophile if one has any conscience about one's actions or "distress." The healthy pedophiles consider their behavior perfectly "normal." Consider the three year old child sodomized by a 19 year old bisexual in Boise, Idaho in 1995. He tore the rectum of the baby and it died in three days. He got life, which means he may be out on parole soon if he has no "distress" over his crime.

What is The United States Holocaust Memorial Museum?

Official releases of the "Museum" state that, chartered by an act of Congress in 1980, the government of the United States donated the land near the Washington Monument and that it was to be built under the great seal of the United States of America, but Congress stipulated all funds to build the "Museum" must come from private donations.

The museum claims to be an educational institution, but is it? Its literature says its vital mission is "to educate Americans about the Holocaust, an event with special meaning for all Americans and universal significance for the future of all humanity." It has a library and exhibition rooms and a prayer or meditation hall which is a 6,000 square-foot hexagon. The number of handpainted tiles by American school children also number 6,000. Notice the mystic 6 and the hexagonal shape. Indeed, the roof is composed of series of pyramids. The total geometricality of it indicates that it was designed as a temple, in my opinion.

Will the library contain any of the revisionist books? Obviously not. Then it is not educational, nor a free, public library, but a private propagandists, and most importantly, a religious library where a dogma, the Holocaust, is taught. Can the government of the United States donate the land for a religious school which the Holocaust "Museum" is? According to the current interpretation of the Second Amendment, the government cannot support religious ventures.

A further incredible lie in the official brochure, circulated in December 1992, is that the United States Holocaust Research Institute "will encourage original research and study...." According to the Spotlight report of June 29, 1992, the direct opposite is true. They report that the Mossad, Israel's secret service, has set up a special division called Tagar, headquartered in Paris. These hit men travel around the world on Israeli diplomatic passports, immune from all customs, with the mission of targeting people and organizations who question the Holocaust.

Beginning in the spring of 1993 hundreds of thousands of visitors to Washington D.C. will walk through this 250,000 square-foot, five-story building.

Using verbal deception similar to calling the private banking system The Federal Reserve "Federal," this museum calls itself the United States Holocaust Memorial Museum, whereas there is no input or control of its operation by the people of these United States. The land was donated by an Act of Congress, unknown to the general public and in violation of the separation doctrine of church and state currently in force or enforced by the ACLU, which is busy removing Bibles from public schools, crosses from public buildings and monuments of the Ten Commandments from courthouse lawns!

Where will this hypocrisy stop? Where is the legal organization which will protect the citizens who do question the Holocaust from accusations of anti-Semitism and other smear words for bona fide original research?

The Public Law and Presidential Commission That Created the Holocaust Museum

The public Law 96.388 that created the Holocaust Council in 1980 had three purposes in view according to Congressman Kostmayer of Pennsylvania:

- to oversee the operation of a permanent memorial museum to the Jewish victims of the Holocaust.
- to provide for appropriate ways for the Nation to commemorate the Days of Remembrance as an annual national civic commemoration of the Holocaust.
- to develop a plan for carrying out the 1979 recommendations of the President's Commission on the Holocaust.

Mr. Kostmayer further stated that the museum would open in April 1993, "and stand as a truly remarkable symbol of our moral obligation to remember the Holocaust." The bill's author was Representative Yates. Mr. DeLay of Texas argued next that the bill specified that, like the Vietnam Memorial, the costs be covered by private contributions. Originally, said DeLay, the Federal government was committed to donating the land and the second half-million upfront development funds. Said DeLay, "To date, [June 16, 1992, Congressional Record] Congress has gone well beyond the figure by appropriating \$33 million above the authorized figure." DeLay said that the CBO (Congressional Budget Office) estimated that it would amount to \$110 million by the year 2000, or \$3 million more than the Air and Space Museum and seven times the funding appropriated for the Lincoln, Jefferson, and Washington Memorials combined.

Whereupon Mr. Yates said, "It was always intended [author's emphasis] that after the museum was constructed that it would become a part of the U.S. Government [author's emphasis] as a museum comparable to the Smithsonian Institution." He then referred to the President's Commission on the Holocaust of 1979 which "proposes the Museum become a federal institution, perhaps an autonomous bureau of the Smithsonian Institution offering extension services to the public, to scholars, and to other institutions."

Could any statement be more deplorable in honesty than this latter one of the President's Commission. . . to believe that honest scholarship would be encouraged in the examination of this memorial billed by Mr. Yates as reminding

us of "one of the incredible human crimes in history." A crime that cannot be investigated by all concerned parties, including the accused, the German people, is a crime protected by government lawyers and legislators. Facts of the twentieth century show that 6 million dead people are a pittance to the crimes of the Red Regime which was funded, according to the writing of all the greatest historians of the twentieth century, by the Jewish international banking houses. No, gentlemen, if this Holocaust Museum is supposed to be a grave-marker, it speaks for an insignificant amount of blood compared to 160 million Anglo-Saxons killed in the Jewish-instigated wars of the twentieth century.

Freemasonic Symbolism in the Architecture of the Holocaust Temple in Washington, D.C.

Albert Pike states that only the highest type of Freemason ever understands the hermetic meaning of the Lodge's symbolism. This symbolism is Kabbalistic, as the religion of the Lodge is the oral tradition of the Jews called Kabbalah. The chief architect of the Holocaust Museum is James Freed.

Turn to Pike's Morals and Dogma on pages 789 and 861 for the meaning of 25 and its square root—the number 5. In the diagram reproduced on page 789, we are given 4x4, or 16, as the perpendicular or male symbol. The female symbol is the base square, 3x3, or 9 (the magic square, and the hypotenuse is the bisexual product of the other two sexes. This whole configuration is known as the Pentacle of Solomon. And, we know that the Lodge is busy creating a new Temple of Solomon made of human building blocks, or Masons.

QUESTION:

Could the bisexual movement in the United States of America today be sparked and fueled by the higher lodges of Freemasonry?

Please observe the facade of the Holocaust "Museum" in Washington, D.C, said to be one of the largest of the many now being built in capitols and large cities all over the world. The two middle windows are divided into squares of 5x5 or the Pentacle of Solomon squared, 25.

In addition to the meaning found in Pike's explanation of Freemasonic Dogma, we have the erudite Amulets and Superstitions by E. Wallis Budge, sometime-keeper of the Egyptian and Assyrian antiquities of the British Museum and a specialist in symbolism. On page 395, "Kabbalistic Names and Symbols," we are told that a Kamea is the name for a Kabbalistic "magic square." They may be of Indian or Sumerian origin and have both an astrological and religious significance. They function as amulets, which are also magic designs, either two or three-dimensional, to ward off evil or proclaim some deity's protection. The Kamea of Mars is the five-column square which we find on the Holocaust Museum. It may have letters or numbers in each of the 5x5 squares. If you add the numbers instead of multiplying them, you get the total 65, or in Hebrew

letters, A=1, D=4, N=50 and Y=10, i.e., Adonay, the most potent name of God according to Pike. The name of the God had great power whether pronounced by a priest or unpronounced out of fear and reverence. The total added number is 325, which is the number of the Spirit or Demon of Mars.

On page 241, Pike says that Masons no longer seek to rebuild a physical temple, but labor "To establish all over the world the New Law and Reign of Love, Peace, Charity, and Toleration." Numbers are held sacred by Etruscans, Jews, Egyptians, Hindus and are emanations in Gnostic doctrine.

The Hexagram, according to Budge, symbolizes communication between the living and the dead and the dogma of Reincarnation. The Hall of Remembrance is hexagonal, a 6,000 square-foot "memorial naturally illuminated by a skylight. . ., a spiritual space, designed for contemplation and reflection. Here visitors can find solace and renewal by lighting a candle, saying a prayer, or simply contemplating all they have seen and learned." According to the words of the Museum, it is a spiritual space, to light candles and meditate. How does this differ from the definition of a church and the candles customarily lighted there? How dare the U.S. government sponsor and pay for this temple.

¹ Albert Pike's Pantacle of Solomon is Appendix 15.

² From the brochure put out by the United States Holocaust Memorial Museum, 2000 L. St., N.W., Washington, D.C. 20036, 1992.

Occult Symbolism in the Architecture of the Holocaust Museum

The current Librarian of Congress, James H. Billington, in his book Fire in the Minds of Men, in writing of the occult origins of the revolutionary faith as he calls it, recounts how Weishaupt's final blueprint for the Illuminati was entitled Pythagoras. The fascination of the High Renaissance and Enlightenment for geometry and the philosophy of Pythagoras, became more pronounced with the success of the French Revolution, and most spectacularly with the Cubism of the avant-garde of the twentieth century.

Central geometrical figures naturally are the square, the circle, and the triangle. We find a red square on the walls of the New York Chase Manhattan Bank in the lobby. We find the very same square outside the Holocaust Museum in the small plot of ground before the entrance, and a circle touching this square at four points inside it. Zen philosophy, incidentally revolves upon these figures also.

Let us repeat again the fact that the windows with the 5x5 square of 5x5 squares represent the important hypotenuse of the Pythagorean equation which also masonically represents symbolically the bi-sexual, or mother and father; the androgyne. Billington, on page 100, states that the most important of the prime numbers is 5 and we have already explained why in this book. The triangle, when made three-dimensional, becomes a pyramid and on the roof of the Holocaust Museum we find many pyramids. A total of nine in the main building and a six-sided pyramidal dome on the hexagonal Hall of Remembrance in the foreground. Note also, that the doors and decorative windows are perfectly square, or the necessary 90° of Masonic occult lore. Note too that the new, and off-limits to the public, Bureau of Engraving pictured in the May 1994 issue of Criminal Politics, page 9, also sports gratuitous pyramidal skylights on the roof of the passage for cars. There seems to be no rooms under them and they are purely for occult marking, meaning "this is ours."

Returning to the occult significance of the number 6, we find that, besides the Hall of Remembrance containing 6,000 square feet of space, the Children's Wall in the Hall of Witness in the central part of the "Museum"

contains 6,000, and not one more, square tiles handpainted by American school children! The September 1992 fundraising brochure remarks that the Hall of Witness "resonates with abstract, symbolic references to the Holocaust." Please note carefully that the Museum's Education Department has packaged curriculum units for use in American schools! The Research Institute of the "Museum" will "encourage original research" into the Holocaust. This sentence probably is one of the boldest lies uttered in these lying times.

Again, according to the 1992 brochure from the Holocaust Museum, these words:

Chartered by an Act of Congress in 1980, this Museum will powerfully fulfill its vital mission: to educate Americans about the Holocaust, an event with special meaning for all Americans and universal significance for the future of all humanity.

Considering that the largest group of Americans is the 50 million German children of immigrants to America, how does this education propose to belittle and defame them? The German-Americans and their Anglo-European immigrants founded and built the country known for a brief time in history, 1776-1933, as America, or the United States of America. The polyglot of Amer-Asian-Indians flooding this nation today did not give it its foundation nor make it the industrial giant of the world it once was.

Curiously, in 3 A.D., a temple was finished in Heliopolis, Lebanon called Baalbek. It features a hexagonal forecourt just like the Holocaust Museum. It was dedicated to Jupiter. Just as curious is the fact that Jupiter is the Roman name for the Chief of the Gods who was called in Greek, Zeus. More curiously, or as Alice in Wonderland said, "curiouser," is the fact that the chief god of the United Nations is Zeus, which has his statue in its building, or central office in Geneva, Switzerland. The New World Order under United Nations Administration will not be religionless, but only free of the presence of Jesus Christ, exactly as the Freemasonic religion is practiced in their worldwide lodges, with the only name not welcome being that of Jesus Christ.

A racially exclusive Lodge among the Freemasons is the only-Jewsallowed B'nai B'rith, meaning Sons of Covenant, or circumcised Jews. It is significant that it was the B'nai B'rith Mason Ian Kagedan that proclaimed "The Holocaust" to be the keystone, or fundamental principle, of The New World Order.¹ Yale Butler, Editor-in-Chief of the newspaper B'nai B'rith Messenger visited the Soka University campus on May 6, 1994, four days previous to the Tokyo joint opening of an exhibition "The Courage to Remember" on May 10. This was in cooperation with The Simon Wiesenthal Center, the City of Tokyo, and Walter Mondale, once reputed to be connected to "The Mob," but now U.S. Ambassador to Tokyo.

The February 1994 issue of Hillaire Du Berrier's superb intelligence review, Hillaire du Berrier Report, reports that the French equivalent of the U.S. FBI put out a special report on the espionage activities of the Soka Gakkai, who purport to be a fraternal order of Buddhist monks who find their way to godhood directly, not through an intermediary such as Jesus Christ.² These devout monks make converts among intellectuals in key cities around the world and, according to the French intelligence report, specialize in stealing patents and technology.

That they may be a Freemasonic Lodge is the high regard in which they hold the French Revolution which, according to Nesta Webster, nineteenth century historian, was Freemasonic in origin. Mr. Kiyoshi Matsushima, chief editorial writer of the Soka Gakkai newspaper, the Seikyo Shimbun, made a 10-day visit to Moscow in 1989 where he met professors, executives, and other members of the communist Party at Moscow University. In autumn 1994, the Soka director D. Ikeda and Mikhail Gorbachev will bring forth a book compiled of their dialogs, a series called Lessons of the 20th Century in which the crimes of religion and the evolution of a new social doctrine will be discussed. We know that for Ikeda the new religion will be Buddhism worldwide. He called the United States a "fertile country" to plant Buddhism, and from their large university in Los Angeles to many temples around the United States, he goes about the world planting his temples. The grandiose plan is no dream, but serviced by a wealthy international network comprising almost all the embassies of the world. The

¹ Toronto Star, November 26, 1991.

² SG News, August 1989.

interlock of these U.N. agencies and agents is seen in a small example of the post of State Minister for International Cooperation of the Arab Republic of Egypt, held by Dr. Youssef Boutros-Ghali, nephew of the United Nations Secretary General Boutros Boutros-Ghali who, by the way, is married to a Jewess and, according to the Jewish religion, no one is a Jew unless his mother was Jewish.

What is the Freemasonic Connection to Baal-Worship of Canaan?

Is it possible that the sexual revolution, as Pitirim Sorokin called it in the 1950s in the United States and elsewhere in the world, might be connected to Freemasonic "Tradition"? Masonry is a phallic cult. Phallicism was the religion of the Canaanites. Baal was their principle god and Ashtoreth, Baal's wife, their principal goddess—in Babylonia her name was Ishtar. Priestesses were temple prostitutes, and sodomites the male temple prostitutes. Baal-worshippers sacrificed children to fire! May 1, the Communist holy day, is also the high holiday of the Illuminati and witchcraft. The United Nations is working to gain "respect" for sodomites and the North American Boy Lovers Association. Our Ambassadoress to the U.N., Madeline Albright, a Jewess who claims this resolution was not noticed by herself before it was accepted by the United States, is the daughter of a former European communist.

The Scottish Rite, 8th Degree, (9th and 10th also), Intendant of Buildings, or Master in Israel, is symbolized by the pentagon, or male phallic force. Why is the American army administration building in Washington, D.C. called "The Pentagon"? Why are so many international spies both Jewish and homosexual or bisexual? The Masonic doctrine accepts all primitive dogmas that worship the phallus but only Christian dogma is called "bigotry." The emblem of the 23rd Degree, The Levites, is a golden candlestick with a lamp on top and seven lamps. Says the Jewish Chronicle of March 26, 1937:

We Jews claim we possess universal religion, a faith whose foundations we believe will one day be accepted by all mankind. It is by means of Freemasonry that the Jew, who is a Jew by birth and race, will rule the universe, with the Crown (Kether) on his head, and the Kingdom (Malkuth) of the world at his feet.

Western Civilization is to be destroyed by Eastern occultism. (See Weston, pages 240-241).

Israel Regardie's book The Eye in the Triangle (Yes, the one on your dollar bill, put there by Henry Wallace, who pursued gurus in the East) has an Introduction by Robert Anton Wilson of the infamous San Francisco area. He states that Aleister Crowley meant by The Eye of Hoor—the anus. Do What Thou Wilt Shall Be The Whole Of The Law. . . and evolution is brought in by

Anton to justify our primal nature independent of church or state authority. Crowley sacrificed children in magic circles to evoke demons. . . blood he said was necessary for their evocation. He was a student of Kabbalah and one of the highest Masons and Satanists in the world. On page 96 of his book, Magick, he writes that in the initiation of the New Aeon (New Age), the whole planet must be bathed in blood. A ghastly similar dictum is found in the Royal Masonic Cyclopedia under Kabbalah, page 415. Since all souls pre-exist and all are reincarnated three times(!), it follows that the advent of the Jewish Messiah is retarded by the very few souls now entering the world(!),

for the soul of the Messiah, pre-existent like all the others, cannot be born until all human souls have passed through the term of earthly probation, and it will be the last-bom soul, after which the whole pleroma of souls, cleansed and purified, will be restored at the jubilee into the bosom of the Infinite Source.

Perhaps, this is why Global 2000 calls for the annihilation of people and abortion and famine used as tools by the elite Masonic "brotherhood"?

The Jewish Vision of New Babylon

Paul Mendes-Flohr is Professor of Jewish Thought and Intellectual History at Hebrew University of Jerusalem. A new book of his is entitled A Land of Two Rivers: The German-Jewish Vision of New Babylon. He is a guest professor at German and American Universities.

Symbolically, the title, A Land of Two Rivers, has been said by some to refer to the two horizontal stripes of the Jewish State of Israel flag—that they refer to the land of Israel as stretching from the Tigris to the Nile. This territory includes both Babylon and Jerusalem and stretches from the Persian Gulf to the Red Sea and the Mediterranean. It is not the space that counts, but its strategic location between East and West and, of course, the oil and the minerals under the Dead Sea which prompted Henry Klein, the just Jew who was the counsel for the accused Christians in the Sedition Trial under the reign of President Franklin D. Roosevelt, to claim that the wealth of those minerals was sufficient cause for the Balfour Declaration.

The worship of Nimrod, who is said to be the main deity of the Occult, is based on his descent from Noah's son Ham and his son Cush, who is the father of Nimrod¹ who was opposed to the Lord and built the Tower of Babel in Babylon. The symbol for Nimrod is the X-cross which appears also in witchcraft. The literature on this subject is vast, but let us only note that the top seller in the August 2, 1994 Auction by Christie's was a 3,000-year-old Assyrian stone from the ancient city of Nimrud, in modern-day Iraq. "It fetched \$11.8 million in London [the home of the Rothschilds] at Christie's, setting a record for any antiquity." Food for thought. If Nimrud was devoid of any particular significance or interest to some people today, why would this slab of stone be worth so many dollars to someone?

Other names in antiquity for Nimrod are Baal, Osirus, Horus, Jupiter—and, as we noted, Zeus, chief god of the Greek Olympians, and called Jupiter in

¹A contemporary Jewish armaments merchant who has built a palace in Israel with his weapons sales to all sides is a man called Nimrod.

² New York Post, August 2, 1994, Business section, p. 25.

the Roman hierarchy. Why does the statue of Zeus dominate the United Nations foyer in Geneva?

David Ben-Gurion, first Prime Minister and Defense Minister of Israel in 1948, said that he imagined the United States would be transformed (by 1987) into a welfare state with a planned economy, Western and Eastern Europe would be a socialist "democracy," the U.S.S.R. would be a federated Eurasian state, and all other continents united in a world alliance at whose disposal would be an international police force....

All armies will be abolished, and there will be no more wars. In Jerusalem, the United Nations (a truly United Nations) will build a Shrine of the Prophets to serve the federated union of all the continents: this will be the seat of the Supreme Court of Mankind, to settle all controversies among the federated continents.¹

¹ Look Magazine, February 16, 1962.

On Being "Realistic"

Revisionist historians pride themselves on providing Western methods of proving hypotheses, such as Dr. Arthur Butz' mathematics and logic and Fred Leuchter's careful knowledge of the height of chimneys necessary for the safe execution of persons by gas, or the chemical analysis of the walls of Auschwitz, or Mr. Ball's photo evidence or lack of it. All these and more have scientifically disproved that there ever was a program for the extermination of Jews in World War II. This is necessary and the result of the work of fearless and courageous men; but, let Westerners in general become even more realistic and scientific and take note that Propaganda and Mythologizing are the chief weapons of the Jewish Oligarchs of the year 2000. The world is ruled through three chief channels: communication media which includes schooling, banking, trade, and military and judicial might— the media, the banks, and the United Nations in a vast interlock of administrative personnel.

Be realistic and face up to the fact that the \$50 billion of tax and reparation monies ripped off by the State of Israel is accomplished by indoctrination. No race can give its societal instruments like education into the hands of Foundations like the Carnegie Trust and expect to survive. Educators and army sergeants know that drilling makes control possible. Therefore, since 1945, the canard of the Holocaust has been drilled into the minds of the masses daily. George Orwell, a reformed communist like Arthur Koestler, has written the classic account of how the Masters of the Universe will reeducate the masses. Basically they will substitute the Lie for the Truth and make it crimethink to question any government proclamations.

Therefore it is unrealistic to hope that our pitiful number of books with no mass distribution can turn the tide in Truth's favor. No, Shirley McLain, the world is not ruled by some guru who channels messages from the spirit world but by real electronic channels of the television company ruled by Jews who pray the Talmud every Sabbath before attending to their indoctrination programming of the whole world in order to make them docile subjects of the Chosen People.

Christians are supposed to have "gifted" \$56 billion in 1992 to their churches. That sum would be a good beginning for running a revisionist

television station. However, therein lies the crux of the problem: most of the so-called Christian churches of the twentieth century have been thoroughly brainwashed or infiltrated and instead of battling for Christ, have sided with the Pharisees. Theology was regarded as the Queen of the Sciences and the fact is that she still is. The Holocaust proves it. A Jewish religious dogma effectively subjugates all the sciences, like biology, sociology, history, economics, by its claim to prophecy and Truth.

Therefore, if the West does not raise up some brilliant theologians and soldiers—the two principle fighters of all civilizations—we cannot realistically hope to survive as a race or a culture.

The True Horror of It All

Could anything be more horrible to perceive than that a condemned man must be forced to shovel his own grave and buy the shovel and pay the executioner from his pitiful earnings? The Holocaust Dogma has extorted in true extortioners' evil manner, more than \$50 billion of reparations from the German people and the largely Germanic people of the United States in loans and gifts to the State of Israel. Further, the wars of the twentieth century have decimated the Caucasian race as never before in history, and in the aftermath of 160 million dead soldiers and civilians of the Jewish-contrived wars of this century, we have the continued war upon our race by miscegenation deliberately promoted not only by doctrine, but by immigration control of Germany and of America.

And to top it off, if such a terrible layer-cake of atrocities could be capable of a cherry on the top of its icing, made of the blood of our finest youth in war, we have the most odious crime of these Chosen People in their books, chief of which currently is Reclaiming the Jesus of History: Christology Today, published, of all things, by the Evangelical Lutheran Church in America's Lutheran Press. Its author, Dr. A. Roy Eckhardt, says, "Is there a way out of the Christian crime? The philosophic question of the Holocaust." The article begins: "Abstract—Christians helped to ensure the Holocaust through earlier teachings and behavior. The crime of anti-Semitism continues even now.... It is difficult for Christians today to affirm their faith because they have betrayed the originative people of God [author's emphasis]." Eckhardt continues,

Through the centuries of Christendom, the Jewish people were put on trial and Christians were their presumed judges. In Shoah [another word for Holocaust] heaven raged and the roles of the dramatis personae were reassigned: Jews living and dead, became the judges; Christians the accused. And if, furthermore, Jews had always been, objectively considered, innocent of any actual crime, Christians were,

¹ "Holocaust and Genocide Studies," Pergamen Journals, Vol. I, 1986, pp. 121-122.

objectively considered, guilty. For they helped ensure the Abomination of 1933-1945.

The work of this false Christian theologian is used in Liturgies on the Holocaust, edited by M. Littell, a 1986 publication of the Anne Frank Institute of Philadelphia which was sent to thousands of chaplains to show them how to conduct worship services commemorating The Holocaust².

Not only poor dead Adolf must bear this cross of the twentieth century. but now all Christians are forced to carry it! There is no greater horror than the Lie masquerading as the Truth. Please observe that the United Nations white star of five points on its military helmets and the color blue of the helmet is identical with and the reverse of the colors of the State of Israel flag with its white ground and blue six-pointed star which reigns over and gives orders to the five-pointed star. The Lie sits atop the world and rides in full glory on the United Nations tanks and their Geneva headquarters. But, Nature does not tolerate a Lie to endure forever and will exact retribution in the form of a poisonous hypocrisy so powerful that, unless it is challenged and lanced like the putrid sore it is, it will kill what was known as the greatest civilization to date—Western Christendom. And when the Jews have killed the German composers of concertos, what pieces will the Jewish violinists and pianists play? If any will miss the Germans it will be the Jewish musicians. There is no more prophetic music than Chopin's Funeral March. He loved Poland and liberty and foresaw the future.

¹1bid.

² See Christian News, November 9,1992 for the article.

The Grave Charge Made By C. H. Douglas (1879-1952)

That Jewry as a whole has a permanent policy which aims at establishing the individual Jew as a member of a "chosen," superior, dominant and ruling class in every country and over the world, is the charge [author's emphasis], and it appears to me to be established by a consideration of the part played by the Jews in both general and economic history so far as I am familiar with it. In short, the Jew has the policy of his philosophy.¹

... and this racial indictment is a charge so grave [author's emphasis] that it has only to be understood for it to be realized that the Jew is a menace to be dealt with on pain of forfeiture, by Occidentals, of their indigenous cultures.²

... and therefore it is sheer insanity not to recognise an international attempt of this nature [to impose a One World System, or Order] which is actively pursued by Jewry, means that the first and primary enemy is within the gates of every nation ³

And the Grave Charge Made By Ben Weintraub in 1994

Acknowledging the truth of Major Douglas' charges above, and the passage of half-a-century since they were made, this author charges that World Dominion by the Jews, predicted by Douglas in his book of that title, is now a reality. Some believe this dominion shall endure for a thousand years, some believe it will be shattered abruptly by Armageddon and the Second Coming of Christ, others simply have no idea of the outcome.

¹ Essays from The Social Creditor of 1939-40, reprinted in the book Whose Service Is Perfect Freedom, Veritas Pu. C. Pty. Ltd., P.O Box 20, Bullsbrook, Western Australia 6084, p. 8.

² Ibid.

³ Ibid., p. 9. As well, Freemasonry actively abets this program.

This book shows the role of "The Holocaust" and the many temples built around the world in major metropolises, in the promotion of a United Nations religion based on the Kabbalism of the Jew and the Freemason.

No better example of the New Age Jewish Administrator of this Jewish Imperium enforced by U.N. soldiers, helots from all lands, is Martin Indyk. Let the Jerusalem Report of September 8, 1944 say it definitively:

... at 43, Martin Indyk is expected to soon become the youngest U.S. ambassador to Israel. . . may seem an unlikely choice. For one, he was an Australian citizen until last year. For another, he's Jewish... born in London in 1951, moved to Sydney [Australia], affluence provided by the successful trading companies his grandfather had built up in New Zealand... doctoral research at Tel Aviv University. Ph.D., Canberra University, seemed to have it made Down Under. Barely 30, he had a red MG sports car, a boat at the beach, and was deputy director of the Middle East desk at the Prime Minister's Office. In 1982 agreed to give AIPAC [American Israel Public Affairs Committee], the Israel Lobby, a try... founded the pro-Israel think tank the Washington Institute in 1985 where CIA operatives rarely missed a forum. Walter Mondale and Lawrence Eagleburger [helped] Indyk [prepare advice to President Clinton] which got him a job in the White House. The amazing thing was he had become an American citizen only in 1993. ... If Indvk therefore has problems, they're unlikely to come from the Israelis. It is only the American Embassy staff who will find him a tough act to get used to—a Jewish boss, who speaks with an Australian twang and was never a professional diplomat.1

1

¹ He vacationed in Hawaii, meeting Australian family members as he prepared himself for Tel Aviv.

What is the Motive of Declaring Human Rights Superior to Biblical Law?

What we are witnessing is a planned chasm between human beings, socalled, and The Chosen of God. The Theory of Evolution, which has no scientific standing, but instead acquired legal and educational status by a deliberate "fraud upon the court" perpetrated by the American Civil Liberties Union, a communist-Jewish society founded in 1920, and which by 1924 had become an important part of the Third Communist International, plays a central role in making this chasm. The 1920 Lusk Committee of Congress termed the ACLU "a supporter of all subversive movements, and its propaganda detrimental to the interests of the state."

While the ACLU systematically removed Biblical teaching from American schools, it promoted Evolution most spectacularly by what was called The Scopes Monkey Trial of 1925 in Dayton, Ohio. The idea for the trial originated in the offices of the ACLU and the legal defense was paid by them and the members of the American Association for the Advancement of Science. They advertised for a teacher and got a football coach/part-time science substitute, who testified that he never actually taught the theory of evolution, so that making him the defendant who had broken state law (which at that time prohibited the teaching of Evolution) was in reality perpetrating a "fraud upon the court," as author Robert E. Kofahl, Ph.D., explains in detail in his book, Handy Dandy Evolution Refuter.¹

This is important to the new religion of The Holocaust to understand that most of "humanity" is being given the status of having evolved from apes, while the Jewish holy books clearly tell them that all mankind are animals except Jews, who are the Chosen People of God. Chosen for what? To rule the world and all the lesser people who are animals.

Clearly addressing this issue is the "secret" passage of the Noahide Laws by the American Congress. "Secret," because you may ask any American what they mean to him and he will not be able to reply. To remedy this

Beta Books, San Diego, CA, 1977, p. 107.

lamentable lack of information, since the penalty for disobedience to these laws which apply only to non-Jews is beheading (shades of the French Revolution again), send for the November/December 1991 issue of The Jubilee. 1 It provides a very complete explanation of what these laws are, their origin and their terrible significance to Americans and International Law. Another researcher, Dr. H. Graber, gives you insight into the Hasidim (the sect from which this Noachite legalism flows) in his journal, Kingdom Courier.²

¹ P.O. Box 310, Midpines, CA 95345

² 5393 Carleton Road, Mariposa, CA 95338.

The Planned Chasm

Where did we first hear of these so-called "human rights"? Right after the traitor and Soviet spy Alger Hiss and Company created the United Nations in San Francisco in 1945, we have the United Nations promulgating a Declaration of Human Rights, "based on the principle that all people are bom free and equal." The article states that Peter Singer, Professor of Philosophy in Australia and other scientists are hoping to see enacted The U.N. Declaration on Great Apes, which would have gorillas, chimpanzees, and orangutans declared equal to human beings. They are to be recognized as "nonhuman persons and individuals" who cannot be caged or otherwise treated as property or pets.

The question to be asked is this: does this elevate the Apes or denigrate people? As St. Francis preached, we are our brother's keeper and also must be compassionate zoo-keepers; BUT, by stressing the animal overmuch we are in danger of losing the divine dictum that we are made in the Image of God. However, this philosophy fits with the Doctrine of Reincarnation of the Jews and of the Hindus and is the vogue today in The Great Regression to Primitive Thinking. Whatever happened to the proven scientific work of the monk Gregor Mendel, which showed how even plant genes determine offspring from two parents. And from a long pea and a short pea we get peas and never cockroaches or dogs! To worship cattle in India while people starve and to sacrifice goats by slitting their throats and donating their blood to the goddess Kali is an abomination to the Lord Jesus Christ who did away with animal sacrifices. One goat can keep a family alive in India—it produces milk and cheese.

The word hominid refers to any of the modern or extinct bipedal primates and hominoid refers to a biological superfamily hominidea which includes apes and people. Voila! Not only superman but the superfamily has arrived! Not only a One World but One Happy Family awaits us all. How ghastly that the truth of the matter is that all investigators of the Grand

¹ Jane Harbridge, London Observer reprint in Washington Times, September 3, 1994.

Conspiracy conclude that we are heading for a period of such low wages that people around the world will resemble slaves in their pitiful attempts to earn enough to survive. Meanwhile, that Chasm grows too—the Chasm between those Oligarchs who belong to "The Conspiracy" (another name for financial monopoly and tax-exemption) and the masses of the people. It is no coincidence that The Reformation gave rise at the same time to the Middle Class in Europe and in America. As the masses of the world are persuaded to reject the God of Christianity and Biblical Law, they will sink into the squalor of superstition and slavery.

"What so many Christians have failed to realize is that the secret impulse behind the theorizing of the evolutionists has been to kill off God." True, but which God? We mean Christianity's God—Jesus Christ.

Thus, evolution theory does what theological syncretism does as Professor Oepke says in Dr. Visser't Hooft's book No Other Name: "Real syncretism is always based on the presupposition that all positive religions are only reflections of a universal original religion and show therefore only gradual differences." These same "gradual differences" lie at the heart of the presuppositions of evolution theory. There is a lamentable lack of imagination in some scientists. They cannot imagine how Almighty God could design a man or a froq-both having "hands" -based on the cosmic continuum which demands a "lever" to move matter which is but a great whole that is designed as One Creation by God. Pattern is a concept crucial to discovery and thought. Have you ever seen the "patterns" the wind makes on sand; the patterns the water makes on sand? The same patterns are echoed in the vast spaces of the sky and clouds and they even resemble ribs and other structures in living beings. Why do trees have the pattern of our arterial system? Why do walnuts have the same compressed shape as the human brain? Are we to assume that we are reincarnated from walnuts? What a nutty idea.

¹ John Cotter, A Study in Syncretism: The Background and Apparatus of the Emerging One World Church, Canadian Intelligence Service, Bag 78, High River, Alberta, Canada TOL LBO, 1983, p. 71.

It all comes down to appreciating, in humility, our insignificant brain power in deciphering the masterworks of God's Mind. Poets know this. Blake and Whitman, in particular, could see the hand of God in all. Lacking imagination and true scientific logic, these false sophists pursue their vain mental ambitions to solve the mystery of life by leaving God out and a notebook and some test-tubes in. What a great contemporary tragedy that the ambitions of some vain researchers cast the rest of true scientific method into disrepute. Both Kepler and Pasteur devoted their research to Jesus Christ. There is no such thing as "pure" research. One has to think in order to know, and even if a discovery is "happened" upon, the one who is doing the observing is contemplating, all the while, what he or she is going to do with the new data. Is it ethical to kill healthy newborns (as they do in Moscow in 1995) in order to process the parts, just like chicken—cut and frozen to the detection of some old rich person who needs a new part. Not only are we now declared equal to monkeys, but our parts are bought and sold for a profit. This is definitely due to the Animal Farm being run by pigs. As the great George Orwell described when the animals looked through the window of the "Manor Farm," (as the Animal Farm's name had been changed to) they saw "creatures" whose "faces" melted back and forth between animals, pigs, and men. Welcome, gentlemen, and let God not rest you, as you enter the "Manor Farm" until you restore The Way. The Truth and The Life.

Are They Museums or Temples? The United State Holocaust Museum, Washington, D.C.

What a spectacular triumph for the Jews to not only have a Yad Vashem (Holocaust Museum) in Israel, but to have planted one smack in the middle of Independence Avenue, next to the United States Mint. It is straight down the road from the White House and The Treasury, and amid all the great American Memorials—Washington, Jefferson, and Lincoln—as well.

Definitions

museum-n.—a building or place where works of art, science, scientific specimens, or other objects of permanent value are kept and displayed.

temple-n.(from L. templum)—any large or pretentious public building; space demarcated by an augur for taking auspices—fortune-telling.

synagogue-n.—a Jewish house of worship, often having facilities for religious instruction or serving as a community center.

church-n.—a building for public Christian worship.

It is interesting that you will not find the Judaic part of the "Judaeo-Christian" religion listed in the Yellow Pages along with the Churches. As the Jews say, they are "a people apart," a corporate priesthood, so their meeting house of worship is not categorized as a church. This is due to the Greek derivation of the word kyri(a)kon, from the word doma, meaning "the Lord's House." The European word is kirche or kirk. God forbid that a Jew should find himself in the House of Jesus Christ!

The point to be made is that Holocaust Museums (temples) are being planted like Mormon temples or other churches across the world in most major cities. The services held there (and these services use candles, prayer, and music) commemorate not the death of Jesus Christ, who rose on the third day to be Resurrected, which is celebrated in these nominally Christian nations, but to commemorate the alleged death in Germany of a mythical six million Jews. In the "museum" in Washington, D.C. there are piles of shoes said to be left behind by the victims who were gassed in ovens. In the ruins and rubble of the bombed and defeated Germany, do you honestly believe that neat rows of shoes were

somehow isolated from the general and horrible devastation? This was a devastation brought into being by Jews who called for Unconditional Surrender: and the Jew, Henry Morgenthau, Secretary of the Treasury to President F. D. Roosevelt (a Jew), who suggested that anthrax, a disease of cattle and sheep which is transmittable to man, be sprayed from planes to wipe out civilian survivors. It is most fascinating to know that the disease called AIDS, which In 1995 is the leading killer of Americans between ages 25-42, was manufactured from a sheep virus combined with human cells in a government lab at Fort Detrick, MD, and deliberately injected into a prison homosexual population in New York State by a communist-alien Jewish doctor who, at that time, was working through the World Health Organization of the United Nations!¹

These temples commemorating dead Jews are built on land owned and taxes paid by mostly Christian communities. By whose authority or power are all nations taxed to support the Jewish religion? By being deceptively set up as a Temple of Tolerance, the charade and mask is kept up that it is a "museum." However, it worships dead Jews and attracts all faiths to its halls—the perfect facade for the religion of The New World Order. The Jewish religion cannot become the world creed because it is for Jews by birth only, a Covenant People, a Corporate Priesthood. It is for the Elite Rulers of The New World Order only. However, the Temple that gathers all the Faiths of the World into a syncretic hodgepodge is dominated by The Holocaust Temples. It is taught throughout the world in schools, not as doctrine, but as history and thus rises above any one religion to become a universal religion of Tolerance beyond Good and Evil. Currently, it is the only Faith that punishes heretics with prison sentences for disbelief in The Holocaust Dogma. No religion can claim the contemporary POWER to penalize any person of another religion, if they do not believe in one of its dogmas.

The word persecute comes from the word prosecute or pursue. No race today is prosecuting other races and religions as sedulously as the Jews.

William Campbell Douglass, M.D., P.O. Box 467939, Atlanta, GA 31146-7939. The Greatest Biological Disaster in the History of Mankind—AIDS: The End of Civilization, pp. 80-90.

prosecution is the natural ally of Power. The Nuremberg Trials carried out vengeance against the losers of World War II. They were the herald of the New World Tribunals which overturned the centuries-long European Red Cross Code of Mercy and Christian forgiveness after a war, to the Law of The Talmud which demands an eye for an eye and vengeance forever. The death sentences meted out to the German High Command were carried out ritually by killing them over Purim to celebrate ancient victories over Jewish foes. Jewish catalogs for cheese and games offer posters of the unfortunate Haman, from the Book of Esther, to throw balls at. Pharaoh is also an object of their vengeance, as evidenced by the fact that Jewish tots are taught to "plague" the Pharaohs, as the Hebrew people did thousands of years ago. 1

The prospectus of The United States Holocaust Memorial Museum states it is "an educational institution dedicated to teaching historical facts of The Holocaust." This is a lie, as no educating is ever done where there is no comparison or choice or dissent possible. No and Yes are only intelligible as Eternal Dualities, as are Truth and Falsehood, Up and Down, Near and Far. No subject can be studied or learned without a standard of truth garnered by evidence conforming to Reality and testing. All else is Propaganda and Lies.

Not satisfied with teaching the Holocaust as "history" in public institutions in America and other countries, like Poland and Germany, the Jews now plan 10,000 Holocaust Memorial Services inside Christian churches across our nation. This scheme is prepared by The Committee of Concerned Christians and led by the Chaplain of The U.S. Senate, Dr. Richard Halverson, and businessmen like Ben Friedman of Burbank, CA. This same chaplain suggested it is time a rabbi serve as the Chaplain of the United States. Certainly, it would be more in keeping with reality.

¹

¹ The Source for Everything Jewish, Hamakor Judaica, Inc., P.O. Box 48836, Niles, IL 60714-0836, Spring 1995, p. 40.

When General Patton was stopped at the close of World War II from taking Berlin, by orders from FDR, in order to allow the Russian armies to split Germany and share the prize, and to build a wall which later President J. F. Kennedy was to preside at its coming down, a special prosecution team was sent into Germany to Oberamagau where the famous Passion Play takes place each year at Easter. These Jewish lawyers and judges tried and prosecuted the actors of this 300-year-old Christian drama by convicting all the actors from Jesus to Pilate, with only Judas being acquitted! So it will be under The World Court at the Hague of the New World Order—all Judases will be acquitted.

Warren Weston said in his preface to Father of Lies, "In order to homogenize the races and religions, the planners would substitute for the Worship of God, the Worship of Man rooted in many primitive cults which appeal to the lower instincts, and engender hate, malice, and deceit. They are the basis of occultism today."

At the heart of occultism today is The Holocaust Dogma of Judaism.

Temples of Tolerance

Like the other buildings called museums, the Museum of Tolerance in Los Angeles is another temple because it demands an article of faith, not just a look-see visit. You are required to subscribe to the Dogma of Tolerance with no excuses and definite excommunication if you should be intolerant of anything, idea, or person. The sly bureaucratic measures used by such government institutions or agencies as the Federal Communications Commission send out long lists in booklet form for prescribed speech in placing an ad in a classified column of your newspaper. For example, you may not advertise "rooms for students," as that would discriminate against those who are not studious. You may not discriminate as to gender in placing an ad for a roommate. What a waste of time and money to place a neutral ad when you are looking for a male roommate. When the lady calls, you tell her that her roommate is a male and she declines to come and see your room. How pathetic and actually criminal, since a waste of time and expense is a waste of life.

But, what is behind this nondiscriminatory mandate in reality? We are told it is to permit freedom of access and equal opportunity. Is this its true agenda? The answer must be "No." What this "law" does is prohibit freedom of choice to the individual that wants to rent a room. As Orwell said, "Some animals are more equal than others," so we find that the landlord is the person discriminated against. He is also victimized when those who sue him can apply for free counsel while the landlord has no free lawyer. The landlord is presumed to be wealthier than the renter, which may not be the case and, furthermore, would base the true discrimination on whether you are a property-owner or not. Why should property be a handicap? Some sort of a new sin. The law usurps the right of the individual in all these cases. If a Christian lady advertises for a "Christian handyman," is she therefore guilty of a crime? Yes, for such a woman was fined \$10,000 for her taste in handymen. To force any person to accept a condition or a person as an intimate without their acceptance of the arrangement is a terrible misinterpretation of "equality or non-discrimination."

From the David McCalden Revisionist Newsletter of April 1990, we learn that The Simon Wiesenthal Center in Los Angeles was awarded a gift of

\$5 million from the coffers of the over-taxed Californians. In 1988, the City of Los Angeles awarded \$14 million to the Simon Wiesenthal Center and there was an alleged kickback of \$950,000 to Alan Greenberg who sits on the Center's Board of Directors and marketed the loan on the stock market.

McCalden continues that the Simon Wiesenthal Center had to drop their most generous private donors Ivan Boesky and Michael Milken on account of their criminal charges. Milken's last bequest to the Center was to purchase Anne Frank's "letters" which the Center had sequestered.

McCalden was definitely on to something in questioning the Center's mob ties. Maybe that's why he died young, shortly after these allegations, as did the Phoenix reporter, Don Bolles, who was blown up in 1976 while working on Mondale's ties to the mob. Currently, Walter Mondale is Ambassador to Japan, and Jimmy Carter, his sidekick, is running around the world as a trouble-shooter for the Planners (the C.F.R). Martin Price, the courageous editor of The Deep Backgrounder,² was a Washington investigative reporter. That issue revealed links between crime and former President Jimmy Carter and former Vice President Walter Mondale. I looked forward to the next issue of this new journal but received instead a letter saying that Mr. Price had died suddenly in the midst of his exposure of homosexuality and the mob on the "Hill" in Washington.

In addition to these violations which the citizens of America must tolerate (as no action was taken after Mr. McCalden exposed this scam), we find the Simon Wiesenthal Center, which sponsors the Museum of Tolerance, asking Congressmen to sponsor the "museum" with tax dollars to the sum of many more millions. No sane public would tolerate such promotion of Jewish propaganda unless the danger of being called an "anti-Semite" was so great that no one dares say anything anymore to withstand this Intolerant Monster of Tolerance.

¹ Dr. Robert Faurisson, "Is the Diary of Anne Frank Genuine?", reprint of 1982 essay in Journal of Historical Review, available for \$10.00 through Cosmo Publishing Co., P.O. Box 15248, Washington, D.C. 20003

² Vol. 1, No. 5, 1983.

A Violation of the United States Supreme Court's Separation of Church and State Opinion

Five million taxpayer dollars were donated by the State of California Assembly to expand the Simon Wiesenthal Center for Holocaust Studies. The center is considered by some to be a front for organized crime. The ACLU originally called the donation a violation of Church-State separation but soon reversed its opinion.

One of the most worrisome aspects of the OSI's [Office of Special Investigations behavior is its symbiotic relationship with the Los Angeles-based Simon Wiesenthal Center for Holocaust Studies. As noted earlier, the first Deputy Director of OSI, Martin Mendelsohn, is now Washington legal counsel for the SWC [Simon Wiesenthal Center]. Likewise, the first Director of the SWC, Efraim Zuroff, is now Israel Researcher for the OSI, and in his spare time continues to contribute to the SWC's radio programs and publications. Yet, the Simon Wiesenthal Center for Holocaust Studies is widely condemned—even within mainstream Jewish circles—as a front for organized crime. The owners of the SWC, the Canadian-Jewish Belzberg family, had such close ties with the late Meyer Lansky & Co. that Wall Street rebuffed their attempts to take over the influential Bache Corporation. On the SWC's Board of Trustees is Frank Sinatra. whose Mafia ties were so blatant that he lost his Nevada gaming license. Also on the SWC's masthead is Las Vegas Sun publisher Hank Greenspun, a close associate of mobster Morris Dalitz. Despite these close ties to the criminal underworld, the Simon Wiesenthal Center has now managed to browbeat the California Assembly into handing over five million dollars in taxpavers' money, so that the SWC can expand! Initially, the American Civil Liberties Union (which was "running interference" for the more conservative, mainstream Jewish groups) intervened with a law-suit to prevent the handout. However, after much mysterious "negotiating," the ACLU backed down in front of the Mob-controlled Simon Wiesenthal Center and finally gave its seal of approval to this blatant violation of Church-State separation.

Instead of openly collaborating with these mobsters in the hounding of innocent Americans, the OSI's parent, the U.S. Justice Department should be filing RICO [Racketeer-Influenced & Corrupt Organizations; 18USC§1961; 1970] suits against the Simon Wiesenthal Center!!! At the very least, the government should stop relying on "tips" from these people. It was Simon Wiesenthal in person who "confirmed" that Frank Walus was a "notorious war-criminal"—yet the courts eventually found that

Walus was innocent, and that Wiesenthal was a liar. Likewise, the current head of the SWC, Rabbi Marvin Hier, is so ignorant of Holocaust© theories, that on a California radio show (KCKC, 2 Oct 85; our tape #T20) Hier denied that there were gaschambers at Treblinka! His "museum" once had on display a "lampshade" which Holocaust© theologians deny existed!

¹ Truth Missions, P.O. Box 3849, Manhattan Beach, CA 90266, David McCalden, Director (now deceased), April 1, 1986, p. 6.

Who Are the Soka Gakkai?

They are a group of Buddhists closely networked with the United Nations and the Club of Rome. It has 8.03 million households in Japan of lay believers and members in 115 countries promoting peace and human dignity. Interestingly, in speaking of their political involvement, they note that Article 20 of the Japanese Constitution (put into operation by MacArthur?) stipulates the separation of state and religion ... "needless to say, the underlying spirit of this clause is to guarantee the religious neutrality of the state, not the political neutrality of religion." They have opened a university in Los Angeles and consider America "a fertile ground for planting Buddhism." The latest books of Ikeda, current President of the International SG [Soka Gakkai], dialogue with Dr. Bryan Wilson, British sociologist, former president of International Conference for the Sociology of Religion. Volume 2 of A Lasting Peace contains two important presentations from the First Special Session of the General Assembly on Disarmament in 1978 and 1982.

An entirely different view of the Soka Gakkai is taken by French Intelligence, which published a report that the Soka Gakkai are a number-one espionage group in the West, stealing technological secrets from their many recruits. Hillaire du Berrier reports they have opened an office in Frankfurt, headquarters of The Rothschilds' banking empire.² In their concern for world religion they have an ill-concealed contempt for Christianity and great admiration for the French Revolution. This author believes that the monks of the order may be a Masonic group who have built about a dozen temples in the United States.

The article "Holocaust Exhibition" in the May 1994 issue of Soka Gakkai News³ shows Walter Mondale, United States Ambassador to Japan, at

¹ Soka Gakkai, 15-3 Samoncho, Shinjuku-Ku, Tokyo 160, Japan. Issue of January 1995.

² "The Republic in Decline: Japan's War Against the West," H du B Reports, February 1994. \$75.00 per year from LP. Rutherford, P.O. Box 786, St. George, UT 84770.

³ Vol. 19, No. 300, p. 3.

ceremonies in the Tokyo Metropolitan Government Office hosting the largest exhibition on the Holocaust to date, titled "The Courage to Remember" which opened May 10. The exhibition was organized by the Holocaust Executive Committee (consisting of officials of Soka Gakkai University and the Simon Wiesenthal Center of Los Angeles and co-organized by the Tokyo Metropolitan Government sponsored by the Japanese Ministry of Foreign Affairs, the embassies of the United States, Israel, the Netherlands, and France, and in Japan, the Tokyo Shimbu newspaper and the Fuji Television Network, Inc. The exhibit premiered in Vienna in 1988 and is touring the world. The Soka University president stresses the 50th anniversary of the war that spawned The Holocaust and the atomic bombing of Japan. The group lost sight of the fact that it is the same group that gives this exhibition that caused World War II, built the atom bomb, and the Jewish Mason Harry Truman who gave orders to drop it. What a deception!¹

¹ From the January 31, 1995 Daily Yomiuri, Tokyo, Japan: Bungei Shunju Co., publisher, closed down its magazine Marco Polo and agreed to recall all of its February issue which has a circulation of 250,000. That issue had an article denying the existence of Nazi-run gas chambers. Volkswagen, Cartier, Mitsubishi Motors & Electric, caused the editor, K. Hanada, to be fired and apologies from all by pulling their advertisements. Researcher M. Fagan long ago said that such pressure should be countered with other advertisers. Where indeed are those who support freedom of speech?

The Creed of Tolerance¹

Tolerance, from the Latin "to bear," in definition 3 refers to any liberal, undogmatic viewpoint. Dogma, in effect, is prohibited or not tolerated. This is a curious contradiction as to parts of the putting into effect of this Creed in that certain views or dogmas are sacrosanct and others, not "politically correct," are the views that are called "intolerable" in this most tolerant of times.

For example, the American people have voted into office, for the first time in 40 years, enough Republicans to control both Houses of Congress. Supposedly this leads to "new" or different leadership of America's representatives. However, the Lie or outright Deception of the electorate continues unabated. Receiving tremendous free publicity, the Republican Speaker of the House, Newt Gingrich, is portrayed as a man who will give America a new "Contract." Thanks, but we patriots prefer our old contract—the Constitution of these independent states. Listen to Speaker Gingrich, a CFR member (the elite conspiratorial businessmen) who told the Blade, a homosexual newspaper, that the GOP would be "tolerant" toward homosexuals and has dismissed the Republican men of principle as "a noisy distraction." Says activist Hastings Wyman, Jr., "If Speaker Gingrich can make his tolerance [author's emphasis] stick, we can continue our forward movement." This dovetails with the strategy outlined in the book, After the Ball: How America Will Conquer Its Fear and Hatred of Gays in the 90s, by Marshall Kirk and Hunter Madsen. All of their progress is hinged on altering the meaning of words. Tolerance is a new Creed that declares nothing may be called a sin except the act of calling anything a sin.

Lady Queenborough's Occult Theocrasy, the most important book on Occultism and Freemasonry ever published, states: "As to 'Toleration'— indiscriminate toleration preached at random should be considered one of the exoteric bases upon which are erected subversive creeds."² Tolerance

¹ Richard Hoskins, "Dharma-Christian 'Tolerance': Culmination of Two Millennia," Hoskins Report, P.O. Box 997, Lynchburg, VA 24505, No. 236, May 2, 1994.

² op. cit.

preached is a subversive tool of those who would subvert Christian dogma for their own values and pleasures.

To see how far the Creed has been made a dogma in its own right, consider what a State House Speaker said about implementing legislation that would prevent the teaching of homosexuality as an acceptable, alternative lifestyle. He said "Everyone's concerned that we might develop a hard-right faction. . .. We do have some members that are very conservative. But I think they're also more tolerant [author's emphasis] than in years past."

Another meaning of tolerance is how much pressure or weight an object or substance can bear. The Republic of America is a living entity and society is organic. It will be found that if matters are pushed past the tolerance level the organism will either rebel or expire.

More Selective Intolerance in the Name of Neutrality

As the Devil is skilled at quoting Scripture, so too the people with a hidden agenda are skilled at quoting the Constitution to undermine it most effectively. In particular, the Anti-Defamation League which is said by Executive Intelligence Review¹ investigators to be the police arm of the exclusively Jewish Masonic Lodge B'nai B'rith organized in 1843 in New York City and chiefly led by German-Jews. The editors of The Ugly Truth About the ADL argue that the organization is not really Jewish. How one can square this with their own observation on page 112 is rather difficult:

The ADL argues that it is seeking to keep government completely out of religion and vice-versa, lest the Jewish minority be overwhelmed by the Christian majority... . Judaism is a central concern of the League.

Said Lady Queenborough:

Today [1933], most of the good people are afraid to be good. They strive to be broadminded and tolerant! It is fashionable to be tolerant—but mostly tolerant of evil—and this new code has reached the proportions of demanding intolerance of good. The wall of resistance to evil has thus been broken down and no longer affords protection to those who, persecuted by evil-doers, stand in need of it.²

One should add in 1995, that those who stand most in need of Christian values, the innocent children and unborn, are no longer protected and are poisoned by the evil doctrines of Tolerance and Acceptance of Untruth as helplessly as fish are poisoned in polluted ponds.

We have even more Intolerance surreptitiously hidden by the Grand Legal Facade of the United Nations bureaucratic machine, in The Essence of Talmudic Law and Thought, by Professor Samuel N. Hoenig.³ In it he states

¹ P.O. Box 17390, Washington, D.C. 20041-0390.

² Occult Theocrasy.

³ Jason Aronson, Inc., Livingston St., Northvale, NJ, 1993.

that there is one law for others (non-Jews) and another law, the halakhic legal system based on the Talmud's interpretation of the Torah, which is only for the State of Israel or Jews. This echoes the system of the Noahide Laws being applicable only to non-Jews.

True tolerance is a meaning that has been lost in the jargon of political correctness. Actually, it would mean that divergent ideas are equally protected by the law. This terminology exists in the Fourteenth Amendment but has been wrenched out of its true application by skewed and illogical interpretations of the Supreme Court judges. It has been interpreted to protect evil acts as well as good. In doing this, an example being the 1989 decision which found against the state of Texas that it was permissible to burn the United States flag. It no longer encourages true liberty to do what is socially and lawfully considered correct behavior by the unexpressed religion [in the United States—Christianity] but interprets any act to be socially acceptable. This negates the value of Law itself by negating the holy word, "No"! There is no possible Law without a "Thou shalt not." The new "freedom" is the Freemasonic Law called, "Do as you like." It is the Masonic law of Lucifer who hates the Commandments of Jesus Christ.

Untolerance: A Word to be Found in the 11th and Perfected Edition of Newspeak

The 11th edition of Newspeak's final dictionary will appear about the year 2050, according to George Orwell, an insider of The Grand Design, who, like Whittaker Chambers, became disillusioned and with his friend, Arthur Koestler, repudiated their earlier allegiance to communist socialism.

A wholesale remake of the English language is part of the Plan for the One World Totalitarian State. It is absolutely necessary to send down the Memory Hole the old meanings of words in order to create the New World Order and its language Ingsoc, or English Socialism. It is one of the most profound chapters in contemporary literature, so be sure to read Orwell's Appendix to 1984, entitled "The Principles of Newspeak."

Any word, says Orwell, can be negatived by the prefix "un." There would be no need for the word bad, as ungood would replace the connotation. So we arrive at the word untolerance, which does not carry any of the old meanings of true tolerance or its negation, but of the negation of what the State calls tolerance. Orwell states there are two outstanding peculiarities of Newspeak:

(1) the complete interchangeability of all parts of speech and, (2) the complete ability to negate any term with the prefix "un." A place where this new thought might be meaningful would be to place the prefix "un" before the organization called United Nations—Ununited Nations.

Orwell further says that the new vocabulary developed by the socialist masters of One World is being developed and exists not to create meaning but to effectively destroy oldthink. The Revolution will relegate to unexistence words like honor, justice and liberty. Lest you think this is science fiction or fantasy, look around you and notice how many are the stem measures used to prevent free expression of oldthink. To continue to use a wide range of meaning is to crimethink heretically. Not only does communism by its murder of the intelligentsia cause degeneration of the population, but by murdering words it

125

¹ Douglas Reed, The Grand Design of the 20th Century, Bloomfield Books, 26 Meadow lane, Sudbury, Suffolk, England C010 6TD.

causes a decline of the rational range of free thought and selectively assassinates concepts which would explore the frontiers of philosophy.

As we said, the Creed of Untolerance is extremely selective of what is tolerable. The new Dogma of The Holocaust would not be possible and its "museums" untenable unless one postulates the ground rule that it is unpermissible to express any view untolerant of that Jewish Dogma. In essence. therefore, untolerance is the true state of things, as there is not tolerance of divergent views which a true understanding of the word tolerance once meant. There is no way that a multitude of sins can be declared one sin without being undiscriminating concerning any one of them. Likewise, separate races and nations can only exist as One State worldwide if their separate identities are negatived, as Orwell so aptly expressed it. There is only one identity that shall not be permitted to be submerged in the general miscegenation of the world's masses—that of the Jewish people, who alone are "chosen of God" and have therefore a most privileged identity among the world's "tribes," as Newspeak prefers to call the "races." Thus, the Jew alone did not evolve from an ape-like ancestor, says he, because that would negate his "chosen" status. It is all too human to seek power aggressively, but to seek absolute power is diabolical or Luciferian. Especially, as that lust denies the Triune God of Christianity.

¹A June 1994 Associated Press news release from Pawtucket, RI reports that up to 100 words considered "offensive" will be purged from the next edition of The Official Scrabble Players Dictionary.

Declaration on the Elimination of All Forms of Intolerance and Discrimination Based on Religion or Belief

The publication of this declaration placed it into Australian law on February 24, 1993, a declaration which originated with the United Nations. Ian Hodge reports in the Chalcedon Report of January 1994, that its intent is to abolish all religious belief except that which the state sanctions . . . that is one that is without distinction, exclusion, restriction, or preference. In essence, "to make a mockery of the way in which the human mind works." Of course, since Christianity is the religion of exclusivity, in that it says Jesus Christ is the only way, and Mohammedanism also is preferential in its creed, the true religion advocated by the state is humanism, which replaces God with the U.N. Covenant of Human Rights. The forerunner to the U.N. Covenant was the first Humanist Manifesto of 1933, championed by Sir Julian Huxley of England. The three basic premises of this manifesto are:

- 1. Religious humanists regard the Universe as self-existing and not created
- 2. Humanism believes that man is a part of nature and that he has emerged as a result of a process
- 3. Old traditions of a dichotomy of body and soul are rejected Manifesto No. 2, 1972, stated that "Science affirms that the human species is an emergence from natural evolutionary forces."

Although this theory of evolution has no proof in any fossil records, the myth goes on. Two very good analyses showing the unscientific basis of this myth are Robert Faid's book, A Scientific Approach to Christianity¹ (he is a nuclear scientist), and John Vennari's front page article in Catholic Family News, "Evolution, Secularism and the Attack on the Church."²

But from whence did this United Nations' interference in international affairs originate? According to the courageous researcher Myron Fagan's booklet No. 110, "Our Invisible Government," the notorious Rockefeller Council

¹ New Leaf Press, P.O. Box 311, Green Forest, AR 72638

²M.P.O. 743, Niagra Falls, NY 14302, January 1995.

of Foreign Relations in 1942 had their agents meeting in a White House suite on the top floor! On direct orders from President Franklin Roosevelt, a Master of a New York State Lodge, they met in top secret conferences to hammer out the United Nations Charter. Said charter gave birth later to such "treaties" as the Genocide Treaty which was reported to be written by a male witch, Isaac Bonnawitz, a graduate of Berkeley University with a degree in "Ceremonial Magic"! The anonymous writer of Witchcraft and the Illuminati, says he is the brains of the Council of 13. Fagan reports that these men came in the servants' entrance to the White House with special keys: Harry Hopkins, Alger Hiss, Leo Pasvolsky, Herbert Lehman, Bernard Baruch, the Russian Ambassador Molotov, Harry Dexter White, Dean Acheson, and of course, FDR himself.

We must admit these men are largely Jewish and some also Freemasons. It was also the time of the kidnapping of the Lindbergh baby, which kept Colonel Lindbergh out of the Presidential race against FDR. The New Jersey policeman in charge of the investigation was none other than the father of the promoted General Schwartzkopf of the Gulf War fame.

Jewish "Tolerance" in Action

An Associated Press report of January 12, 1995 says, "The open-mindedness that helped make Christina Jeffrey a successful Professor of political Science at Kennesaw State College, was her downfall in Washington." The House Speaker fired her shortly after appointing her as House Historian because those Jews, who monitor all Christian behavior, noted that nine years ago she had denied funding for a Holocaust educational, public studies program because it was not presenting both sides of the Holocaust event.

Evidently, this Professor had moral integrity which is not welcome in Washington, D.C. She was not afraid to make a decision nine years ago based on her serious, principled position as a teacher that, in historical questions, all points of view must be taken into account. This does not mean one cannot come to a judgment, but it is prejudice or "pre-judgment" to take a position without a fair hearing of all sides to a dispute.

In relation to this political pressure which assures the Jewish community that no people of other persuasions may hold public office, let us consider the legality of operating Human Relations Advisory Councils in cities across the United States. Most citizens are not aware that they exist. The function much like the Bolshevik Councils which operated during the Russian Revolutions and, no doubt, the terrorist committees of the French Revolution run by agents of the Rothschilds. Without sanction from God's laws or the monarchy which they had overthrown—Christian monarchies—they sent to the guillotine any people who were rumored to have different views from their own and hence were "intolerable." "Liberty, Equality, Fraternity" is the slogan for those who are more equal than others.

A panel of nine judges appointed by the U.N. Security Council has moved into a million dollar palace in The Hague. There are long rows of cells

¹ Her open letter to the newspapers to ingratiate herself with the Jews is that of a hypocrite. Washington Post, January 24, 1995. See letter Hans Schmidt, editor, GANPAC (German-American National Political Action Committee), P.O. Box 11124, Pensacola, FL 32524-1124, No. 151, May 1995.

awaiting such as run afoul of U.N. edicts. In the un-judicial (loose as their morals) wording, the judges may pronounce upon any violations, including for example, a vote in Colorado which would deny homosexuals special privileges. Gareth Evans, an Australian foreign minister, compiled a special policymaking report to explain the guidelines which advises that old-fashioned concepts of wars between nation states are now superseded by "intrastate" military actions and the source of decision-making for intervention anywhere in the world is based on the U.N. Charter of Human Rights. Endowed by the same conspiratorial Foundations—the Carnegie Endowment for International Peace, the Rockefeller Fund, and then expedited by Boutros-Ghali, the U.N. Secretary General whose wife is Jewish and hence his children qualify to live in Israel. Over 10 years ago, out of 1,800 top executives in the U.N., 1,200 were Jewish. Dear readers, your liberty and freedom of conscience is in mortal danger. The American Bill of Rights, based on Christian Law, has been nullified by the U.N. Human Rights Convention. Funding for the jails and administration of this terror regime will come from a proposed \$10 surcharge on all international flights and a five-percent contribution from each U.N. member's defense budget. Yes, slaves dig their own graves or build their own prisons.

"Holocaust Memorial Museum to Rise in Battery Park"

So reads the title of an article in The New York Times. After 13 years of delay, "creators" of this museum will start building in Battery Park City, which overlooks the Statue of Liberty. Financing would come from Battery Park City Authority, a taxpayer's authority, at the cost of \$15 million. The article states:

The building's striking hexagonal shape is meant to symbolize the six million Jewish lives that were lost to Nazi hands Its geometry also recalls the six-pointed Star of David and, in so doing, serves as a reminder that the museum is devoted as well to the people and culture that survived Hitler's onslaught.

The completion date in 1996 and the museum is expected to draw 500,000 visitors yearly. The New York City Holocaust Commission and its director, David Altshuler, along with former mayor Edward Koch and Manhattan District Attorney Robert Morgenthau, attended the ceremony which Mayor Koch called the museum's Bar Mitzvah, since the Commission was now 13 years old. While more than 26,000 workers in New York City are losing their city jobs, the Holocaust Memorial Commission uses tax monies to finance a cultural museum exclusively for Jews. The City of New York also uses tax money to give Holocaust courses in public high schools and colleges. As this book has proved The Holocaust to be a Judaic religious Dogma, such monies are being illegally appropriated from the pockets of other religious groups who do not wish to be subjected to Holocaust Doctrine.

As we have noted elsewhere in this book that Remembrance Day is purposely set near Easter on the calendar, so also must we become aware that Earth Day is on the April 22, which was Lenin's birthday. The calendar is a potent means of ever-so-gradually eradicating all Christian holy days and national heroes and substituting for them the gods of Judaism under various guises. If we were told their real significance, as this book does, the general public might protest. I say "might," because Christians have not only lost their most courageous young men in the battles of the twentieth century, but the

¹ August 19, 1994, p. B1.

remainder have been totally brainwashed by the tight control of the world's communication media.

The message of a booklet called Tolerance: Jewry's War on Whites by James Combs.

I is that "tolerance" is destroying America. No amount of duplicity or deception by Jewry can conceal any objective study of this fact only massive togetherness of Christians of all races in protection of their interests will preserve them from becoming slaves of the Self-Chosen People. Before such unity occurs, there must be awareness. The only "medicine" that will heal the nation is awareness of and resistance against the exponents of "Tolerance, the enslaver."

In looking for the meaning of the word tolerable, one finds that its earliest meaning was endurable, or a permissible range of deviation or variation from the norm. The politically correct usage of today is Orwellian in that the deviation has become the norm against which behavior is measured! The meaning of sin has been perverted to mean that it is heretical to believe in sinful behavior. The sinner has reversed roles with the saint.

Miscegenation is not a tenet of Christianity. Respect for any race, culture or religion does not mean that you must give up your land or identity for theirs or to merge with them; i.e., the current wielders of the Sword of Tolerance use it to cut down national boundaries and racial identities. These who gain from this are the plotters of world revolution who now use the gullibles of the world to further tighten the Administrative rule of the United Nations in which the dark races vastly outnumber the white race. It was planned that way.

Robert E. Edmondson, editor and journalist, tried along with other patriots in the vindictive Sedition Case (1942-1947) which was dismissed in 1947, said in 1938 that tolerance is treason when it destroys the ability of the Christian to protect his faith and his country from Jewish Suppression of free speech. We are, he said, "in a war between two great elemental forces—Nationalism, directed by Patriotism; and Internationalism, engineered by the

132

¹ Sons of Liberty, P.O. Box 234, Metairie, LA 70004. In the same vein, Communism Anti-Negroism, Anti-Semitism and CEG by Bruce Fagan (No. 107), also available from Sons of Liberty.

Jewish Economic System." In the same year, Paul Goodman, past-president of B'nai B'rith in England said that: "In the U.S. the B'nai B'rith Order is the power behind the President."

In 1953, Edmondson wrote that the average Occidental mind cannot comprehend Oriental thought and its sadistic cruelty. Robert Welch, founder of the Birch Society, said in 1970 that the United Nations seeks total control "by deception, brutal force, and terror." In "Global Tyranny... Step by Step: The United Nations and the Emerging New World Order," William Jasper reports, on page 289, that, "An all-powerful UN government is a guarantee of global tyranny and unprecedented human holocaust." Over 119 million people were killed by Marxist-Jew regimes in the twentieth century.

¹ I Testify Against the Jews, 3rd. ed., Sons of Liberty, P.O. Box 214, Metairie, LA 70004, 1985, p. 98.

² Ibid., p. 10.

³ Western Islands, P.O. Box 8040, Appleton, WI 54913, 1992.

"Every Spy a Prince" is the Motto of the Mossad

From ancient times, nations have been betrayed by their undependable Jewish community which remains loyal only to their tribe and not to the country in which they may have their citizenship, their temporary residence or their dual citizenship of United States and Switzerland until 1950. For a list of all the disloyal spies until 1950 that were Jewish, see Behind Communism by Frank Britton.¹

Robert "Maxwell," the Czech-born Jew who amassed a media empire by fraud and who was murdered on his yacht in 1991, was said to be a KGB agent. In 1993, a German court sentenced Markus Wolf to six years in prison for 33 years of spying against the West from East Germany. Jonathan Pollard has been jailed since 1987 for spying for Israel but he continues sending classified information out from his cell! The latest spy is Aldrich Ames, ethnicity never given, and, perhaps more important, his Colombian wife, Rosario Casas-Dupay who got 63 months although she directed much of their ventures together. A lithograph by Matisse (Jewish) and a signed print by Chagall (Jewish) in her high-priced purchases indicate her Jewish taste. It was she who turned Ames, a married man, by sexual overtures, to spying. Could she not be the real culprit, let off lightly, while Ames gets the life sentence? Who made these decisions?

In the book Every Spy a Prince², we find enunciated the Mossad motto.

As Israel develops a permanent system of spies in the sky, it will have more information than ever to ready itself for war with its Arab neighbors.... As in other areas of technology, Israel wants to eliminate all dependence on favors from foreigners: begging the United States to provide satellite photos ... or sending agents like Jonathan Pollard.

Ray M. Jurjevich, in his National Christian Manifesto 1990,³ states,

¹ \$3.50 from "Truth at Last," P.O. Box 1211, Marietta, GA 30061.

² Dan Raviv and Yossi Melman, Houghton-Mifflin, 1990, p. 422.

³ Ichthys Books, P.O. Box 64, St. Mary's, KS 66536, p. 56.

If one considers that according to the Congressional investigations in the USA, Communists murdered and otherwise destroyed anywhere between 60 and 100 million Christians in the Soviet Union and (according to other investigators) in East and South Europe, one must admit that the Pharisees, under the guise of Communists, have taken terrible revenge on Christianity. The Holocaust of Christians pales into insignificance the much publicized Jewish Holocaust under the Nazi. Let us emphasize this fact, often downplayed by our Jewish overlords: The Jewish crime over the Christians far, far outstrips the Nazi crimes over the Jews.

Currently, a true Briton, Lady Birdwood, is in court in Old Baily, accused of having published and distributed 15,000 copies of a book, The Longest Hatred. which alleges a Jewish conspiracy to undermine Christianity and that The Holocaust never happened. She stated that the true aim of the book was to make known the financial affairs of Great Britain. Douglas Christie, Canadian lawyer, has taken her case and asks, "Is the Holocaust our [United Kingdom] state religion to be protected by deportation or incarceration if questioned?"

Available from the Canadian Free Speech League, 810 Courtney Street, Victoria, B.C. V8W, Canada, for a contribution to the efforts of the League to protect freedom of speech.

America's Destiny Manifested At Last

America's manifest destiny which once was to be a Christian beacon to the world's oppressed is now no longer in the period of "doubtful destiny," but manifest to play the role her alien rulers have assigned to her: to be the looted honeypot. To be robbed of her wealth and children and to play world policeman and subsidizer of Jewish megalomaniacal plans to rule the world.

Douglas Reed has concisely and trenchantly outlined America's pivotal role of subsidizing Jewish plans for world domination and thereby be made less strong than the U.N. force.¹ After World War II, America was promised four freedoms by FDR, but instead received for her millions dead, three servitudes:

- 1. Political Zionism controls, by the purse, Congress.
- Under Jewish-appointed administrators (the corporate priesthood), the USSR and the United States are merged under the United Nations Charter, thus replacing the United States Constitution.
- 3. Organized Crime (courtesy the same purse that rules the U.S. Congress) rules as an affiliate of World Government or Dope Incorporated.²

In their drive to secure their Imperium, the Jews, who are Asiatics and connive with Red China (indeed, set her up by cutting Free China down), are using the agricultural and industrial wealth of America to build up the East and at the same time to de-industrialize and disarm the North American continent. This is a precaution of theirs in the long shot that, by the mystery of God, a patriotic revolution occurred in the United States. In that eventuality, they want the country to be as weak as possible.

In this game plan, immigration plays a dominant part. The appointed directors of the Immigration and Naturalization Service have all been Jews in the last decades to ensure a major change in the ethnic composition of America,

¹ Far and Wide, Omni Publications, P.O. Box 216, Hawthorne, CA 90250, pp. 269-273.

² Read Dope Inc.: Boston Bankers and Soviet Commissars, by the editors of Executive Intelligence Review, Benjamin Franklin House, P.O. Box 17390, Washington, D.C. 20041-0390.

from an Anglo-Saxon. North European colossus of homogeneous, industrious. creative, God-fearing Christians to a heterogeneous mass of impoverished, Mexicans, Caribbean blacks, South Europeans, and 50,000 Marxist Jews from Russia each year subsidized by the American treasury to the tune of a grant of \$4,000 per person. Only the Jews, who are being groomed and given positions in banks and other administrative places by their ruling brethren, receive the outright subsidy. But others receive free medical treatment and overburden the states like Florida, California, and Texas, who receive the brunt of the invasion. Major General Count Cherep-Spiridovich, on page 18 in The Secret World Government: The Hidden Hand states:

America ... defenseless and facing certain disaster, unless she will regard the Jews as described by Christ... weakened for many years,... opened to a Judeo-Japano-Mexican Mongol overt mass-invasion! "Mexico gives Russia a good base to develop further contact with America."1

The Benjamin Franklin Prophecy claims that at our national Constitutional Convention birthpangs, Franklin prophesied that we should exclude the Jews on the grounds that wherever they have settled in large numbers they refuse to assimilate, lower the moral and economic tone, seek to undermine Christianity and the State by economic strangulations and in 200 years our children will be expropriated—washing dishes for Jewish "businessmen." (see Edmonson)

Chicherin, the Soviet Foreign Minister, New York Times, March 6, 1925.

What Must be Done

Visualize the history of the twentieth century as a golf-putting green with a ball lying on a direct line between the cup and the ball of the opponent about to putt. The cup symbolizes the goal of Truth and the golf ball the individual person's efforts to shoot for the cup.

If such a ball is in the direct line of shot, it is called a stymie, or something that hinders or thwarts or blocks the effort to putt freely. The Jewish religious Dogma of The Holocaust is such a blocking ball in the way of free speech.

If, however, no amount of factual or logical reasoning can dislodge or remove that ball from the green, and if in fact the Holocaust is a Jewish religious dogma, then what we face at the close of the twentieth century is a religious war pitting Christianity, whose Savior, Jesus Christ, said He was the Truth and the Life, against Judaism which denies Him as the Messiah and is busy building a third temple to usher in, as prophecy predicts, their true Messiah.

Furthermore, if this thesis has proven that the Holocaust, as taught by the rabbis of the twentieth century, is Jewish doctrine, then no Holocaust teaching may take place in American public schools according to the current separation of the church and state legal interpretation of the Constitution of the United States of America.

All Holocaust Museums also should therefore be recognized for what they are—temples where Judaism is taught—and no public funds or property may be used for their building or upkeep.

Open Letter To Supreme Court Justice Steven Breyer Have You Ever Squeezed a Lemon, Justice Breyer?

Labor Day, September 5,1994

Dear Justice Breyer:

During three days of testimony in Congress, July 1994, you espoused a "strict separationist view, including the principle of neutrality embodied in the... Lemon test. . ." (Religious News Service, July 15, 1994). You are quoted as having said that the framers of the First Amendment's Establishment Clause had "tremendous foresight... and the reason that there was that wall... is that we are a country of so many different people, of so many different religions. . . and it's so terribly important... so each must be concerned that the state remain neutral." Concerning a question about the inclusion of prayer in schools, you said that it constituted less a problem of aiding a religious institution than "a problem of a secular institution and the extent to which you can inject religion into that secular institution."

Therefore, Justice Breyer, as a member of the Jewish faith, do you still retain the above views when shown without a doubt that The Holocaust, which is currently taught in our public schools and colleges and has been for about 20 years, is a dogma of the Jewish religion, and is taught in American schools under the guise of being "history"?

History is a subject with many points of view, as debatable as the differences between the world's religions. Only if you are a member of a particular faith are you required to hold to its dogmas or to be expelled, or excommunicated as the Catholics call it. Our public schools currently teach this Jewish religious dogma, The Holocaust, and it may not be disputed upon penalty of failure to pass your course in history. In Germany, no one may dispute or deny this Jewish Dogma upon penalty of imprisonment.

Congressional bill H.R. 2660 of 1980 was also clearly not abiding by the "Lemon" or the "Wall" interpretation of the First Amendment when it appropriated sums of money from the public treasury, the state, to pay for the Holocaust Museum in Washington, D.C. and donated the land and, as deceptively as the creation of the Federal Reserve Act of 1913, the bill pretends that The Holocaust Museum is a Federal institution, shown by the Museum using on its fund-raising letters the words United States Holocaust Memorial Museum, Official Business.

Like Humpty Dumpty who sat on a wall and was headed for a fall, whereafter all the king's men could not put him together again, do you not think the "Lemon" is sitting atop a wall and will fall off and be squeezed into sour juice hardly resembling sweet "justice"?

What is your private opinion on this matter? And what is Justice Ginsburg's "opinion"? The favor of a reply is requested to the P.O. Box where you can order copies of this book, The Holocaust Dogma of Judaism: Keystone of the New World Order.

Yours truly, Ben Weintraub

When the Strength of a "Wall" Is Tested by a "Lemon"

The "Lemon Test" is a three-part test developed by the United States Supreme Court to determine if a government activity or statute is in fact neutral toward religion. Such neutrality is considered overriding as in Wallace v. Jaffree (1985).

The name of the test comes from Lemon v. Kurtzman (1971), in which the court invalidated several forms of public aid to church schools. The Lemon Test's three parts state:

First, the test provides that the statute or activity must have a secular legislative purpose. Any activity that supports or promotes religion in general or a particular religion would not meet this test.

Second, the activity's principal or primary effect must be one that neither advances nor inhibits religion. The First Amendment of the U.S. Constitution, however, also recognizes the "free exercise" of religion, and a growing number of scholars, including Harvard University's Professor Laurence Tribe, have cautioned against equating neutrality with "hostility" to religion.

The third part of the Lemon Test is that the activity must not foster an excessive government entanglement with religion. Generally, this test seems to be more subjective, at times appearing to hinge on if the benefit goes to the individual or to the sectarian institution.¹

The ADL [Anti-Defamation League] argues that in the case under discussion in the Seattle Times article, that Mr. Witters wanted state aid to help him study for the ministry was using taxpayers' funds to advance a private person's religious preferences.

If the Jewish people hold to the doctrine that 6 million of their people were "a burnt offering" in World War II, in defiance of all scientific evidence to the contrary, they are entitled to their belief just as they believe that the Red Sea

¹ Seattle Times, November 6, 1985, p. A 3.

parted to save them from the Egyptians. However, should the Christians and the other religious faiths in America be required to study this "religious dogma" in their public school history classes funded by tax money? Should tax money and government land be appropriated to build temples, euphemistically called "museums," to commemorate Jewish martyrs of the faith while to mention Christ's martyrdom or even one insignificant Christian (let alone 6 million!) is prohibited throughout the land.

The Supreme Court in general has held to the principle that no public funds may be expended on behalf of any church, may not favor one church above another, nor may public schools be used for sectarian purposes toward the end that official government support not be placed behind any religious orthodoxy and that public institutions not become embroiled in sectarian controversy.¹

How does the public tax support for the Holocaust Museum and the Holocaust Dogma teaching in the schools square with the Lemon Test requirements? For the first part, the original Congressional bill, H.R. 2660, creating the Holocaust Council in 1980, P.L. 96-368; 36 U.S.C. 1401, as amended on June 16, 1992, is clearly failing the Lemon Test in that it is a statute appropriating public money for private religious, sectarian purposes. The Amendment to that Act of 1980 which donated public land for sectarian religious purposes added funds to operate the "Museum" until the year 2000... and all employees of this Judaic temple are federal employees covered by pay policies of V in the United States Code.

¹ Civil Liberties and Civil Rights, p. 84.

Failing the Lemon Test

The U.S. Holocaust Memorial Museum fails the first part of the Lemon Test because it is in conflict with both the statute and activity application. Congress' original statute creating a Holocaust Council in 1980 fails because it involves a legislative body, the Congress, making a federal religious law. It also fails the activity non-involvement concept of the Lemon Test in that the museums appearing everywhere are in reality temples. Their activities are religious, actively teaching a Judaic dogma with exhibits, candles, eternal flames for the dead, music, and meditation. And not only are these federally founded and funded "museums" teaching the Jewish religion but are actively, in the temple in Washington, D.C., promoting hatred of Christianity with a movie attacking the faith of Christians.

It also fails the third part of the Lemon Test decreeing that the activity may not foster excessive government "entanglement." The entanglement is more like an octopus that has gotten the taxpayer and the public in all its tentacles. As all these sly schemes proceed by deception, please notice that the title of the Washington, D.C. Museum is the "United States Holocaust Memorial Museum." It was unconstitutionally passed into law and it does unconstitutionally use tax monies to fund it. But at the same time it brashly calls itself the United States Holocaust Memorial Museum, pretending that the American people really had a say in its erection. A classic piece of doublespeak, it promised to raise most of its own funds and then forgot, even as the budget grew and grew. It is the closest twin of the Federal Reserve Act I've seen. It masquerades under its title and yet is wholly private in its control, ownership, and guidance.

By singling out only to remember the Jewish dead, it subtly denigrates all other dead and is the opposite of neutral. According to Rabbi Hertzberg, the Jewish religion is not a revealed religion residing in a book such as the Bible or the Koran, but rather is continually being revealed in history by the sum total of the Jewish people's sojourn on earth, as expressed in their calendar—back to Abraham and "forward to the Messianic age for humanity as a whole." They believe that they have been chosen by God to lead all mankind, to possess all the land, and to rule as a "corporate priesthood" in their words.

It is vital to the world's other religions to pay attention to Rabbi Hertzberg's philosophy. The average world citizen labors under the delusion that Judaism is a religion among religions, a group among groups, or a nation among nations.

On the contrary, says Hertzberg in his Introduction to Judaism, ¹ Judaism is not a denomination among several other religious denominations. He says authentic Judaism is inconceivable without the Law, which is the Babylonian Talmudic Tradition of The Elders which Jesus Christ inveighed against. No ceremonies or dogma take the place of this Law, says Hertzberg. "This people was chosen to be a corporate priesthood, to live within the world and yet apart from it. Its way of life is the appointed sign of its difference... the world is not yet redeemed and The Messiah has not yet come."

On page 30 in the same Introduction, Hertzberg speaks of "The Nature of the Covenant" between God and the Jewish corporate priesthood. God ordered them never to partake of the customs of the lands where they dwelled, but always to keep their own Law. "But to you I say: Possess their land which I will give you for an inheritance. ... I have separated you from other people." For instance, to touch them or see them after a bath, according to the Talmud, requires you to go back into the tub! Converts to Judaism are accepted if they accept The Law. Religious adoption is only possible through the mother if she was Jewish. Some say Pope John Paul II's mother was a Jewess named Katz. His father came to Poland from Prague, which has a strong Jewish community. Finding documents to prove such genealogy may help to understand current Catholic controversy.

¹p.27.

Breyer Supports High Wall Between Church and State

Article by David E. Anderson, Religious News Service, July 15, 1994

WASHINGTON (RNS)—

Judge Steven Breyer, during three days of testimony on his nomination to be a Justice of the Supreme Court, has heartened defenders of the high wall of church-state separation.

Breyer, nominated by President Clinton to succeed retiring Justice Harry Blackmun, emerged virtually unscathed during his three days of testimony at his confirmation hearing, appearing to be the pragmatic moderate he was billed as at the time of his nomination and a likely candidate to bolster the court's emerging centrist bloc.

But on the issue of church-state separation Breyer essentially adopted a strict separationist view, including the principle of neutrality embodied in the so-called Lemon test. [author's emphasis] He called the test useful, but not absolute, in determining when the state has "injected too much religion."

The three-pronged Lemon test, used since 1971 to determine whether government actions violate the Establishment Clause of the constitution, has emerged in recent years as a fiercely disputed issue in church-state relations. Some justices and outside advocates consider it too strict and have called for it to be scrapped in favor of a more tolerant criteria.

Strict separationists, on the other hand, have argued for its retention, and Breyer's endorsement gives those advocates hope that the assault on Lemon will not, in the short term, be successful. [author's emphasis]

Breyer also embraced Thomas Jefferson's metaphor of the wall of separation between church and state, [author's emphasis] an interpretation of the First Amendment that proponents of more government aid to religious educational institutions would like to see dismantled.

He said framers of the First Amendment's "Establishment Clause," which forbids government endorsement of any particular religion, had "tremendous foresight."

"And the reason that there was that wall... is that we are a country of so many different people, of so many different religions," said Breyer, "and it's so terribly important to members of each religion to be able to practice that religion freely, to be able to pass that religion on to their children."

"And each religion in a country of many, many different religions would not want the state to side with some other

religion, so each must be concerned that the state remain neutral." [author's emphasis]

Breyer's comments on the Establishment Clause came in part in response to a question by Senator Hank Brown (R-Colo.) who said it appeared to him that the court's strict stand on separation had "protected people from religion."

"In effect," Brown argued, "we've almost elevated agnosticism or atheism to a status above someone with a religious belief. When the court restricts prayer, doesn't it decide against prayer?"

But Breyer said the prayer issue was less a problem of aiding a religious institution than "a problem of a secular institution and the extent to which you can inject religion into that secular institution..." [author's emphasis]

Breyer was also questioned—primarily by Senator Alan Simpson (R-Wyo.) but also by Sens. Orrin Hatch (R-Utah) and Strom Thurmond (R-S.C.)—about a 1989 case in which he participated as an appeals court judge. In that case he ruled that government in the form of a school district, had a right to oversee and set standards for the secular education taking place in a religious home school.

Asked by Simpson whether he had a bias against home schooling, a burgeoning movement among religious conservatives unhappy with the secular education in public schools, Breyer insisted he did not.

"Never have had?" Simpson asked.

"No, absolutely not," the judge responded.

On the other half of the First Amendment, the "Free Exercise Clause," Breyer said the principle embodied in the Religious Freedom Restoration Act which makes it more difficult for government to restrict religious practices "is absolutely right."

QUESTION:

As a Jew on the Supreme Court of the United States, Justice Steven Breyer, do you think, in terms of the neutrality part of the Lemon Test, that the Holocaust Dogma of Judaism, a religious doctrine of Judaism, can be taught or supported in public institutions like the United States Holocaust Memorial Museum or hundreds of public schools and colleges in the United States?

Dr. Gordon Ginn, founder and editor of the newsletter, Smyrna,¹ begins his February 1995 front page this way:

The New First Amendment to the U.S. Constitution

Due to changes in modern America brought about by the need to extend privileges to a certain segment of society, we find that the First Amendment to the Constitution of the United States of America must be modified to meet such demands.

Therefore, the following additions to the First Amendment are in place by virtue of actual use, implemented by the beneficiaries. The changes are underlined within parentheses; the original First Amendment is not.

"Congress shall make no law respecting an establishment of religion (excepting the Jewish religion which may be favored), or prohibiting the free exercise thereof (excepting the Christian religion): or abridging the freedom of speech (excepting historical revisionists on college campuses), or of the press (excepting access to the major media by those critical of the Talmudic/Zionist agenda); or the right of the people peaceably to assemble (excepting historical revisionists on college campuses and pro-lifers too close to abortion clinics), and to petition the government for a redress of grievances."

This current First Amendment is clearly needed in light of the most recent events at the University of California at Berkeley involving David Irving. Smyrna has been keeping its readers posted on the activities of Mr. Irving because of the severe persecution brought against him by activist Jews around the world. Clearly, one of their most secure strongholds is the university at Berkeley. This writer knows, because he came against them in the late 1960's when he was oblivious to their enormous power.

¹ P.O. Box 541, Fortuna, CA 95540. Available for \$24.00 per year. Booklets also available: Strong Delusion; "Pop"; Prophecy; Down With the Cross, Up With the Menorah; The Late Great Road to Holocaust; The Myth of a Judeo-Christian Civilization; and The Lion Out of Judah.

Here is the headline for an article in the San Francisco Chronicle of Feb. 4, 1995:

"Holocaust Denier Driven From UC"
[Note the power words used by the Chronicle for propaganda purposes. Irving is not a "denier", he's a revisionist. And the word "driven" isn't true. The Campus Police canceled the event for fear of the hate groups. Remember, this headline was concocted by a major West Coast newspaper. Now you know just how powerful they are.—Smyrna]

"A crowd of 200 chanting protesters drove David Irving, a British author who whose[sic] writings have led some critics to label him a Nazi sympathizer, off the University of California campus in Berkeley last night." The "critics", of course, are ardent Jews who refuse to listen to facts or reason. They are the ones for whom the First Amendment has been changed. Oh, the wording of the First Amendment is still the same; our proposal simply reflects reality.

Can American Taxes Be Lawfully Used To Fund the Holocaust Religion

As this book has proved that The Holocaust is a Dogma of the Jewish religion, can our schools teach this doctrine according to the Supreme Court interpretation of the First Amendment, which orders a wall of separation between religion and the classroom? If the traditional Christian customs of Bible reading, prayer, and Christmas carols have carefully been emptied out of our public school system and even our county courtrooms, why should a Jewish religious Dogma take their place?

In the 1970s the Holocaust was taught in American history classes for six weeks while the American Revolution was barely touched.¹ Our colleges are inundated not only with these studies, but with Jewish professors who play musical chairs going from a Sabbatical from New York State University, etc., to teach in Israel—all costs paid. The State University at New York has all the books of the Jewish professors printed on Jewish religious subjects by the University Press at taxpayer expense.

The Fannie Mae Loan banks have announced a joint venture with The United States Holocaust Memorial Museum. This is a five-year national educational program for educators, students, and parents to help develop an understanding of the prejudice, racism, and stereotyping in any society. Fannie Mae gave a \$1 million grant for the program entitled, "Bringing the Lessons Home: Holocaust Education for the Community." Thus, the Washington, D.C. museum would be programming the brains of all the American school children with the tax dollars that undergird the museum.²

The U.S. Holocaust Memorial Council (fueled by \$100 million in taxdeductible contributions) had announced in 1991, before the museum opened, its Seventh Annual National Writing Contest intended to stimulate students to learn about the Holocaust. This year's topic is "What are the Lessons of the

¹Instauration, P.O. Box 76, Cape Canaveral, FL 32920, 1994, p. 19.

² Christian News, September 12, 1994, p. 2.

Holocaust for Americans?" This contest is open to the 7 through 12 grades and the prize is a trip to the Days of Remembrance Ceremony in the U.S. Capitol rotunda, plus a certificate of honor and a special collection of books about the Holocaust. Not only is this brainwashing to the extreme and funded by tax monies, but it does in no way qualify for scholarship as the West knew it. The book list will not contain any revisionist titles and certainly not the book of the distinguished judge Wilhelm Staglich, whose plates were destroyed by the Jewish Occupation Government of West Germany. His Auschwitz: A Judge Looks at the Evidence was heroic labor by one who stands fast for the truth. He was even stripped of his earned Doctorate of Law by the vicious haters of truth. Write to the Noontide Press¹ for titles on "revisionism," which is the revised view of historians.

A student² at the University of Colorado, Denver, says that college Republicans are harassed by hippies and the courses on the History of the Holocaust and Hitler's Germany are calculated to stir up hatred of the German people who comprise the largest segment of white Americans.

¹ Noontide Press, P.O. Box 2719, Newport Beach, CA 92659.

²Amerika Woche, December 12, 1992.

What is Zionism?

"Zionism is Treason. It is a program for the political conquest of the world, including the United States. The United Nations is its instrument. It is the super government mentioned in The Protocols of the Learned Elders of Zion, promulgated at Zionist congresses between 1897 and 1905."1

Zionism's goal is not completed by creating the Marxist state of Israel but merely uses Jerusalem as a strategic center at the crossroads of the East and West and as a world center of religious origins. The Knesset in 1981 passed a law permitting any Jew dying anywhere to claim Israeli citizenship. renounce his United States citizenship, and escape death and estate taxes without Israel taxing them. The IRS has a rule against this (Section 2017), but it has never been used.² Israel also provides an enclave, or safe haven, for Jews who have dual-citizenship there and in any other nation they were born in, to flee to in case they run afoul of the law "at home." The truth is that the Jew is "at home" everywhere, with his worldwide synagogues and Masonic Lodges dispersed like lymph nodes in world politics, ever ready to bring the united aid of world Jewry to any trouble spot in the world. They are the New Imperium, as Rome once was, with its legions and courts stationed in the remotest parts of that known world, with this difference: Rome used mostly Romans in its legions until its race declined, whereas the Jews, through the United Nations, intend to have a continuous supply of helots or mercenaries to deploy for their moneyinterests throughout the world. Other tribes will supply the men, money, and supplies to keep their New Jewish Luciferian Empire functioning. Albert Pike and Jacob Javits' aide, Rosenthal, said that Lucifer was the true God and that

¹ Henry H. Klein, Attorney, reporter, candidate for mayor of New York City, 1933, For a full copy of Klein's "Zionism Rules the World." order June 1978 issue of "The Liberty Bell", P.O. Box 21, Reedy, WV 25270.

² National Vanguard, P.O. Box 2264, Arlington, VA 22202, January/February 1986.

Jesus was the counterfeit. The French Lodge of the Grand Orient is aptly named, for that is exactly what looms before the West—The Grand Orient.

Having continuously assassinated America's true leaders, from Louis T. McFadden, Secretary of the Treasury, Secretary of the Navy James Forrestal and Senator Joe McCarthy to President John F. Kennedy and Congressman Larry McDonald, America stands like a bleating lamb shorn of its true leadership. In Washington, D.C. as in Rome of old, the venal politicians seek only personal gain and temporary advantage. Given the data that voting by computer can be pre-programmed, there seems to be no salvation to be looked for in the ballot box. Even if the votes were honestly tabulated, the mighty media kings can depose any candidate by keeping him from the public view, defame him publicly, or create false knights in shining armor like Ross Perot, who is really but another bossy old billionaire in the Rockefeller "stable."

Thus, in these perilous times for national survival and racial integrity, it seems the best avenue for hope of redress of grievances is through the courts. A Vietnam veteran, Donald MacPherson, tax attorney and columnist for The Spotlight, very correctly and astutely points out that patriots should infiltrate the law schools and send every bright young American to study Constitutional and Administrative Law and take back our country by legal maneuvers in the courts. Ladies and gentlemen, that is how we lost our country in large part... in the courts, from the time President Roosevelt packed the Supreme Court with fellow travelers. It will not happen in a day, but it will happen if such action is taken by hundreds of sincere Americans concerned for their children's future and their culture's continuance. In hoc signe vince! ["In this sign we shall conquer"] was Constantine's slogan when he raised the Cross as his standard in battle. General Douglas MacArthur reiterated his stand for these symbols: the Cross and the Flag.

1

¹ James M. Collier and Kenneth F. Collier, Votescam: The Stealing of America, Victoria House Press, Suite 2411, 64 Wall St., New York, NY 10005.

And How Does Christianity Fare in Israel?

Credited by Commentary magazine in 1965 as being the most influential modern Jewish thinker, Franz Rosenzweig was asked,

"What does Judaism think about Jesus?"

He answered. "It doesn't"

In 1977, the Knesset of Israel passed the Anti-Missionary Law on Christmas Day. This law prohibits "proselytizing." This covered, for example, the showing of a movie in a hotel about the Second Coming of Jesus Christ. Israel's chief rabbi, Yitzhak Kolitz, was outraged and stopped it. Mormons have a large building in Israel, but they are tolerated only if they do not proselytize. This is in keeping with Red China's new law in 1995 which also prohibits Christian missionary work.

Lest the reader think that the United States is immune to such laws, write to Ted Pike of the National Prayer Network¹ for his brochure telling of an American fined \$3,000 for "proselytizing" at work. Other material describing the true state of Israel's affairs may be learned by reading Pike's book Israel: Our Duty, Our Dilemma and viewing his video called, "The Other Israel." Pike has earned his smear of being called by people like Meved an "anti-Semite." Such labels must be earned and those wearing these badges are our most gallant Christian warriors.

Why not read a book written by a Jew who emigrated to Israel in hope of finding the Promised Land. Jack Bernstein's The Life of an American Jew in Racist Marxist Israel² details what life in Israel is really like.

Henry Klein was one of the greatest Jews that ever lived. His battle for justice, even if he had to stand up against his own tribe, is remembered in his being the lawyer for the Christians accused during the Roosevelt regime of "sedition." He wrote a very important article that appeared reproduced in The

¹ P.O. Box 203, Oregon City, OR 97045.

² Published by Sons of Liberty.

American Sunbeam. Called The Sanhedrin Produced World Destruction, Klein recounts how some 70 members of the Sanhedrin guide the wealth of the Jews of the world. He fears that their lust for world dominion might lead to world destruction by use of force like the atom bomb, which is not shunned by The protocols of the Elders of Zion. He says the first step toward consolidating their world control was to pass the United Nations Charter. The next step is to build a United Nations police force capable of invading and conquering any nation on earth. This is where we stand today. Klein is dead. He spoke up for truth. What will you do?

This is not some abstract question, but one that will affect you and your descendants mightily. In Endtime,² there is an interview with Israeli General Arnon Softer. While he taught a course at West Point in 1993, he made the remarkable prediction to the military officers in his class that the American army will fight in the Middle East within five years. Softer feels that America belongs to Israel and that it cannot lead an independent existence. True, we cannot live according to the wise words of our founding fathers if we allow the beliefs of the Jews that control America to control our destiny.

¹Issue 700, August 26, 1975.

² September/October 1994, pp. 18-23.

A Page From the Diary of British Historian David Irving

Possibly the greatest living British historian is the former naval officer, David Irving. His 30 books¹ have been printed by leading publishing houses in England and in the United States. Some titles are: Uprising! One Nation's Nightmare: Hungary 1956; Goering: A Biography, Hess: The Missing Years 1941-1945; Hitler's War— all meticulously written from evidence gathered from primary sources, or the archives and documents when the events under scrutiny occurred.

Here are some excerpts from the Diary of David Irving from November 11, 1994, when he confronted Deborah Lipstadt, the Jewish author of Denying the Holocaust, at her lecture to university students in Atlanta:

Question time came ... I then politely put up my hand. Invited to speak, I boomed in my very English, very loud voice to her: "I am the David Irving to whom you have made such disparaging reference in your speech."

"Given that I have had thirty years experience in the archives, that I have published some thirty books in the leading publishing houses of the world,... what gives you the right to go around the world ... blackening my name as if my opinions were of no consequence?"

Mr. Irving then accused her of claiming to have evidence of the Holocaust where none existed. He offered, on the spot, \$1,000 for her to produce the gas chamber blueprint she claimed to have. He challenged the students to find out who was lying. He offered to give away 70 of his books to convince students of his serious scholarship. He mentioned that the official British Historian, Professor Frank Hensley, the historian of the British Secret Service, said in Vol. II of British Official History, that "In these intercepts [of coded messages coming from Auschwitz] there is no reference to anyone being gassed." Irving continues:

If Professor Frank Hensley, Master of St. Johns College in Cambridge, said that to a French journalist, he would be prosecuted in France for challenging something as defined by

1

¹ See the 1995 Catalog of Books from The Noontide Press.

the Nuremberg Tribunal, which is what happened to me. If he went to Germany he would be fined the equivalent of \$23,000. He would be deported and banned from the German archives, as I have been.

If he went to Canada he would be put in handcuffs, thrown on the floor of a van and taken to the Pierson Airport, as I was. This is how ludicrous it is. All the facts are on our side. And yet the media, Hollywood, the journalists, all belong to this tottering conspiracy of silence against us.¹

¹"David living's Diary," Revisionist Researcher, P.O. Box 236, Dresden, NY 14441, vol. 4, no. 10, October 1994.

A Final Admonition

To all those communities or individuals currently under attack by the ACLU, the author urges them to cease fleeing the anti-Christs and to go on the judicial offensive by using the facts in this book.

Why should a cross or a creche be anathema to the courts and the state in America, when the menorah and "The Holocaust," both Jewish religious symbols and dogma, be given privileged status above the law, with the current Supreme Court interpretation of the First Amendment as demanding a "wall of separation" between church and state?

Which church or religion is on the defensive in America with its holy book outlawed from the classroom, its pictures of Christ removed from school walls, its Ten Commandments removed from county court houses and lawns, its crosses removed from public cemeteries and hilltops? The Christian religion is the religion being attacked. By whom? Former Supreme Court decisions adjudged this nation to be a Christian nation. Someone, or many somebodies, are actively engaged in the courts to expunge Christianity from the public consciousness. Why? Who profits thereby? When will this war cease to be a full-fledged retreat of uninformed cowards, to a determined stand by intelligent and courageous people who take the offensive and drive the anti-Christs from their offices by decision after decision in our courts to take back our country?

The situation in 1995 is one of public delusion. The newspapers create the idea that there is a "wall of separation" between church and state and report on the decisive battles which the ACLU wins day after day. However, it is only the Christian religion that is the one cast over the wall. The religion of Judaism is at the same period of time daily breaching this invisible, paper, judicial "wall of separation" by deceptively calling The Holocaust a historical occurrence and taught in history departments. The famed Trojan Horse was a piece of deception and it is by deception that our citizens are being deprived of their sacred religion from within.

This book deals with The Holocaust. However, there is another topic and religion, the Church of Wicca, that has also breached the "wall of separation" insidiously without much fanfare. This church has a tax-exempt

status as a religion recognized by the state, and whose ways are often being taught in the same deceptive way in another guise, by putting the witchcraft into the story-telling hour in the elementary schools. The utterly depraved textbooks called Impressions, ask students to contact witches and use cauldrons and blood in hideous rites. Hinduism and The New Age Religion are on the same bandwagon, using the same deception, this time in "rest time," or story-time where innocent children are taken on "trips" to find gurus and hidden masters. Education such as this book provides is NOT ENOUGH. It is by Christian legal warriors that this battle for our culture will ultimately be decided. Where do you stand and what will you do?

Patrick J. Buchanan, 1995 American Presidential candidate, wrote in his New York Post column on Saturday April 10.1993:

To Christians Easter is the most important day of the year, as the first Easter was the greatest day in history. On that day, the Son of God rose from the dead on the cross on that first Good Friday.

Standing before the Roman procurator who would sentence him to death, Jesus said: my mission is to "give testimony to the truth."

That the man standing before Pilate was Truth, God Himself, is the belief that created Western civilization.

... Wednesday of Easter week, the District of Columbia's City Council voted to legalize sodomy....
America's culture is a running sewer. . . . In the new lexicon, "Christian" is becoming a synonym for "intolerant." Can a moral order survive if its religious roots are cut? But let us return to that first Easter. "My Kingdom is not of this world," Christ said. He did not die to save the Roman empire or restore the Roman republic. He died to open the road to Salvation, eternal life, for all men, through Him. And in a time of despondency and despair over the follies of our own republic, His road remains open.

We had the truth, we can find it again. Sursam Corda. He has Risen!

Summation

The Holocaust Dogma of Judaism Is an Article of Faith and a Doctrine of Belief of Jewish Religious History Adjudicated By Their Rabbis According To Talmudic Law and Kabbalistic Tradition

As such, no scientific evidence as used in the courts of the West—whether documented in a statistical, forensic, engineering, chemical, or mechanical form—can alter the Jewish Faith in their Dogma.

Therefore, "Holocaust-deniers," men and women who choose to bring Western scientific, rational, investigative methods of inquiry to discover the truth of the allegations that there was a plan and the mechanics to dispose of Jews in World War II in Europe, cannot hope to dissuade "Holocaust-believers" to examine the myth rationally and without prejudice. And furthermore, given the worldwide power of the Jewish Purse in 1995, nation after nation succumbs to blackmail to prosecute "Holocaust-deniers" with fines and prison sentences for their disbelief of Jewish Dogma.

But, One Recourse is available to those who are currently deprived of their freedom of speech and religious belief. To disbelieve in The Holocaust is not sanctioned by the power of the United Nations or the Jews worldwide.

Disbelievers in the Holocaust must CHALLENGE IN THE COURTS OF THE UNITED STATES OF AMERICA, ITS LEGAL RIGHT TO BE SUPPORTED AND TAUGHT IN PUBUC INSTITUTIONS, ACCORDING TO THE SUPREME COURT INTERPRETATION OF THE U.S. CONSTITUTION'S FIRST AMENDMENT, THAT THE STATE MAY NOT ENGAGE IN THE PROMOTION OF ANY REUGIOUS DOCTRINE.

Appendix 1

Judaism: The Key Spiritual Writings of the Jewish Tradition¹ by

Rabbi Arthur Hertzberg, Bronfman Visiting Professor of the Humanities, New York University

(From the Table of Contents)

	Page
Chapter 6—DOCTRINE	235
Human Dignity and Potential	236
Human Responsibility	240
Rules of Conduct	242
Sin and Repentance	251
Suffering	255
The Holocaust	262
Death and the World to Come	271
The Messiah	279
Modern Doctrines and Denominations	286

In his Preface to the Revised Edition, Hertzberg says that while living in Christian society Judaism thought itself primarily in dialogue with Christianity; but,

The relationship between religion and the West has changed, fundamentally, in the last three decades. Christianity itself, in both its Catholic and Protestant versions, has been working to

¹ Rev. ed., A Touchstone Book: Rockefeller Center, New York, NY, 1991, Contents, pp. 8-9.

break the connection between the Christian faith and Western culture. . . . The wars and political turmoil of the last three decades have propelled millions of Muslims, Buddhists, and Hindus to all the major European countries and to the United States. ... In the ten largest cities of the United States, taken together, white Europeans are now the minority. . . . The authentic Jewish spirit belongs not to the West, to which Jews were once sent in slavery, but to the Middle East, where this people was born.

Hertzberg says the Jewish religion is what happens to the Jews ... it is not a revealed religion based on something like the Bible or Koran, but ever evolving according to Talmudic Law or argumentation by rabbis. He called this a history-based religion and therefore "indissolubly linked to what happens to the Jewish people in history. Both the Holocaust. . . and the creation of the State of Israel.. . occurred in the 1940s."

It is very important to see how the calendar of the Jews records these seminal events. Yom haShoah (Holocaust Day) in the Jewish Year 5754, or our 1994, is Friday April 8, which is their Sabbath. It is the day before Palm Sunday in the year 1995. Israel Independence Day is celebrated in 1994 on Thursday April 14. On April 14, 1995, Good Friday falls on Israel Independence Day. Their Sabbath on the next day is the fifteenth day which is the day before Easter, the highest holy day of Christianity.

"So what?" the politically naive might ask. It signifies the policy of gradualism or the slow-cook method of cultural alteration. Given the boast of the rabbi of the new \$1,000-per-seat-per-visit Jewish cultural center in Washington, D.C. made a few weeks before the article quoting the sermon appeared in the Israeli newspaper Ma' Ariv on September 2, 1994 that: "For the first time in American history we no longer feel that we live in Diaspora. The United States has no longer a government of goyim. . . but an administration in which the Jews are full partners in the decision-making at all levels." Dear gullible Christians, it is we, the followers of the "false Messiah Jesus Christ" (according to the Jews) who are now exiles in their native America, no longer beautiful, but dutiful in that our entire Congress and Senate obeys the Jewish Political Action Committees. If you cannot be bribed, you will be otherwise

removed as all our great patriots like Senator Joseph McCarthy and James Forrestal, former Secretary of Defense, were.

In an article in the New York Times Book Review (March 27, 1994, p 12), "Swimming Without Drowning: New Approaches to the Ocean of the Talmud," Hertzberg says that there is a great revival of reading the Babylonian Talmud. This comes from two sources, he says—(1) the intense commitment of 1 in 10 Jews for the fundamentalist minority in Judaism and (2) the affection of the non-Orthodox mainstream. However, the deepest source (3) of this new love of the Talmud is the Holocaust. Truly, the New Age of Talmudism in the United States of America in 1994 is more golden than that which the Jews once experienced in Spain before Queen Isabella expelled them in the fifteenth century.

Rabbi Hertzberg agrees with many scholars that the Second Vatican Council in 1965 was a turning point in Catholic-Jewish relations. He is happy. Many traditional Catholics, who acknowledge this turning point, consider it a tremendous sell-out of the One Universal Church.¹

¹For further reading, see Mary Ball Martinez, The Undermining of the Catholic Church, Hilmac, S.A. Mexico, 1991.

Hebrew Alphabet, Transliterations, and Numerical Values

Hebrew Character	Name	Transliteration	Numerical Value
8	Alef	omit	1
ב, ב	Bet, Vet	b, v	2
,	Gimel	g	3
7	Dalet	d	4
п	He	h	5
1	Vav	v	6
1	Zayin	z	7
П	Ḥet	h	8
Ð	Tet	t	9
•	Yod	У	10
ם,ם	Kaf, Khaf	k, kh	20
5	Lamed	1	30
מ	Mem	m	40
נ	Nun	n	50
ם	Samekh	s	60
ע	Ayin	omit	70

Hebrew Character	Name	Transliteration	Numerical Value
p , B	Pe, Fe	p, f	80
2	Zade	7	90
P	Kuf	k	100
7	Resh	r	200
ʊ , ʊ	Sin, Shin	s, sh	300
n	Tav	t	400

Appendix 3-A

What You Must Know

What you must know, however, to appreciate the "secrets" of this book are a few basics of Hebrew as they relate to letters:

- Hebrew is almost always written without vowels. It is only consonants that appear in the Torah; vowels are selfunderstood in context.
- 2. For the purpose of gematria, only consonants are included for the numerical.
- 3. There are two silent letters, the ℜ and the ⅅ, which receive their sound from accompanying vowels. They are, however, letters with numerical equivalents (ℜ = 1; ⅅ=70) and they must always be counted when they appear.
- 4. There are two vowels, the "ō" and "ū" which may appear either as simple dots, in which case they have no numerical equivalent, or together with a 1 (the dot over the 1 turns it into "ō"; the dot inside the 1 renders it "ū"). Then the "ō" and "ū" have this 1 for "support," the 1 is counted as its usual number, that is, 6.

All this sounds far more difficult than it really is. Simply put, every letter that appears in a Hebrew text is also a number. That number is a message. [author's emphasis]¹

164

¹ The Secrets of Hebrew Words, Jason Aronson, Inc., Livingston St., Northvale, NJ, 1991.

Appendix 3-B

"You Shall Return"

The vitally important revelation of this last page of Rabbi Benjamin Blech's book, The Secrets of Hebrew Words, shows that gematria predicted the year of the return and also that the Jews would be missing 6, the all-important vav in what Rabbi Blech calls a misspelled word in the Torah.

Thus, not only do the numerical values of words contain "secrets," but as the occasion requires, even the text or letters can be altered to better fit the "prophecy."

¹lbid.

YOU SHALL RETURN

In the days when slavery existed, the Torah decreed that there must come a time when every man goes free. Even those who resold themselves after six years of servitude, and had their ears pierced for voluntary enslavement, could not remain beyond the time of the Jubilee.

וְקַדַּשְׁתֶּם אֵת שְׁנַת הַחֲמִשִּׁים שְׁנָה וּקְרָאתֶם דְּרוֹר בָּאָרֶץ לְכֶל־יִשְׁבֶּיהָ יוֹבֵל הִוא תִהְיָה לֶכֶם

(Ve-kidashtem et shenat ha-hamishim shanah u-keratem deror ba-arez le-khol yoshveha yovel hi tihyeh lakhem)

"And ye shall hallow the fiftieth year and proclaim liberty throughout the land unto all the inhabitants thereof."

[Leviticus 25:10]

These are the words chosen to be inscribed on the Liberty Bell. It is in the Jubilee year that "ye shall return every man unto his possession and ye shall return every man unto his family."

The Hebrew word for "ye shall return," הָשֶׁבּוּ (TaShuVU), seems to be spelled incorrectly. Grammatically it requires another ו (vav). It ought to read הָּשִׁוֹבוּ (TaShUVU).

Why is it lacking the letter \(\text{(vav)}\), which stands for 6? אַשְּבּּוּ (without the "vav") is a prediction to the Jewish people of ultimate return to their national homeland. יח in numbers adds up to \(708: \pi(tav) = 400, \psi(shin) = 300, \pi(vet) = 2, \pi(vav) = 6.\) When we write the year, we ignore the millennia- In 1948 on the secular calendar, we witnessed the miracle of Jewish return to Israel. On the Hebrew calendar it was the year 5708. That was the year pre-

PROPHECIES AND PREDICTIONS

dicted by the incomplete word תְּשֶׁבוּ (TaShuVU), you shall return. We did return, lacking 6—an all-important 6 million of our people who perished during the Holocaust.

Yet the fulfillment of the prediction of return in precisely that year implied by the gematria of אָשֶׁבּוּ (TaShuVU) gives us firm hope that the words of the Prophets for Final Redemption will come true as well.

FINAL REDEMPTION 215

Appendix 3-C

Rejection of the Christian Triune God

The single most important truth of Judaism is the belief in monotheism. Polytheism is rejected—God is not many. The trinity is rejected—God is not three. Dualism is rejected—He is not two. "Hear, O Israel, the Lord is our God, the Lord is One."

His essence is one. His attributes are the 13 qualities of mercy to which we refer on Yom Kippur, the Day of Atonement. They are the 13 midot, or qualities, that God revealed to Moses after the sin of the Golden Calf: "The Lord, the Lord God, merciful and gracious, long suffering, and abundant in goodness and truth; keeping mercy unto the thousandth generation, forgiving iniquity and transgression and sin" [Exodus 34:6-7].

The triune Conception of God in Christianity is above rejected.

The New American of July 24, 1995 on page 12 describes the role of Maurice Strong as a senior advisor to World Bank president James D. Wolfensohn (CFR). Strong is the chairman of Ontario Hydro, the largest utility in North America, owner of the aquifer under the Sangre de Christo Mountains in California and oriental-style New Age groups. Could he—as Chairman of the Earth Council and a member of World Resources Institute, Planetary Citizens, Aspen Institute, Lindisfame Association, Club of Rome, World Federation of U.N. Associations, World Economic Forum, World Future Society, etc.—be the Jew to usher in the future "Messiah"? His wife has been grooming some relative as a world "guru." Please write to George W. Hunt, 95 Camino Bosque, Boulder, CO 80302 for information

¹lbid.

Appendix 3-D

Only the God of the Jews Will Be Universally Accepted

God is One. The three letters of the word \(\frac{1}{17}\) \(\frac{1}{15}\)
(EHaD) span across time and the ages in conveying not only God's essence but also the extent of His rulership.

- (alef) = 1 He began as one alone before time itself, before anything or anyone came into existence
- The first to acknowledge the Almighty were the Jewish people. It was Abraham, the first Jew, who accepted the covenant of the (berit), circumcision, the mark of the Jew on the 8th day after birth, symbolizing humanity's role to continue perfecting what God purposely left incomplete in His first seven days of creation.
- T (dalet) = 4 The one God accepted through the covenant of the 8th day will, through the example and the efforts of the Jewish people, become universally recognized to the four corners of the earth.

"And it is said: The Lord will be King over all the world; on that day the Lord will be One and His name will be One" [Zechariah 14:9]

The Symbolic Six Million

During the Holocaust (derived from the Greek, meaning "whole burnt offering"). 1938-1945, the Nazis murdered six million Jews, along with millions of other Europeans. This number accounts for two out of every three Jews then living in Europe, one million of them children. With their deaths, the vital Jewish culture, which had been thriving in the yeshivahs, synagogues, cafes, theaters, and publishing houses (especially in Eastern Europe) for a thousand years, came to a tragic end. Much has been done to memorialize their lives and deaths—in liturgy, ceremony, literature and the arts, museums, and curricula. Holocaust Memorial Day, Yom Ha-Shoah, observed on the twenty-seventh of Nisan, has been added to the Jewish calendar. But perhaps one of the most moving testaments to the memory of the victims has been the designation of the number "Six Million" as a perpetual symbol of their loss. The mere mention of this number automatically conjures up the horrifying magnitude of the Holocaust in Jewish history and in the annals of humankind.

Signifies: DESTRUCTION OF EUROPEAN JEWRY, HOLOCAUST

Generic Categories: Holocaust, Numbers

See also: Auschwitz, Numbers, Warsaw Ghetto, Yellow¹

¹ Ellen Frankel and Betsy Teutsch, The Encyclopedia of Jewish Symbols, Jason Aronson, Inc., Livingston St., Northvale, NJ, 1992, p. 159.

Two Examples of Courses in Public Institutions Teaching the Judaic Holocaust Dogma¹

HOLOCAUST RESOURCE CENTER OF GREATER TOLEDO

Address: 6505 Sylvania Avenue P.O. Box 587 Sylvania, OH 43560 (419)885-4461

Staff: 1—Ms. Irma Shainberg Sheon, Director

Organizational Features: Resource Center.

Purpose: Circulates books, periodicals and audio-visual materials to teachers, students and the public. Published a monthly column in the "Toledo Jewish News" advising of events of interest to survivors and others in the community. Works with teachers and administrators to facilitate the use of tested curricular materials in area secondary schools and colleges. Provides workshops for teachers in cooperation with public and private school systems and publishes a newsletter for teachers who have participated in workshops.

Days Open: Monday - Friday 9:00 am - 5:00 pm

Sponsoring Organization: Toledo Jewish Federation

Year Established: 1980

Publications: Visitors' guide to Tor This the Earth Mourns," a memorial to victims of the Holocaust erected by the Toledo Jewish Federation.

¹From the Directory of Holocaust Institutions, published by the United States Holocaust Memorial Museum, 2000 L. St., N.W., Washington, D.C. 20036, 1988

HOLOCAUST STUDIES CENTER— THE BRONX HIGH SCHOOL OF SCIENCE

(212) 367-5252

Address:
Bronx High School of Science
75 West 205th Street
Bronx, NY 10468

President/Chairman: Prof. Elie Wiesel

Staff: 1—Mr. Stuart S. Elenko, Director

Organizational Features: Archives, Library, Museum.

Purpose: To demonstrate the most significant materials—available anywhere—which provide the most accurate and inclusive portrayal of the Holocaust—so as to facilitate education on the "lessons of the Holocaust" and encourage continued research about these events. To assist educators, involved groups and individuals in their quest to know the full, accurate picture of these events. To involve students in learning about the Holocaust.

Activities: Curriculum Development, Educational Outreach Programs, Guided Tours, Research, Speakers Bureau, Yom Hashoa/Commemorative Observances.

Collections: Archives, Library.

Days Open: Monday - Friday 9:00am - 2:45pm

Sponsoring Organization: NY. State Legislative Grants.

Year Established: 1978

Publications: Journal, Newsletter.

Excerpts from ADL Digest S.W., April/May/June 1983

 Our attention was called recently to the "Community Briefs" section of the Los Angeles Sentinel, a prominent black weekly, "The Muslim Brotherhood invites the public to hear... information on international Zionism in the Middle East and Africa and its control of the U.S.Government..."

When contacted by us the Sentinel's Executive Editor assured us such anti-Jewish references would not appear again.

 Imagine our surprise when we received a vocabulary quiz decorated with a "Jesus fish" which had been used at a local high school.

The principal responded to our complaint that the teacher had been advised that "religious instruction of any nature is not to be used in public schools."

On March 20th the Los Angeles Times ran a classified ad for data processing systems analysts headlined, "CHRISTIAN CAREER OPPORTUNITIES." Following contact with the Times by Field Representative Darlene Greer, the ad was changed to, 'CAREER OPPORTUNITIES."

100,000 Holocaust Memorials and Terror Tactics

The U.S. Senate Chaplain, Presbyterian Dr. Richard Halverson, has called for a Rabbi as Chaplain of the Senate. A committee of 600 churchmen are planning to place Hollywood Holocaust productions in 100,000 Christian churches to educate the Christians. Sunday school teachers are targeted to take their pupils to Holocaust museums and present Hollywood movies as "history."

TAGAR TERROR. The Mossad, Israel's secret intelligence, sabotage and general mayhem group (read Victor Ostrovsky's incredible expose By Way of Deception, from Liberty Library, 300 Independence Ave., SE, Washington, CD. 20003, for \$7) has set up a secret international terrorist group, Tagar.

Headquartered in Paris, Tagar "soldiers" travel anywhere on Israeli diplomatic passports and are immune from search by customs. Tagar specializes in targeting people and organizations who question aspects of the "Holocaust." They have already conducted terrorist operations in Europe and at present are expanding to Canada and the United States.²

¹ Los Angeles Times, January 21, 1993.

² "Spotlight", June 29, 1992.

Bibliography of Holocaust Revisionist Titles Available in English (1994)¹

- Anonymous [David L. Hoggan]. The Myth of the Six Million. Los Angeles: Noontide Press, 3rd ed., 1978.
- App, Austin J. Hitler-Himmler Order on Jews Uncovered. Reprinted from "The Liberty Bell" (January 1978), Reedy, W. Va.
- ---- . The Six Million Swindle. Takoma Park, Md.: Boniface Press, 1973.
- Bennett, John (compiler). The Holocaust Debate. Melbourne, Australia: Institute for Historical Review (n.p.), 1980—. A collection of the controversial articles on the "Holocaust" that have appeared in Australian periodicals since 1979.
- Brown, S.E.D. The Myth of the Six Million. Reprinted from the "South African Observer" (June 1978), Pretoria, South Africa.
- Butz, Arthur R. The Hoax of the Twentieth Century.
 Ladbroke, Warwickshire, England: Historical Review
 Press, 1976; Los Angeles: Noontide Press, 1978;
 Torrance, Calif.: Institute for Historical Review, 6th ed.
 1983.
- Christophersen, Thies. Auschwitz: Truth or Lie. Toronto:
 Samisdat Publishers, 1974. Revised and supplemented
 as Auschwitz. Buffalo: A.E. (Deutshe Burgerinitiative),
 1979.
- Degrelle, Leon. Letter to the Pope on his Visit to Auschwitz. Brighton, England: Historical Review Press, 1979.
- Faurisson, Robert. Faurisson on the Holocaust. Torrance, Calif.: Institute for Historical Review, forthcoming.

¹1nstitute for Historical Review, P.O. Box 2739, Newport Beach, CA 92659.

- ----. The Gas Chambers: Truth or Lie?. SFAF Graphix, 1982. Reprinted from Journal of Historical Review, Vol. II No. 4 (Winter 1981).
- ---- . The "Problem of the 'Gas Chambers'" or the "Rumour of Auschwitz". Rochelle Park, New Jersey: Revisionist Press, 1979. A reprint of a series of articles originally appearing in Le Monde, December, January, March 1978-79.
- Felderer, Ditlieb. Anne Frank's Diary: A Hoax. Taby, Sweden: Bible Researcher, 1979; Torrance, Calif.: Institute for Historical Review, 1979.
- ----- . Auschwitz Exit. Vol. 1, Taby, Sweden: Bible Researcher, 1980.
- Friedrich, Christof. Nazi Horrors: Fact, Fiction, and Propaganda. Toronto: Samisday Publishers, forthcoming.
- The Great Holocaust Debate. Supplement to "The Spotlight" (December 24,1979), Washington, D.C.
- Grimstad, William. The Six Million Reconsidered. N.p.:

 Media Research Associates, 1977; Torrance, Calif.:

 Noontide Press, 2nd ed. 1979.
- Harwood, Richard [Richard Verrall]. Six Million Lost and Found. Brighton, England: Historical Review Press, 1979. Originally published as Did Six Million Really Die?. 1974.
- "Holocaust" News. (Tabloid.) London: Centre for Historical Review, 1982.
- Irving, David. Hitler's War. New York: Viking Press, 1977.
 Holds that Hitler himself had no knowledge of any
 "extermination" program, although tacitly accepts the
 existence of such a program.
- Journal of Historical Review, Spring 1980—. Quarterly journal published by Institute for Historical Review.
- Malz, Heinrich. The Big Swindle of the Six Million. New York: privately printed, 1954.

- Martin, James L. The Man Who Invented "Genocide": The Public Career and Consequences of Raphael Lemkin. Institute for Historical Review, 1984.
- Morris, Warren B. The Revisionist Historians and German War Guilt. Brooklyn: Revisionist Press, 1980. Includes an analytical discussion of the historiography of Holocaust Revisionism.
- Nazi Gas Chambers? The New Doubts. Special Issue of "Smith's Journal" (No. 3, Fall 1980). Los Angeles.
- Rassinier, Paul. Debunking the Genocide Myth. Los Angeles: Noontide Press, 1978.
- ----. The Drama of the European Jews. Silver Spring, Md.: Steppingstones Publications, 1975.
- ----. The Real Eichmann Trial: or The Incorrigible Victors.

 Brighton, England: Historical Review Press, 1979.
- Revisionist History (RH). (Bulletin.) Taby, Sweden: Bible Researcher. Devoted to the "Holocaust" question.
- Roth, Heinz. Why Are We Being Lied To? Witten, W. Germany: Refo-Druck Verlag, 1975.
- Sanning, Walter N. The Dissolution of Eastern European Jewry. Torrance, Calif.: Institute for Historical Review, 1983.
- Stimely, Keith (ed.). 1981 Revisionist Bibliography.

 Torrance, Calif.: Institute for Historical Review, 1981.
- Vary, Colin. The Victims. Privately published. South Africa, 1979.
- Walendy, Udo. Forged War Crimes Malign the German Nation. Vlotho, W. Germany: Verlag fur Volkstum and Zeitgeschichtsforschung, 1979.
- ----. The Methods of Re-Education. Vlotho, W. Germany: Verlag fur Volkstum and Zeitgeschichtsforschung, 1979.

- Weber, Charles E. The 'Holocaust': 120 Questions and Answers. Torrance, Calif.: Institute for Historical Review, 1983.
- Weber, Mark. The Final Solution: Legend and Reality.
 Manuscript in preparation.

"When You Meet an Upside-down-Man:"1

There is nothing more astounding, Perplexing and confounding, Than when you meet an upsidedown man On the opposite side of the street.

The one who is standing on his head
Will believe that feet are heads And you, who stand upright on your feet,
Will shudder with fright at a head that is shaped like feet!

It was on the same corner that little Jack Horner ate his pie That these two upsidedown men came to meet a lie, Who was so big his head was lost in the sky And only his shoelaces could be seen by the naked eye.

This Giant Lie's name is Elie Holocaust -And much he has cost us indeed, Since he came abroad to ravage the land, Accompanied by Magistrates of a vengeful band.

Never a word or whisper he spake was true, He lied through his teeth with every bite he did chew -Tho to honest men he was a Ghost born to deceive, Most men like children did believe.

But grownup men who stand upright Are not afraid to confront a Giant Lie -And as they boldly speak the truth, The Giant Lie will die.

¹ M. Stucki, Gullible's Travels, 1987.

"The Giant Lie"

"For the mystery of iniquity doth already work . . . with all deceivableness of unrighteousness in them that perish because they received not the LOVE of the truth, that they might be saved. And for this cause God shall send them strong delusion, that they should believe a lie."

II Thes. 2:7-15

All you ever wanted to know about a Lie—

How does it live? How does it die?

What does one look like? How does it grow?

How do you catch them? By the toe?

Well, I tell ya:

Some lies are bald-faced and some are plain, downright lies,

Some are bold-faced in large type on the front page,

Others are little white lies told in the editorial page,

Still others live in the advertising section;

But, the biggest lies of all are called Hoaxes or Myths—

And they are the toughest to kill;

And none but the brave with a will to do right

And a love for the Truth undying,

Can ever hope to kill the Giant by disproving his existence,

And by allegiance to Truth refusing to give the Lie credence.

A lie lives only as long as anyone believes it.

Never speak a lie, never print a lie, never believe a lie,

And that is how the biggest lie of all will die-

When no one believes it anymore.

"On the scholarly plane, the gas-chamber myth is finished... that myth breathed its last breath at the time of the Sorbonne Colloquium (29 June - 2 July, 1982)... What remains is to make this news known to the general public. R. Faurisson, Liberty Bell, March, 1987. Gullible's Travels, page 52.

"The Talisman of Saturn"

66 Questions on the Holocaust¹

- 1. What proof exists that the Nazis killed six million Jews?
- 2. What evidence exists that six million Jews were not killed by the Nazis?
- 3. Did Simon Wiesenthal state in writing that "there were no extermination camp on German soil"?
- 4. If Dachau was in Germany and even Simon Wiesenthal says that it was not an extermination camp, why do thousands of veterans in America say that it was an extermination camp?
- 5. What about Auschwitz? Is there any proof that gas chambers were used to kill people there?
- 6. If Auschwitz wasn't a "death camp," what was its true purpose?
- 7. Who set up the first concentration camps, and where and when?
- 8. How did German concentration camps differ from American relocation camps that interned Japanese-Americans during WWII?
- 9. Why did the Germans intern Jews in concentration camps?
- 10. What extensive measure did world Jewry undertake against Germany as early as 1933?
- 11. Did the Jews of the world "declare war on Germany"?
- 12. Was this before or after the rumors of the "death camps" began?
- 13. What nation is credited with being the first to practice mass civilian bombing?
- 14. How many gas chambers to kill people were there at Auschwitz?
- 15. How many Jew were in areas that came to be controlled by the Germans before the war?
- 16. If the Jews of Europe were not exterminated by the Nazis, what happened to them?
- 17. How many Jews fled to deep within the Soviet Union?
- 18. How many Jews emigrated prior to the war, thus being outside of German reach?
- 19. If Auschwitz was not an extermination camp, why did the commandant, Rudolf Hoss, confess that it was?

¹Institute for Historical Review, P.O. Box 2739, Newport Beach, CA 92659, September 1994.

- 20. Is there any evidence that it was American, British, French, and Soviet policy to torture German prisoners in order to exact confessions before the trials at Nuremberg and elsewhere?
- 21. How does the "Holocaust" story benefit the Jews today?
- 22. How does it benefit the State of Israel?
- 23. How does it benefit many Christian clergymen?
- 24. How did it benefit the Communists?
- 25. How does it benefit Britain?
- 26. Is there any evidence that Hitler ordered mass extermination of Jews?
- 27. What kind of gas was used by the Nazis in concentration camps?
- 28. For what purpose was, and is, this gas manufactured?
- 29. Why did they use this instead of a product more suitable for mass extermination?
- 30. How long does it take to ventilate an area fumigated by Zyklon B?
- 31. Auschwitz commandant Hoss said that his men would enter the gas chamber ten minutes after the Jews had died and remove them. How do you explain this?
- 32. Hoss said in his confession that his men would smoke cigarettes as they pulled the dead Jews out of the gas chambers ten minutes after gassing. Isn't Zyklon B explosive?
- 33. What was the exact procedure the Nazis allegedly used to exterminate Jews?
- 34. How could such a mass program have been kept secret from Jews who were scheduled for extermination?
- 35. If Jews scheduled for execution knew the fate in store for them, why did they go to their deaths without fight or protest?
- 36. About how many Jews died in the concentration camps?
- 37. How did they die?
- 38. What is typhus?
- 39. What is the difference if six million or 300,000 Jews died during this awesome period?
- 40. Many Jewish survivors of the "death camps" say they saw bodies being piled up in pits and burned. How much gasoline would have to be used to perform this?
- 41. Can bodies be burned in pits?
- 42. Holocaust historians claim that the Nazis were able to cremate bodies in about 10 minutes. How long does it take to incinerate one body according to professional crematory operators?
- 43. Why did the concentration camps have crematory ovens?

- 44. Given a 100 percent duty cycle of all the crematoria in all the camps in German-controlled territory, what is the maximum number of corpses it would have been possible to incinerate during the entire period such cremators were in operation?
- 45. Can a crematory oven be operated 100 percent of the time?
- 46. How much ash is left from a cremated corpse?
- 47. If six million people had been incinerated by the Nazis, what happened to the ashes?
- 48. Do Allied wartime photos of Auschwitz (during the period when the "gas chambers" and crematoria were supposedly in full operation) reveal gas chambers?
- 49. What was the main provision of the German "Nuremberg Laws" of 1935?
- 50. Were there any American precedents for the Nuremberg Laws?
- 51. What did the International Red Cross have to report with regard to the "holocaust" question?
- 52. What was the role of the Vatican during the time the six million Jews were alleged to have been exterminated?
- 53. What evidence is there that Hitler knew of an on-going Jewish extermination?
- 54. Did the Nazis and the Zionists collaborate?
- 55. What caused Anne Frank's death just several weeks before the end of the war?
- 56. Is the Anne Frank Diary genuine?
- 57. What about the numerous photographs and footage taken in the German concentration camps showing piles of emaciated corpses? Are these faked?
- 58. Who originated the term "genocide?
- 59. Were films such as Holocaust and The Winds of War documentaries?
- 60. About how many books have been published which refute some aspect of the standard claims made about the "Holocaust"?
- 61. What happened when a historical institute offered \$50,000 to anyone who could prove that Jews were gassed at Auschwitz?
- 62. What about the claim that those who question the "Holocaust" are anti-Semitic or neo-Nazi?
- 63. What has happened to the historians who have questioned the "Holocaust" material?
- 64. Has the Institute for Historical Review suffered any retaliation for its efforts to uphold the right of freedom of speech and academic freedom?

- 65. Why is there so little publicity for your point of view?66. Where can I get more information about the "other side" of the "Holocaust" story as well as facts concerning other areas of WWII Historical Revisionism?

The Secret Meaning of the United Nations Meditation Room: The Vav

Most people regard abstract art as meaningless, a good or bad design and not truly fine art. And so, when visitors gaze at the mural in the eerie quiet and darkness of the U.N. Meditation Room in New York City's branch office of the United Nations, they barely remark upon it if they really see it at all.

> Where a modern scholar might see only grammatical utility or even error, a traditional Jewish reader sees instead a hidden message awaiting decipherment.¹

We may paraphrase the above to say that where a Christian sees only a geometrical group of figures, a Freemason or a Jew might recognize a symbolical meaning. A Jewish theurgist might, if he instructed a painter to make a picture for him, design triangles and lines in such a configuration as to spell out a meaning that only those initiated or used to a knowledge of the Hebrew Alphabet and its gematrical usage in magic and divination, would "see" or comprehend. To Kabbalists the letters of the Hebrew Alphabet are emanations from God and their manipulation carries peril and the power to kill by curse or redeem depending on the desire of the thaumaturgist. The letters weave the garment of the Torah in light, white, red, green and black.

The name of God, the Sacred Tetragrammaton (4 letters—translated), has, according to the Jews, unparalleled power to create and destroy. Could it be that this Name of God is woven into the mural on the wall? Mystics achieve their visions and contact with God by Meditation—hence the name of the room: the Meditation Room. In Hebrew, the four letters of the unpronounceable Name—yud (*), heh ($\overline{\sqcap}$), vav (†), heh ($\overline{\sqcap}$)—have the most power to protect,

¹ Ellen Frankel and Betsy Teutsch, The Encyclopedia of Jewish Symbols, Jason Aronson, Inc., Livingston St., Northvale, NJ, 1992, p. 4.

create or destroy. To some, gematria is a game, and to others it is prophecy in action.

Assuming the latter, let us suppose that what the mural in the New York City U.N. Meditation Room spells out is the Tetragrammaton. If we look through a Kabbalist's eyes upon entering the room, which is described as eerie by many, we are most impressed by the single beam of light coming from the ceiling up front and falling upon a special rectangular piece of magnetic ore that looks for all the world like a sacrificial altar stone awaiting some sacrifice. In the dim light this beam of light dramatically highlights the stone's surface. It is possible that that beam of light symbolically stands for the primordial point from which light first entered the darkness of the world. The Zohar, a mystical canon of the Jewish faith uses maskilim to mediate between the Great Mother which is "the shining," or Zohar, and the people. There are 600,000 Masters of the Mishna, or maskilim.¹

Please look at the diagram of the Meditation Room Mural and locate the central Vav. Do not look at the many triangles making up this Hebrew letter, but look at the total configuration. In the description of the Cover Design, inside cover, you find the meaning of the Vav. We now quote Rabbi Yitzchak Ginsburgh to elucidate the meaning of the single beam of light that shines on the altar in the Meditation Room:

In the beginning of Creation ... G-d [this is how "God" is written] drew down, figuratively speaking, a single line of light, from the Infinite Source. This ray of light is the secret of the letter vav.²

In speaking of the Temple service, the Tree of Life is symbolized by the Menorah. The immolation of the sacrifice on the altar represents the ascent of

² The Alef-Beit: Jewish Thought Revealed Through the Hebrew Letters, Jason Aronson, Inc., Livingston St., Northvale, NJ, 1991, p. 94.

¹ Pinchas Gillar, The Enlightened Will Shine: Symbolization and Theurgy in the Latter Strata of the Zohar, State University of New York Press, 1993, p. 27.

corporeal energies¹ back to the source of Light. There is a sect of Jews busy working to restore The Temple and reinstitute sacrifices. In Christian theology, Jesus Christ was the first and last sacrifice which ended the need for further Atonement. Will the block of ore in The Meditation Room ever see real sacrifices? The Lucis Trust is in charge of the room and that organization is theosophical. Its former name was Lucifer, which is, according to some Jews, like the aide of the late Senator Jacob Javits, Mr. Harold W. Rosenthal, the real god of the Jews as Lucifer is the god of Freemasonry.²

One other point about the design of The Mural is the curving, serpentine line around a staff that goes from left of center top to a little right of center bottom—passing directly down the center of the Vav. On page 118, Rabbi Giller³ stresses the theurgic aspects of the bowing and straightening which releases serpentine energies from the spine (Kundalini) which the priest, by bowing and straightening 10 times, releases the energies of the powers of G-d's Name YHVH, the Tetragrammaton.

The U.N. Meditation Room is built like a pyramid laid on its side with the strange device of the back of the Mural being the smallest width and receding as if to the apex of a pyramid. Intimations not of Wordsworth's "Immortality," but of the Rothschild Pyramid symbolized on your dollar bill with the All-seeing Eye on top.

As in looking at Rohrschach Inkblots, once you see something in them you continue to see it. Are these meditations and visions of the author fantastic? Or, are the letters of the Hebrew Name of God there? Go check it out. Then, ask yourself, why would this room be placed in the United Nations building with special tours and under the supervision of the Lucis Trust if it had no significance beyond a room among other rooms? You be the judge.

¹ Could this be "the warrior on the block" masonic mystery which unleashes the seething energies of Lucifer and the light of the illi: talented Talmudic scholars?

² The Rosenthal Tapes, Weisman Publications, 11751 W. Riverhills Dr., #107-D, Burnsville, MN 55337, 1976.

³Op. cit.

America's Invisible Government-1935

ROOSEVELT'S SUPREME COUNCIL (From Edmondson Bulletin of Nov. 15, 1935)

The six-point Solomon Star Picture below, presenting "AMERICA'S IN-VISIBLE GOVERNORS" and important "allies," gives only part of a long list of New Deal 'Supreme Council" members surrounding President F. D. Roosevelt.

The above interlaced triangle Star Seal of Jewish Ownership—on all synagogues—now appears on U. S. Post Office dead letter envelopes; U. S. Army Helmets, Sixth Division; U. S. Navy Dept. seals; new one dollar bills; medal of President Roosevelt; Masonic Lodges; Police Badges of Chicago and Milwaukee.

In the 1937 World Almanac under "U. S. Presidents and Their Wives," appears this: "Franklin Delano Roosevelt was the son of James Roosevelt, a direct descendant of Claes Martenzan van ROSENVELT, who arrived in New Amsterdam in 1649 and married Jannetje SAMUELS."

Albert Pike's Pantacle of Solomon

KNIGHT Of THE SUN, OR PRINCE ADEPT.

789

very few are worthy to attain it, because most of them are ignorant of the Clavicules and their contents, and of the Pantacle of Solomon, which teaches how to labor at the great work. "The weight raised by Solomon with his balance was 1, 2, 3, 4, 5; which contains 25 times unity, 2 multiplied by 2; 3 multiplied by 3; 4 multiplied by 4; 5 multiplied by 5, and once 9; these numbers thus involving the squares of 5 and 2, the cube of 2, the square of the square of 2, and the square of 3."

Thus far the Ritual, in the numbers mentioned by it, is an allusion to the 47th problem of Euclid, a symbol of Blue Masonry, entirely out of place there, and its meaning unknown. The base of the right-angled triangle being 3, and the perpendicular 4, the hypothenuse is 5, by the rule that the sum of the squares of the two former equals the square of the latter,—3x3 being 9; and 4x4, 16; and 9+16 being 25, the square of 5. The triangle contains in its sides the numbers 1, 2, and 3. The Perpendicular is the Male; the Base, the Female; the Hypothenuse, the product of the two.

To fix the volatile, in the Hermetic language, means to materialize the spirit; to volatilize the fixed is to spiritualize matter. To separate the subtile from the gross, in the first operation,

Facade of United States Holocaust Memorial Museum (Washington, D.C.) 5x5 Square Windows

Reinhold Elstner's Last Testament

Germans, in Germany, in Austria, in Switzerland, and everywhere else in the world: Please awaken!

50 years of never-ending defamation, ugly lies and the demonization of an entire people are enough,

50 years of incredible insults to former German soldiers, of blackmail that costs billions, and of "democratic" hate, are more than one can take.

50 years of judicial Zionist revenge are sufficient,

50 years of trying to create rifts between generations of Germans by criminalizing the fathers and grandfathers, are too much.

It is incredible what we have to take in this anniversary year. A Niagara-like flood of lies and defamations inundates us. Since I am now 75 years of age, I cannot do much anymore but I can still seek death by self-immolation; one last deed that may act as a signal to the Germans to regain their senses. Even if through my deed only one German will awaken, and because of it will find the way to the truth, then my sacrifice will not have been in vain.

I felt I had no other choice after I realized that now, after 50 years, there seems little hope that reason would gain the upper hand. As someone who was driven from his home after the war, I always had one hope, that that which was granted the Israelis after 2,000 years, namely, the right to return to "home" would also be granted German expellees. What happened to the promise of self-determination that was promulgated in 1919, when millions of Germans were forced to live under foreign rule? To this day we have to suffer from these wrongs, and I can state that it wasn't the Germans who can be held responsible for it.

I am a Sudeten German. I had a Czech grandmother, and from that side other Czech and Jewish relatives, some of whom had been incarcerated in concentration camps like Buchenwald, Dora (Nordhausen) and Theresienstadt. I never belonged either to the Nazi party or even to any other group that was in the slightest tainted by an association with national socialism. We always had the best of relationships with our non-German kin, and, when necessary, we helped each other. During the war, our food market with bakery was responsible for

the distribution of food stuffs to the French POWs and Ostarbeiter living in the town. Everyone was dealt with fairly, and this assured that at war's end our business was not plundered because the French POWs guarded it until they were repatriated to their own country. Our relatives who had been prisoners in the concentration camps came already home of the 10th of May, 1945 (two days after the hostilities had ceased), and offered their help. Of special assistance was the Jewish uncle from Prague who in the Czech capital had seen the horrible blood bath Czech partisans had caused among the Germans left there. The horror of these cold-blooded killings could still be seen in the man's eyes, obviously a horror the likes of which this former prisoner of the Reich had not experienced during his incarceration.

I was a soldier of the Wehrmacht of the Greater German Reich, fighting, from day one on the Eastern front. To this one must add a few years of slave work as a POW in the Soviet Union.

I well remember the Kristallnacht of 1938 because on that day I met a crying Jewish girl, a girl with whom I had been studying. But I was much more shocked when I saw in Russia how all churches had been desecrated, how they were used for stables and machine shops; I saw pigs grunt, sheep bleat, machines hammering in holy places. Yet, for me the worst was when I saw churches being used as museums for atheism. And all this occurred with the active connivance of the Jews, that very small minority of which so many members were the executing goons of Stalin. Foremost among these people was the Kaganovich clan, seven brothers and one sister, who were such mass murderers that alleged SS-killers can be called harmless by comparison.

After I was permitted to go "home" after my discharge from Russian POW camps (what a mockery to say to go "home" to a POW who has been expelled from his ancestral homeland), I heard for the first time of the brutalities of the German concentration camps but at first nothing of any gas chambers and of the killing of human beings through the use of poison gas. On the contrary, I was told that the concentration camps at Theresienstadt and Buchenwald (Dora) even had bordellos for the inmates within the confines of the camp. Then, on the occasion of the "Auschwitz trials", and not only at the Niirnberg trials, Herr Broszat of the "Institute for Modern History" stated that the famous "six million" figure is only a symbolic number. In spite of the fact that Herr Broszat had also declared that there had been no gas chambers used for the killing of human beings in any camps on German Reich soil, for years alleged gas chambers were shown to visitors at Buchenwald, Dachau, Mauthausen, and the like. Lies, nothing but lies to this day.

Everything became very clear to me when I read dozens of books written by Jews and so-called anti-fascists. In addition, I was able to draw upon my own experiences in Russia. I lived for two years in the hospital town of Porchov, where already in the first winter the danger of a typhus epidemic arose, and all the hospitals and first-aid stations were deloused with what we called the "K.Z. Gas" (concentration camp gas), namely, "Zyklon-B". There I learned how dangerous it was to handle this poison gas even though I did not belong to the teams that defumigated the buildings. At any rate, ever since then I have had no choice but to regard all concentration camp memoirs that describe the alleged "gas chambers" as fairy tales. This may be the real reason why all concentration camp reports (by the victims, the translator) are being accepted as true under a so-called "judicial notice" and need not be proven.

In 1988 the German TV brought a report on Babi Yar (the ravine near Kiev in the Ukraine, the translator) where it was stated that the SS had killed 36,000 Jews by stoning them. Three years later, a Mrs. Kayser wrote a report for the newspaper "tz" in Munich stating that these Jews had been killed by shooting, and that their bodies had then been burned in the deep crevasses. Asked about it, Dr. Kayser pointed to a bookstore in Konstanz that sells the book "Shoah at Babi Yar". On the day that book arrived at my home, the German TV brought a report from Kiev telling of the findings of a Ukrainian commission: at Babi Yar where are the remains of about 180.000 murdered human beings, all killed on orders of Stalin (before 1941, the translator). The Germans were not responsible at all. But everywhere in the world one can still find Babi Yar monuments blaming the Germans for the killings there. (Note by the translator: President Clinton visited Babi Yar on 10 May 1995, and spoke, in front of a menorah, of the Jews the Germans had allegedly killed there. An outright lie.)

Due to the facts as told by Herr Broszat, that we had been lied to about the occurrences in a dozen concentration camps, I myself am unwilling to believe the fairy tales that are being told about the alleged happenings in the camps in Poland. I also do not believe the postwar accusations that we Germans are particularly aggressive. After all, it was Germany that kept the peace from 1871 to 1914, while England and France, the foremost democracies, conquered most of Africa and expanded their colonies in Asia. At the same time America fought Spain and Mexico, and Russia battled Turkey and Japan. In these matters I consider the government of the United States particularly cynical since it was that country which twice this century crossed the oceans to attack Germany and turn us toward "democracy". One must consider that this was a government whose nation eradicated the original inhabitants,

and to this day treats its black population as second class citizens.

During my years I met nice and helpful Jews not only among my relatives but also as POW in Russia. In Gorki a female Jewish professor helped me back to health when I suffered from pleurisy and had severe eve problems. But I also had heard many bad things about this small minority. Did not Churchill write in the London Sunday Herald (8 February 1920) as follows: "From the days of the Spartakus Weishaupt to Marx. Trotzky, Bela Khun, Rosa Luxembourg and Emma Goldmann, there is a worldwide conspiracy busy to destroy our civilization, and to change our society on the basis of unhampered developments of ugly greed, and an impossible dream of equality of all. This conspiracy with its relentless undermining of every existing institution was able to engage a gang of unscrupulous people from the underworld of the larger cities of Europe and America to take over Russia, and make itself masters of this large empire. It is not necessary to overestimate the role which these godless Jews played in the establishment of Bolshevism."

I hope I am entitled to quote the recipient of the prestigious German Karls-Prize. (With this sentence Mr. Elstner alluded to the fact that in "free" and "democratic" Germany there are now many taboos in force, particularly in the political and historical fields. Even quoting Churchill's sentences from 1920 may land a person in jail for "inciting hate against another group", namely, the Jews. The truth of a statement is no defense. The translator). In the XVIIIth Century, Samuel Johnson wrote: "I am not certain what we should fear more, a street full of soldiers who are out to plunder, or a room full of writers who are used to lie." Considering our experiences after 1918 and after 1945, we Germans ought to know what we have to fear most!

Munchen, 25 April 1995 Reinhold Elstner

Not printed in Germany, this letter was translated by Hans Schmidt, Chairman of the German-American National Public Affairs Committee (GANPAC) and was reprinted in the July 1995 GANPAC Brief.¹ This group represents 60 million German-Americans, the nation's largest ethnic group.

* * * * * * * * *

^{1 .}

¹ No. 153, available from this organization at P.O. Box 11124, Pensacola, FL 32524-1124. Subscriptions available for \$50 per year; \$25 for seniors/students.

"The Holocaust' is alive and growing, not dead and fading. It affects every American every hour of the day and more so today than yesterday. It impacts on every financial decision made by the government and on most decisions made by private parties. Like it or not, "The Holocaust" must be faced and questions must be asked. Continued acceptance of the image by the unthinking or manipulation by the corrupt and/or cowardly is no longer acceptable by conscientious and decent Americans, including Jews.".... Rabbi S. Riskin blames "The Holocaust" on Catholic Christianity and the Washington, D.C. museum blames it on Christianity and the German people before and after the war. Thus, Western culture gets the spotlight for any real and all alleged atrocities of WWII.

Robert L. Brock, Editor and Publisher

About the Editor and Publisher of the book:

The most accurate description I can give of Dr. Robert L Brock is that he is a presence ... and force ... love and energy. Although not omnipotent, he simply is. Dr. Brock grows with the energy of the universe.

"The most important assignment I have undertaken, is freeing the Black American slaves from captivity to their enjoyment of Liberties. This quest has led to Divine Truth and Light, with my path along the way fortified by strength, perseverance and courage." states Dr. Brock.

It is with these eternal convictions that Dr. Brock accomplished the following:

Dr. Brock established both the Cosmopolitan Brotherhood Association, and the Self Determination Committee, a community-based black nationalist organization in 1946. By 1948, while attending South Western University School of Law, he developed the concept of self-determination and the 14th Article of Amendment of forced association citizenship in the United States as a unilateral burden of government on Black Americans of slave descent.

On April 16, 1994, and April 22, 1995, the Anniversary dates of the opening of the museum, and throughout the year, Dr. Brock arranged for Americans from all over the country to come and picket the United States Holocaust Memorial Museum. He stated that this museum was a fraud because it memorialized only a tiny segment of people who at the time of their alleged suffering were not Americans. "Why," asks Dr. Brock," is this museum built in the heart of America's government complex? If it happened in Germany and Europe, why not build it there?" Indeed, as this book shows ... these temples are being built everywhere?

Dr. Brock charges that there was a Holocaust in America, but it happened to the black people who were brought to America by the millions in the 300 year Jewish slave trade from Africa." Why?" asks Dr. Brock, "should this American tragedy be forgotten, receiving no government or memorial in our capital, while the tiny percentage of Jewish people siphon off millions of our tax dollars to promote their suffering above that of other peoples?"

LET JUSTICE BE DONE TO ALL THE WORLD'S HOLOCAUSTS:

- 900,000 Palestinians driven from their ancestral homelands by the Jews;
- •Queen Victoria's "favorite Jew," Sir Moses Montefiore and his Order of Zion perpetrated the World's First Holocaust through the Anglo-Boer War against Christians in South Africa;
- •1,500,000 Armenians slaughtered by Turks in World War I;
- •2.500,000 Cambodians starved and killed in the 1970's:
- •The Chinese slaughter of Tibetan and Word and 50 million of their own people who refused to be communists;
- •5,000,000 Ukrainians shot and starved by Bolsheviks;
- •3 million Germans expelled from East Germany after 1945 surrender;
- •17 million Christian Russians killed by the Jewish-Trotskyites;
- •the 4 million disarmed Germany solders in 1945 starved to death in mud and snow by orders of Dwight D. Eisenhower, "the Swedish Jew" according to his West point yearbook.