

Antisemitism? Hogwash!

**The JEWS have SLAUGHTERED
100 MILLION Gentiles!**

Stop Killing us and Stop Stealing our Money and our Country – and there will be NO “Anti-semitism”! The JEWS own the money supply, and therefore control the government, of 192 of the 195 countries IN THE WORLD! They are stealing us BLIND and destroying our culture! Yet, THEY (the Jews) play the “victim.”

Funny thing! We Gentiles don't like you Jews slaughtering us and stealing our money and our country. When we complain about it – and expose your evil deeds – you play the “victim” and snivel and whine and cry, “Anti-semitism!”

You Jews are blatantly Anti-Christian. Your culture hates anything that is morally good and uplifting – especially Jesus Christ! You openly call for the extermination of the white race, and in your “holy” book, the Talmud, you call for the MURDER of ALL Gentiles! And yet YOU continue to play the “victim.”

Instead of discussing the issues like normal, rational people, you always smear the opposition with lies and half-truths. And then you brag about your lies to each other.

Your culture is despicable, but you are on earth for a reason: to show how evil – evil can get.

But none of you Jews are beyond the reach of Jesus Christ, not even you Rothschilds, Rockefellers, Bill Gates, George Soros, or even (deceased) lying Elie Wiesel. After you all have reaped what you have sown after the Great White Throne Judgment – and that will truly be a horrendous and long-term “reaping.” And when you finally recognize your need for Jesus Christ to run your life, He will change your heart, and you, too, will become His followers!

He came as the one and only Messiah, to “save the world” – and that includes all you Jews who now HATE Him!

The JEWS Slaughtered 100 MILLION Gentiles in less than 20 years!

This is a letter I recently received (August 2018) from a Jew, criticizing my exposure of the evil deeds planned by International Jewry for extermination of the Gentiles – of the whole world!

R.B. My name is _____, i am a Jewish religious orthodox man who works in the field of investment banking. I reside in Canada but work globally.

Some of your videos came to my attention online and i want to start off by telling you i respect ANYONE who is willing to make an effort to do something about the evil that exists in this very crazy world. Having said that, the truth is extremely important, perhaps most important and veering away from it can or should i say has, caused catastrophic suffering throughout history.

L.D. Indeed, veering away from truth has caused IMMENSE suffering in this world. For instance,

1) **7 - 10 million Gentiles killed by Jews** (just the first wave of killing)

During an international conference, "Holodomor 1932-1933 loss of the Ukrainian nation", which took place on October 4, 2016 at the National University of Kiev Taras Shevchenko, it was claimed that during the holodomor **7 million** Ukrainians were killed, and in total, 10 million people died of starvation in the entire USSR ...

7 Million - 10 million, mainly Gentile Christians, were starved to death by the Jewish Bolshevik communists, led by Lenin and Stalin.

The First Soviet Russian Government Was 80% Jewish

"Russian President Vladimir Putin said that at least 80 percent of the members of the first Soviet government were Jewish," according to Haaretz (major newspaper in Israel).

Speaking at Moscow's Jewish Museum, the Russian president says politicians 'were guided by false ideological considerations.'

Russian President Vladimir Putin (who is also Jewish – his mother was Jewish) said that at least 80 percent of the members of the first Soviet government were Jewish.

"I thought about something just now: The decision to nationalize this library was made by the first Soviet government, whose composition was 80-85 percent Jewish," Putin said June 13 during a visit to Moscow's Jewish Museum and Tolerance Center.

Putin was referencing the library of Rabbi Joseph I. Schneerson, the late leader of the Chabad-Lubavitch movement.

(L.D. It was the U.S. Congress' Birthday Greeting to Rabbi Schneerson in the early 1990's that contained the hidden Plan to kill all Christians world-wide by noting the (spurious) "Noahide Laws" that say that idolatry (which, according to the Jews, includes the worship of Jesus Christ) has a penalty of death by beheading. (See: "Now the Government Can Legally Kill Christians" by Former U.S. Congressman, William E. Dannemeyer at <http://www.spingola.com/Dannemeyer.html>)

Widely seen as the first Soviet government, the Council of People's Commissars was formed in 1917 and comprised 16 leaders, including chairman Vladimir Lenin, foreign affairs chief Leon Trotsky and Joseph Stalin, who was in charge of the People's Commissariat of Nationalities. <https://www.haaretz.com/jewish/1st-soviet-gov-t-was-80-jewish-says-putin-1.5282900>

Lenin said Jewishness was International Communism

Jewishness Was International Communism

-- Vladimir Ilich Lenin

"There the great world-progressive features of Jewish culture stand clearly revealed: its internationalism, its identification with the advanced movements of the epoch (the percentage of Jews in the democratic and proletarian movements is everywhere higher than the percentage of Jews among the population)."

-- Lenin, Vladimir Ilich. "National Culture" in Lumer, Hyman. Lenin on the Jewish Question. International Publishers. New York. 1974, p107, via Philip Mendes, THE NEW LEFT, THE JEWS AND THE VIETNAM WAR, 1965-1972, Lazare Press, North Caulfield, Victoria, Australia, p 9.

<http://www.jewwatch.com/jew-communists.html#anchor4458>
<http://www.jewwatch.com/jew-communists.html>

So the 7-10 million Russian and Ukrainian Gentiles (mostly Christians) were slaughtered by a Russian Soviet government that was overwhelmingly (80%) composed of Jews.

Jews Slaughter Another 80 MILLION Gentiles!

2) World War II

World War II fatality statistics vary, with estimates of total deaths ranging from **50 million** to more than **80 million**. The higher figure of over **80 million** includes deaths from war-related disease and famine. Civilians killed totaled **50 to 55 million**, including 19 to 28 million from war-related disease and famine.

[World War II casualties - Wikipedia](#)

These were Gentiles slaughtered in WW II.

Who is responsible for the slaughter of these 80 MILLION Gentiles (mostly Christians) during World War II?

Who instigated WWII?

The Allies (U.S., Great Britain and Soviet Russia declared WAR against Germany)

Germany was a Christian nation – the last country in Europe that had not been taken over by Communists.

France had been taken over by the Jewish Communists during the French Revolution)
Great Britain had been taken over by the Jewish International Bankers – including the Rothschilds – in the 1400's)

Italy had been conquered by the Communist Jews in the 1400's when the Jews – called Marranos, who pretended to convert to Catholicism - infiltrated the Vatican and took it over.)

So, Germany was the only major nation in Europe that still remained Christian.

Who Instigated World War II?

The Allies: the U.S., Great Britain, and Soviet Russia

U.S. President Franklin Delano Roosevelt was a Jew. His real last name was Rosenvelt.

Claes Maartenszen van Rosenvelt, the immigrant ancestor of the Roosevelt family, who changed his name when he arrived in [New Amsterdam](#) (present day [New York City](#))

Winston Churchill was Prime Minister of Great Britain

Winston Churchill's mother was Jewess Jennie Jerome, so **Winston Churchill was Jewish**

Sir Winston Churchill's Jewish Ancestry

Churchill's mother was Jewish

Winston Churchill was the spoiled son of an aristocratic father and an American mother who doted on him. As a young man he was a dilettante who developed an early taste for expensive clothes, imported cigars and old brandy.

At 26 he entered parliament.

In the company of members of the English aristocracy and establishment Winston's 'night on the town' often ended at fringe homosexual private shows in which every depravity known to man was indulged.

Jenny Jacobson

Churchill's mother was Jenny Jerome. Her father was involved in theatre investment and changed his name from Jacobson to Jerome.

‘Cunning, no doubt, came to Churchill in the Jewish genes transmitted by his mother Lady Randolph Churchill, née Jenny Jacobson/Jerome.’
Moshe Kohn, *Jerusalem Post*

In England at the beginning of the 1900s commenting that there were very few English aristocrat families left that hadn't intermarried with aspiring Jews. It was said that, when they visited the Continent, Europeans were surprised to see Jewish looking persons with English titles and accents.

Winston Churchill was also a Drunk

Article by [Chris Woodford](#). Last updated: March 6, 2018.

"You, Mr Churchill, are drunk."

"And you, Lady Astor, are ugly. But I shall be sober in the morning."

This infamous exchange was the incident that confirmed Winston Churchill's reputation as a heavy drinker. It all started back in 1899. Churchill, aged 25, was a correspondent on the *Morning Post*, covering the Boer war. Sent out to the front line, he took with him

36 bottles of wine, 18 bottles of ten-year old scotch, and 6 bottles of vintage brandy (a drink he believed was essential to a staple diet). Clearly Churchill had better access to alcohol than most people on the South African front: his stores were said to contain "many bottles of whiskey, claret, and port."

Over the next few decades, Churchill's name came to be linked with two things: drink and war. They were often closely connected. In 1915, many people considered England's future leader exceptionally brave when he opted for the front line; as an aristocrat, he could have chosen a safe post at headquarters. But as a close friend pointed out: "Hard liquor was prohibited at Battalion HQ... and only sweet tea provided, a beverage by no means to Winston's taste."

Churchill could never have given up drink; that much was confirmed by another wartime episode. When George V set a personal example to the troops by giving up alcohol, Churchill declared the whole idea absurd and announced he would not be giving up drink just because the King had.

Even as Prime Minister, Churchill refused to moderate his drinking. He believed Europeans liked leaders who could hold their liquor, so he did nothing to discourage rumors about his alcoholic excess. Churchill admitted he relied on alcohol. He always had a glass of whiskey by him, and he drank brandy and champagne both at lunchtime and dinner.

Only when Churchill reached the age of 76, in 1953, were there signs of change: "I am trying to cut down on alcohol. I have knocked off brandy and take Cointreau instead. I disliked whiskey at first. It was only when I was a subaltern in India, and there was a choice between dirty water and dirty water with some whiskey in it, that I got to like it. I have always, since that time, made a point of keeping in practice."

Some believe Churchill's heavy drinking caused his decline as Prime Minister. As Lord Moran commented: "It makes his speech more difficult to understand and fuddles what is left of his wits; and yet he does not attempt to control his thirst." When the subject was raised with Churchill, he replied enigmatically:

Joseph Stalin, Premier of Soviet Russia, was Jewish

Stalin was a Jewish Moscow coffee house radical

In the Georgian language "shvili" means son of, or son, as in Johnson. "Djuga" means Jew. Therefore Djugashvili means Jewison, or son of a Jew.

So, Joe Stalin's real name, before he changed it, was Joe Jewison. It gets better, his name was Joseph David Djugashvili, a typical Jewish name. During his revolutionary days he changed his name to "Kochba", the leader of the Jews during one of the anti-Roman uprisings of the Jews. Russians don't change their names. Georgians don't change their names. Jews change their names.

Stalin's wives

Rosa Kaganovich in 1913

Stalin had three wives, all of them Jewesses.

The first was Ekaterina Svanidze who bore him one son, Jacob. His second wife was Kadya Allevijah. She bore him a son Vassili, and a daughter Svetlana. His second wife died in mysterious circumstances, either by committing suicide, or murdered by Stalin. His third wife was Rosa Kaganovich, the sister of Lazar Kaganovich, who was the head of Soviet industry.

Stalin's daughter (who in 1967 fled to the USA) then married Lazar's son Mihail i.e. her step-mother's nephew. Svetlana Stalin had a total of four husbands, three of them Jewish.

Stalin's vice-president Molotov was also married to a Jewess, whose brother, Sam Karp, runs an export business in Connecticut. Just to complicate things even more, the Molotov's (half-Jewish) daughter also called Svetlana was engaged to be married to Stalin's son Vassili.

So, Roosevelt (Jew), Churchill (Jew) and Stalin (Jew) declared War Against White Christian (Gentile) Germany

Never Forget!

**It was the JEWS Who Declared War against
Gentile, Christian Germany**

**It was the Jews who SLAUGHTERED 80 MILLION
people – mostly White Gentile Christians!!!**

So, the Jews started World War II. It was the Jews who declared war against Germany, and are responsible for all the carnage of Gentiles - 80 MILLION Gentiles!!

So the Jews (Rosenvelt, Churchill and Stalin) declared war against Germany, along with the International Jewry) culminating in the slaughter of 80 million people, the vast majority of them being Gentiles.

In fact, there are newspaper headlines showing that International Jewry Declared War AGAINST Germany. The Jews in Germany were told that if Great Britain and Germany went to war, that EVERY JEW in Germany should sabotage the War effort. That made the Jews TRAITORS. And THAT is why Hitler put them In camps.

Here is the Newspaper Headline:

And this is a view of the Auschwitz Concentration Camp built right next to the I.G. Farben Rubber plant where the inmates worked, making synthetic rubber for the war effort.

This picture is from a Jewish website, JewishVirtualLibrary.org so the Jews know very well that the camps were Work Camps, NOT extermination camps. Why would Hitler build these huge camps with barracks, dining halls, soccer fields, and performing arts centers if he was just going to exterminate the Jews?!

I.G. Farben

I.G. Farbenindustrie AG German Industry and the Holocaust

IG Farben offices in Frankfurt, Germany
1.2 billion reichsmarks in 1926 to 3.1 billion reichsmarks in 1943.

I.G. Farben was a German Limited Company that was a conglomerate of eight leading German chemical manufacturers, including Bayer, Hoechst and BASF, which at the time were the largest chemical firms in existence.

Prior to the First World War these firms had established a “community of interests – Interessengemeinschaft – hence the initials I.G. which merged into a single company on the 25 December 1925, thus constituting the largest chemical enterprise, in the whole world.

I.G. Farben’s share capital in 1926 was 1.1 million reichsmarks; its turnover increased from

On the German market IGF had a monopoly and it was Germany’s largest single exporter, the first chairman of its board was Dr Karl Bosch, who had previously been the chief executive officer of BASF.

Costly innovations such as the production of synthetic rubber (Buna) from coal or gasoline, persuaded IGF, when the economic crisis of the 1920’s and 1930’s that the company should establish close ties with Hitler and the Nazi Party.

At an early stage Hitler had become aware of the opportunity for Germany to become independent of imported raw materials by means of the processes established by I.G. Farben. In order to be profitable the new IGF products needed an assured market, and Hitler indicated that he would be ready to give guarantees for the purchase by the state of these products, in appropriate quantities.

At a meeting of leading German industrialists with Hjalmar Schacht, Hermann Goering and Heinrich Himmler, held on the 20 February 1933, IGF contributed 400,000 reichsmarks to the Nazi Party, the largest single amount in the total sum of 3 million reichsmarks raised at this meeting by German industrialists for the Nazi Party’s election campaign.

Reichsfuehrer SS Heinrich Himmler tours the Monowitz-Buna building site in the company of SS officers and IG Farben engineers

Notwithstanding the presence on the IGF board of several Jewish members, and the fact that even after 1933 Nazi propaganda continued for a time to attack IGF as an example of an international Jewish firm that was exploiting its workers, the contacts between IGF’s management and the government became increasingly close, since the products of the great chemical conglomerate were an indispensable element in the Nazi’s drive to re-arm.

The Four- Year plan proposed by Hitler in 1936, which intended to put the entire German industry on a war footing, further enhanced IGF’s influence. A member of the board, Carl Krauch, was given a leading position in the organisation, headed by Goering that had the task of implementing the Four – Year Plan. By this time the company was also adapting itself to the regime’s ideological requirements; in 1933 Bosch had still objected – although in vain – to the removal of Jewish scientists from the company and from various scientific institutions.

There were 5 IG Farben owned or contracted manufacturing plants that produced Buna, most of which utilized **slave labor**:

This “slave labor” was the labor from Jews in the concentration camps, proof that Auschwitz and other camps were Work Camps.

What Henry Kissinger says about your sons and daughters in the military!

And what does the Jew, Henry Kissinger say about military men (mostly Gentiles)?

“Military men are just dumb, stupid animals to be used as pawns in foreign policy.”
(Quote from Jew, Henry Kissinger)

L.D. I agree with you that LIES cause a lot of suffering. As you see above, the LIES of the Jews have caused the slaughter of 100 million Gentiles, by the Jews!

R.B.I am a very serious person who is totally devoted to God.

L.D. And what are the characteristics of your God? Is he a KILLER God? Is he the God of the Talmud, the Jews “holiest” book, that contains the following quotes:

The (Jewish) Kol Nidre oath: Asking for forgiveness for all the lying, cheating, and murdering a **Jew is going to do in the coming year!**

Baba Mezia 59b. A sly rabbi debates God and through trickery defeats Him. God admits the rabbi won the debate.

Ketubot 11b: "If a grown-up man has intercourse with a little girl, it is nothing, for having intercourse with a girl less than three years old is like putting a finger in the eye."

Menahoth 43b-44a. A Jewish man is obligated to say the following prayer every day: "Thank you God for not making me a gentile, a woman, or a slave."

Abodah Zarah 22a-22b: Gentiles prefer sex with cows.

Shabbat 116a. Jews must destroy the books of the Christians (minim)

Soferim 15, Rule 10: This is the saying of Rabbi Simon ben Yohai: **Even the Best of the Gentiles should all be killed.**

Yebamoth 98a: All gentile children are animals.

Baba Kamma 113a: Jews may use lies ("subterfuges") to circumvent a Gentile.

Sanhedrin 57a. A Jew need not pay a gentile the wages owed him for work.

I have lots more quotes from the Talmud. Is THIS the "god" you are devoted to??

R.B. I have studied Christianity

L.D. And do you believe, as the Talmud says, the "Jesus Christ is boiling in hot excrement in hell"? And do you believe, as the Talmud says, that "Jesus' mother, Mary, was a whore"?

R.B. Judaism, Buddhism, etc and i am a serious astrologer.

L.D. Astrology is from Satan!

R.B. i have read the TORAH (the actual script of God) 22 times from cover to cover.

L.D. So have I.

R.B. The TORAH or 5 books of Moses is the only manuscript in humanities possession in which we have a GOD speaking directly to Humanity in the first person.

L.D. God speaks to us through the entire Bible - both the Old and the New Testament.

R.B. No other text does this, providing a complete overview of history, a complete moral and ethical code to follow,

L.D. You have said that you follow the “ethical” code of the Talmud (the Oral law) which is about as degenerate and filthy and bigoted as any code can get.

R.B. detailed information about the meaning and purpose of life and prophecies about the end times which we living in now.

For the record, the Jewish people received the TORAH from God at Mount Sinai 3300 years ago this year.

L.D. There were no “Jews” at Mt. Sinai. There were lots of Israelites, but Israelites were not “Jews.” Abraham was NOT a Jew. Abraham was a pagan, who “crossed over” (the meaning of the word “Hebrew”) to Christianity. He looked forward to the coming Messiah, who was Jesus Christ.

How did Abraham become “Jewish” just by moving from Ur of the Chaldees (Babylon) to Canaan?

Abraham was the father of the Christians - NOT the Jews.

“Now to Abraham and his seed were the promises made. He saith not, And to seeds, as of many; but as of one, **And to thy seed, which is Christ.** Gal 3:16

“And if ye be Christ's, then are ye Abraham's seed, and heirs according to the promise.” Gal 3:29

Abraham’s seed is Christ. And if we are Christ’s (true Christians), then we are his heirs.

Abraham was the father of the Christians, NOT the Jews!

L.D. Judaism did not begin until the 3rd to 5th century A.D. when the Talmud was written down by the Pharisees, who were the ones who called for the death of Jesus Christ.

R.B. Along with the TORAH came an ORAL instruction that explains the TORAH. The TORAH cannot be understood without the ORAL LAW

L.D. The Oral Law contains what I have shown above, in this e-mail. The Oral Law - the Talmud - is filled with filthiness and evil. Jesus strongly rebuked it as, “. . . making the Word of God of NO effect.” Mark 7:13

R.B. that Moses received from GOD. It was NOT meant to be written down BUT thousands of years later, when peoples spiritual levels were dropping fast, the Rabbis made a decision to write down the ORAL law so that it would be remembered.

Some of the greatest people in history have been Jewish and you know many of them. There are twice as many Jewish Nobel Laureates than any other ethnic group.

L.D. Sure, because ALL the prizes, Nobel and Pulitzer included, are controlled by Jews - and they just give them to other Jews. Just like Hollywood is owned by the Jews, just as all the media is owned by the Jews. So, they can propagandize the whole world.

And don't argue with me on this one. I have the documents where the Jews BRAG about owning Hollywood AND the media.

R.B. Sadly or tragically some of the most ruthless and evil people in history have also been Jewish. It is a horrific tragedy and the Jewish community or world knows and mourns this.

L.D. Then why don't you and your friends spend your time stopping them from their ruthless evil, rather than trying to take away everyone's freedom of speech.

R.B. Having said this, you have said a few things in your videos that are 100% not true. Our concern is that there are many angry and upset people out there who are looking for someone to blame for all the wickedness in this world and when you say for example that communism comes directly out of the TALMUD,

L.D. Lenin, himself, said Communism is International Jewishness. (See above) You need to read more of your own history!

R.B. a statement that had me fall out of my chair, i simply must make the effort to do something about it because as you know, Jewish people are quite often blamed for the corruption and it has led to unimaginable suffering.

L.D. Yes, it has led to the unimaginable suffering, **torture and death of millions of Gentiles**, who have been slaughtered by Jews, as I have shown above.

R.B. The Holocaust is an obvious example.

L.D. Really?

If Hitler was planning to murder all those Jews at Auschwitz, why did he build so many barracks for them, and a swimming pool, and a hospital, and a soccer field, and a performing arts center? Just look at the David Cole video on Auschwitz. David Cole is Jewish and is exposing the crimes and lies of the Jews. For doing that, David Cole and his family have been threatened with death by the Jews. I have met David Cole. I even had lunch with him. I know what he was saying on that video is true. Here is the link: <https://www.real.video/5822667688001>

Please watch this video before it is taken down completely, by the Jews who run the internet and social media, such as Zuckerburg, Sergej Brin, Larry Page, Jeff Bezos.

The Jews in Auschwitz were housed in buildings with heat. The Zyklon B was used as Raid is used today, to kill lice, to PROTECT the people in the camps, NOT to kill them.

If Hitler was planning to kill them, he did a pretty bad job of it, because **4 1/2 million were liberated from the camps** at the end of WW II, and the Germans have been paying reparations for well over half a century.

Again, Hitler built hundreds of barracks so the Jews had shelter. Their calorie count daily was much higher than the calories given to the Japanese who were put in concentration camps in the U.S., who were housed with NO heat, in places like freezing-cold Mammoth, CA.

The **internment** of **Japanese** Americans in the **United States** of America during World War II was the forced relocation and incarceration in **concentration camps** in the western interior of the country of between 110,000 and 120,000 people of **Japanese** ancestry, most of whom lived on the Pacific coast.

[Internment of Japanese Americans - Wikipedia](https://en.wikipedia.org/wiki/Internment_of_Japanese_Americans)
https://en.wikipedia.org/wiki/Internment_of_Japanese_Americans

What were the conditions of the Japanese internment camps?

The U.S. **internment camps were** overcrowded and provided poor living **conditions**. According to a 1943 report published by the War Relocation Authority (the administering agency), **Japanese Americans were** housed in "tarpaper-covered barracks of simple frame construction without plumbing or cooking facilities of any kind."

Hitler's Concentration Camps for the Jews: Well-built, insulated, brick buildings with heating. (See below)

The Dining Hall at Auschwitz

 alamy stock photo

AYG53W
www.alamy.com

The Swimming Pool at Auschwitz

The Germans provided a dining hall, a swimming pool, a soccer field, and a performing arts center for the Jewish inmates. The Jews also formed their own orchestra.

If Hitler planned to gas them all, he sure spent a lot of money making them comfortable.

And how did Eisenhower (a Jew) treat the Germans after World War II

Eisenhower was a Jew

West Point yearbook

Dwight D. Eisenhower

DWIGHT DAVID EISENHOWER

ABILENE, KANSAS

Senatorial Appointee, Kansas

"Ike"

Corporal, Sergeant, Color Sergeant; A.B., B.A., Sharpshooter; Football Squad (3, 2), "A" in Football; Baseball Squad (4); Cheer Leader; Indoor Meet (4, 3).

"Now, fellers, it's just like this. I've been asked to say a few words this evening about this business. Now, me and Walter Camp, we think—"
—Himself

THIS is Señor Dwight David Eisenhower, gentlemen, the terrible Swedish-Jew, as big as life and twice as natural. He claims to have the best authority for the statement that he is the handsomest man in the Corps and is ready to back up his claim at any time. At any rate you'll have to give it to him that he's well-developed abdominally—and more graceful in pushing it around than Charles Calvert Benedict. In common with most fat men, he is an enthusiastic and sonorous devotee of the King of Indoor Sports, and roars homage at the shrine of Morpheus on every possible occasion.

However, the memory of man runneth back to the time when the little Dwight was but a slender lad of some 'steen years, full of joy and energy and craving for life and movement and change. 'Twas then that the romantic appeal of West Point's glamour grabbed him by the scruff of the neck and dragged him to his doom. Three weeks of Beast gave him his fill of life and movement and as all the change was locked up at the Cadet Store out of reach, poor Dwight merely consents to exist until graduation shall set him free.

At one time he threatened to get interested in life and won his "A" by being the most promising back in Eastern football—but the Tufts game broke his knee and the promise. Now Ike must content himself with tea, tiddledywinks and talk, at all of which he excels. Said prodigy will now lead us in a long, loud yell for—Dare Devil Dwight, the Dauntless Don.

THIS is Señor Dwight David Eisenhower, gentlemen, the terrible Swedish-Jew, as big as life and twice as natural. He claims to have the best authority for the statement that he is the handsomest man in the Corps and is ready to back up his claim at any time. At any rate you'll have to give it to him that he's well-developed abdominally—and more graceful in pushing it around than Charles Calvert Benedict. In common with most fat men, he is an enthusiastic and sonorous devotee of the King of Indoor Sports, and roars homage at the shrine of Morpheus on every possible occasion.

Here is what Eisenhower - a Jew - did to the Germans.

Here was Eisenhower's idea of a concentration camp for GENTILE German soldiers AFTER the war: no housing, no shelter whatsoever, even for the harsh winters, no bathrooms, just open-air barb-wire pens for animals (for the goyim!!) where they threw them some slop for food, now and then, so they would die a slow, painful death from the elements.

FIGURE 38.—At a prisoner-of-war enclosure near Remagen, Germany, a U.S. soldier takes part in keeping guard over thousands of German soldiers captured in the Ruhr area, 25 April 1945. (U.S. Army photograph.)

R.B. Most Jews are decent people.

L.D. Then why don't you spend your time getting the Jewish monsters in line, rather than trying to keep the rest of us from exposing the bad ones.

R.B. There are, as stated some very bad ones, but NOT ALL of the people within the shadow government are Jews. The BUSH family,

L.D. The Bushes are most likely crypto-Jews.

R.B. The Rockefeller family,

L.D. The Rockefellers ARE Jews and planning a One World Government and the extermination of all non-Jews.

An excerpt from an article at Henry Makow's site by Willie Martin. (Henry Makow is Jewish)

A book overlooked by most people and published for sale mainly within the Jewish community states that the Rockefellers are Jews of Sephardic descent (meaning Spanish and Portuguese Jews). The work was published only for Jews some years ago. The work was compiled by the Jewish historian Malcolm H. Stern and entitled "Americans of Jewish Decent."

That book weighed 10 pounds and gave the history of 25,000 Jewish individuals in America. It is extremely interesting to note that only 550 copies of the book were printed and each copy was consecutively numbered. The book was delivered to the top Jewish community leaders in America for their personal reference files in dealing with and contacting Jews who are "Marranos" (those Jews who "PRETEND" to be Christians in their community but secretly hold to their Jewish faith and race when among their own kind.)

Stephen Birmingham in "The Grandees" reports: "Who would expect to find the Rockefellers in the book." Stern's work traces what he calls the "Nobility of Jewry – the Sephardim who lived in Spain and Portugal as princes of the land."

R.B. Carnegie, FORD etc were all not Jewish and many of them actually hated Jews.

L.D. Nobody HATES Jews just because they are Jewish, not even Henry Ford. People don't like to be cheated, lied to, and slaughtered. If Jews are doing that, then people don't like them. If they would stop doing that (by inciting wars, and cheating people through Wall St, and global trading, etc.), the rest of the world would not dislike their behavior.

Here are a few quotes from Henry Ford about Jews:

Quotations from Chairman Henry Ford, Sr.

"There is nothing that the International Jew fears so much as the truth, or any hint of the truth about himself or his plans."

~ Henry Ford Sr.
The International Jew,
Vol. 1, Page 200

"I am convinced that nearly all wars are caused so that someone will profit and those who profited and those who are profiting now are the International Financiers, the Jews.

Gather together the fifty most wealthy Jewish Financiers, the men who create wars for their own profits, control them and you will put an end to it all."

~ Henry Ford

smoloko.com

"IF IT IS 'ANTI-SEMITISM' TO SAY
THAT COMMUNISM IN THE UNITED STATES
IS JEWISH, SO BE IT. BUT TO THE UNPREJUDICED MIND
IT WILL LOOK VERY MUCH LIKE 'AMERICANISM'.
COMMUNISM ALL OVER THE WORLD—AND NOT
ONLY IN RUSSIA—IS JEWISH."

~ HENRY FORD

Jews have always controlled the
business... The motion picture influence
of the United States and Canada...is
exclusively under the control, moral and
financial, of the Jewish manipulators of
the public mind.

— *Henry Ford* —

AZ QUOTES

"The genius of the Jews is to live off people, not off the land, nor off the production of commodities from raw materials, but off people. Let other people till the soil; the Jew, if he can, will live off the tiller. Let other people toil at trades and manufacture; the Jew will exploit the fruits of their work. That is his particular genius. If this genius be described as parasitic, the term would seem to be justified."

smoloko.com

~ Henry Ford

Corral the 50 wealthiest jews and there will be no wars.

- Henry Ford -

quoteparrot.com

850 x 440 Images may be subject to copyright. [Learn More](#)

The International Jew is a set of booklets or pamphlets published and distributed in the early 1920s by [Henry Ford](#), an American [industrialist](#) and automobile manufacturer.

In spring 1920, Ford began using his personal newspaper, [The Dearborn Independent](#), to chronicle what he considered the "Jewish menace". For 91 issues, the weekly paper announced a variety of Jewish-evil-influenced major stories in its headlines. The most popular and aggressive stories were then chosen to be reprinted into four volumes called *The International Jew*.^[2]

The books are to be distinguished from *The International Jew: The World's Problem* which was a [headline](#) in *The Dearborn Independent*, and is also the name of a collection of articles serialized in *The Dearborn Independent*.

After publication in the periodical, the articles were compiled into a four volume set as follows:^[3]

Volume 1: *The International Jew: The World's Foremost Problem* (1920)^[edit]

The International Jew: The World's Foremost Problem (Volume I) - Nov. 1920 - 1st Edition

Chapters

1. The Jew in Character and Business
2. Germany's Reaction Against the Jew
3. Jewish History in the United States
4. The [Jewish Question](#)—Fact or Fancy?
5. Anti-Semitism—Will It Appear in the U.S.?
6. Jewish Question Breaks Into the Magazines
7. [Arthur Brisbane](#) Leaps to the Help of Jewry
8. Does a Definite Jewish World Program Exist?
9. The Historic Basis of Jewish Imperialism
10. An Introduction to the "Jewish Protocols"
11. "Jewish" Estimate of Gentile Human Nature
12. "Jewish Protocols" Claim Partial Fulfillment
13. "Jewish" Plan to Split Society by "Ideas"
14. Did the Jews Foresee the World War?
15. Is the Jewish "Kahal" the Modern "Soviet"?
16. How the "Jewish Question" Touches the Farm
17. Does Jewish Power Control the World Press?
18. Does This Explain Jewish Political Power?
19. The All-Jewish Mark on "Red Russia"
20. Jewish Testimony in Favor of Bolshevism

Volume 2: *Jewish Activities in the United States* (1921)[\[edit\]](#)

Chapters

21. How Jews in the U.S. Conceal Their Strength
22. Jewish Testimony on "Are Jews a Nation?"
23. Jew Versus Non-Jew in New York Finance
24. The High and Low of Jewish Money Power
25. "Disraeli of America"—A Jew of Super-Power
26. The Scope of Jewish Dictatorship in the U.S.
27. Jewish Copper Kings Reap Rich War-Profits
28. Jewish Control of the American Theater
29. The Rise of the First Jewish Theatrical Trust
30. How Jews Capitalized a Protest Against Jews
31. The Jewish Aspect of the "Movie" Problem
32. Jewish Supremacy in Motion Picture World
33. Rule of the Jewish Kehillah Grips New York
34. The Jewish Demand for "Rights" in America
35. "Jewish Rights" Clash With American Rights
36. "Jewish Rights" to Put Studies Out of Schools
37. Disraeli—British Premier, Portrays the Jews
38. Taft Once Tried to Resist Jews—and Failed
39. When Editors Were Independent of the Jews
40. Why the Jews Dislike the Morgenthau Report
41. Jews Use the Peace Conference to Bind Poland

Volume 3: *Jewish Influence in American Life* (1921)[\[edit\]](#)

Chapters

43. The Jews and the "Religious Persecution" Cry
44. Are the Jews Victims or Persecutors?
45. Jewish Gamblers Corrupt American Baseball
46. Jewish Degradation of American Baseball
47. Jewish Jazz Becomes Our National Music
48. How the Jewish Song Trust Makes You Sing
49. Jewish Hot-Beds of Bolshevism in the U.S.
50. Jew Trades Link With World Revolutionaries
51. Will Jewish Zionism Bring Armageddon?
52. How the Jews Use Power—By an Eyewitness
53. How Jews Ruled and Ruined [Tammany Hall](#)
54. Jew Wires Direct Tammany's Gentile Puppets
55. B'nai B'rith Leader Discusses the Jews
56. Dr. Levy, a Jew, Admits His People's Error
57. Jewish Idea in American Monetary Affairs
58. Jewish Idea Molded [Federal Reserve](#) Plan
59. Jewish Idea of Central Bank for America
60. How Jewish International Finance Functions

61. Jewish Power and America's Money Famine

Volume 4: *Aspects of Jewish Power in the United States (1922)*[\[edit\]](#)

Chapters

62. How Jews Gained American Liquor Control
63. Gigantic Jewish Liquor Trust and Its Career
64. The Jewish Element in Bootlegging Evil
65. Angles of Jewish Influence in American Life
66. The Jews' Complaint Against "Americanism"
67. The Jewish Associates of Benedict Arnold
68. Benedict Arnold and Jewish Aid in Shady Deal
69. Arnold and His Jewish Aids at West Point
70. The Gentle Art of Changing Jewish Names
71. Jewish "Kol Nidre" and "Eli, Eli" Explained
72. Jews as New York Magistrates See Them
73. Jews Are Silent, the National Voice Is Heard
74. What Jews Attempted When they Had Power
75. The Jewish Question in Current Testimony
76. America's Jewish Enigma—Louis Marshall
77. The Economic Plans of International Jews
78. A Jew Sees His People As Others See Them
79. Candid Address to Jews on the Jewish Problem
80. An Address to "Gentiles" on the Jewish Problem

"If you're gonna work for the Jews, you can no longer say what you think... There are so many things you cannot say once you get on the Jewish bandwagon... America is totally under control of the Jews..."

**I would rather be free in my mind, and be locked up in a prison cell, than to be a coward and not be able to say what I want."
(Bobby Fischer: Bombo Radyo Philippines: 24 May 1999)**

Many believe Fischer, who was Jewish himself, was the greatest ever chess player.

(Jew) Bobby Fischer, the greatest chess player ever, exposes the Jews as totally controlling America!

R.B. It terrifies me that people such as yourself are spreading information that is complete fiction that will lead to immense suffering God forbid.

L.D. Indeed, **the Jews have been responsible for the deaths of at least 100 million Gentiles**, as I have shown above. So, spreading the information YOU are spreading, does lead to IMMENSE suffering - **of Gentiles!!**

As you must know, even your "Holocaust" numbers are fraudulent. For years, the plaque at Auschwitz said that 4 MILLION people (mostly Jews - according to the Jews) died there. NOW, the plaque has been changed to say only 1 1/2 million were killed there (a figure that is still very over-blown). And that plaque change was made by one of your own, Franzicek Piper, a Jew - the curator of Auschwitz.

So, why haven't those other 2 1/2 million been deducted from the figure of SIX MILLION? That would bring it down to 3 1/2 million. So why does it ALWAYS stay at SIX MILLION?

BEGS AMERICA SAVE 6,000,000 IN RUSSIA
New York Times (1857-Current file): Jul 20, 1921;
ProQuest Historical Newspapers The New York Times (1851 - 2006)
pg. 2

BEGS AMERICA SAVE 6,000,000 IN RUSSIA

***Massacre Threatens All Jews as
Soviet Power Wanes, Declares
Kreinin, Coming Here for Aid.***

Copyright, 1921, by The Chicago Tribune Co.

BERLIN, July 19.—Russia's 6,000,000 Jews are facing extermination by massacre. As the famine is spreading, the counter-revolutionary movement is gaining and the Soviet's control is waning. This statement is borne out by official documents presented to the Berlin Government, which show that numerous pogroms are raging in all parts of Russia and the Ukraine.

The information was gathered by Dr. Joseph Kreinin, a noted Jewish social worker and President of the Russian Joint Board of Jewish Societies. He says that several villages have been burned already and scores killed, sev-

And why did the Jews start saying during World War I (ONE), that "Six Million" Jews were in danger of being slaughtered? They tried to get that lie going, but it fizzled. So, they made sure it worked during WW II. You will notice the above newspaper article is from **1921 – TWENTY YEARS before the start of WWII.**

R.B. As such, i ask you politely to kindly back up the things you are saying and provide sources for them. Have you ever READ the TALMUD? Have you ever studied the TORAH? Do you know any HEBREW?

L.D. Yes, Yes, and Yes. And I have backed up my information (above).

R.B. Dr. Day, i ask politely that you please show me where it states that Communism comes directly from the TALMUD.

I gave you that information above.

Every Jew honors the Talmud, whether they live by it or not. It is their “holiest” book. And Lenin said Communism is Jewishness. And how about the Jews Karl Marx, and Engels – both Jews - **and the Rothschilds (Jews) who own the money supply of 162 of the 165 countries in the WORLD?**

Nathan Rothschild said: "Give me control of a nation's money and I care not who makes its laws."?

Only 3 Countries Left Without a Rothschild Central Bank – 3 More Wars?

July 20, 2017 by IWB

In the year of 2000 there were seven countries without a Rothschild owned Central Bank:

- Afghanistan
- Iraq
- Sudan
- Libya
- Cuba
- North Korea
- Iran
-

It is not a coincidence that these countries, that are listed above were and are still being under attack by the western media, since one of the main reasons these countries have been under attack in the first place is because they do not have a Rothschild owned Central Bank yet. The first step in having a Central Bank establish in a country is to get them to accept outrageous loans, which puts the country in debt of the Central Bank and under the control of the Rothschilds. If the country does not accept the loan, the leader of this particular country will be assassinated and a Rothschild aligned leader will

be put into the position, and if the assassination does not work, the country will be invaded and have a Central Bank established with force all under the name of terrorism.

Rothschild owned Central Bank:

Central banks are illegally created private banks that are owned by the Rothschild banking family. The family has been around for more than 230 years and has slithered its way into each country on this planet, threatened every world leader and their governments and cabinets with physical and economic death and destruction, and then emplaced their own people in these central banks to control and manage each country's pocketbook. Worse, the Rothschilds also control the machinations of each government at the macro level, not concerning themselves with the daily vicissitudes of our individual personal lives. Except when we get too far out of line.

<https://ideapod.com/rothschild-family-control-worlds-money-supply-heres-truth/>

Jews are very highly connected, as you well know. Jews meet in groups in their communities on a regular basis, and you all know what's going on. Don't try to pretend that you don't know what the Big Jews are doing, or that you don't agree with their takeover of the world, and the enslavement of all Gentiles. The Jews' plan has been in effect for well over 100 years, and you will succeed - - - temporarily. The Book of Revelation reveals your whole plan. But the Jewish reign of terror will be short-lived, because the return of Jesus Christ will put an end to it.

R.B.I look forward to your response and am forwarding your information and videos to the Jewish establishment here in Canada for review and analysis.

L.D. Oh, are you going to tell your Mommy on me? You ask me why I say Communism is out of the Talmud, and yet you are exhibiting that right now. You want to take away my right of free speech - which is nothing less than COMMUNISM, just because YOU don't like what I am saying, even though it is true, whether you think it is true or not. But even if it isn't true, I have the right to free speech. And You are in Canada, where you have taken away the right of free speech for everyone. Can't you just leave us Americans alone?

Why don't all of you just grow up!

The same Jews (Roosevelt, Churchill and Stalin) who declared war against Germany, also declared war against Japan, and BOMBED the daylight out of both countries. Harry SOLOMON Truman (probably a Jew) dropped the atom bomb on both

Hiroshima and Nagasaki AFTER they had offered to surrender. And the bomb was named "Little boy" undoubtedly in sarcastic reference to the "Little boy" Jesus.

The Japanese were annihilated!

This is what you Jews, who run America and the world, did to the Japanese!

L.D. So what did the Japanese do after they were bombed almost out of existence? Did they cry around, and play the victim, and have an 80-year pity party for themselves, and demand that the U.S. give them billions of dollars in reparations - FOREVER - and build all sorts of museums and monuments to themselves all over the world, and indoctrinate all the textbooks with the idea that the Japanese had "suffered more than ANY group of people ever in history"?

No, they got busy and rebuilt their country and soon became a world power again.

R.B. Please understand that people such as yourself (even with good intentions) scare the Jewish community to death

L.D. **It's you Jews who scare the Gentile community to death. You have already slaughtered 100 million of us!!** Even if one accepts the number of 6 million Jews (that the Jews, themselves, have reduced to 3 ½ million) being killed by Hitler, a Gentile, that number is dwarfed by the at least 100 million Gentiles who have been slaughtered by the Jews.

So, what is the Score? **Jews have MURDERED 100 million Gentiles** versus Gentiles have killed 3.5 million Jews (and even THAT last figure of 3.5 million is an enormous exaggeration!)

And the Jews have a diabolical plan that has already been set in motion, **that will end very badly for all Gentiles** - that is, until Jesus Christ returns.

So who should be “scared to death”? Obviously, we Gentiles!

R.B. simply because you are not an expert and are spreading information that is akin to pouring high octane gasoline on an already raging fire.

L.D. Stop with the hyperbole! And stop with the “Oy vey’s.” The “Holocaust” Hoax is the centerpiece of the coming, Jewish-controlled One World Government. It is a convenient mechanism to throw at anyone who is looking for truth, to try to stop them from telling the truth about what the Illuminati Jews are doing to America and the world.

The mantra is, “If anyone says anything about the Jews that the Jews don’t like - even if it’s true - you’ll “start another Holocaust. And our suffering, the suffering of Jews, is greater than the suffering of any people on earth.”

But as you can see, the **Jews have slaughtered about 20 times MORE Gentiles** than the Gentiles have slaughtered Jews - even if one were to believe the figure of 6 Million.

So, you want to put a muzzle on everyone. That’s why you put people in prison in Canada for just QUESTIONING history - for just questioning the figures of the “Holocaust.”

When you make it against the law to question history, obviously you have something you want to hide!

R.B. If i haven’t made you feel too uneasy (you're a Leo so that is unlikely)

L.D. I am NOT a “Leo.” Wikipedia, also run by the Jews, has a lot of lies about me on their Wikipedia site, including my birthdate. They can’t even get that right.

R.B. then please forward me the sources for the above request.

L.D. You have plenty of sources above.

L.D. Oh, and here's another one: Shulamit Aloni (Jewish) exposes it:

https://www.youtube.com/watch?v=jUGVPBO9_cA

"It's a trick. We ALWAYS use it. When someone criticizes Jews, we call them anti-semitic, or we bring out the Holocaust. We never discuss the real issues, we just call people names."

(Keep scrolling down)

Regards,

R.B.

P.S. - the comment about rich Jews keeping the kabbalah and the rest following something different is nonsense. Please provide the source for this as well.

L.D. How about your Jewish World Review?

http://www.jewishworldreview.com/0404/kabbalah_centre.php3#.W42XeS3MwYU

Kabbalah goes Hollywood

By Yossi Klein Halevi

How an insurance salesman from Brooklyn convinced Madonna, Demi Moore, and Britney Spears that ancient Jewish mysticism could give them spiritual consciousness, better sex, and, just possibly, eternal life.

<http://www.jewishworldreview.com> | **LOS**

ANGELES — In the prayer room they call the "war zone," where the cosmic battle against Satan is fought, several dozen young men are swaying to the rhythms of the morning Jewish service. I'm at the international headquarters of the Kabbalah Centre — the new-age movement that claims to have reached over three million people, including non-Jewish pop stars, such as Madonna, Mick Jagger, and Britney Spears. With its fast-paced prayers and separate seating for men and women, the Centre could be a typical Orthodox synagogue, except for a few oddities — like the fact that some men wear yarmulkes and prayer shawls and phylacteries, while others are bareheaded. Or that some of those wearing phylacteries may not be Jewish. The Centre has transformed Kabbalah — considered by Jews to be the inner sanctum of Jewish devotion and thought — into generic, nondenominational mysticism. It is "the secret" of life, according to the Centre's website, supposedly studied by everyone from Plato to Shakespeare. In an interview last year with "Dateline NBC," Madonna, who has donated some \$5 million to the Centre, called herself "a Kabbala-ist [sic]" and noted the similarity between Kabbalah and punk rock. Both, she explained, are forms of "thinking outside the

L.D. But the Rothschilds and others at that level, are ALL Kabbalists. If you don't already know that, then I would suggest you do a little more research.

And how about you Jews blaspheming Jesus Christ by hanging Ronald McDonald on the Cross — calling him "McJesus" - and putting that atrocity in your Museum in Israel?

Yet if we even have *questions* about your precious supposed “Holocaust Survivors” you scream like crazy, like a 2-year old child throwing a tantrum!! You HYPOCRITES!

And you have built a gigantic wall around the Palestinians as you are starving, shooting and bombing them to death.

But the Jews who control the U.S. don't want a wall at OUR border with Mexico! You HYPOCRITES!

The Land of Palestine was inhabited by Palestinians for hundreds of yours, but you have been consistently slaughtering them, until they are almost all DEAD!

PALESTINIAN LOSS OF LAND 1946-2010

Yet, your rich, Jewish oligarchs are funding the transport of millions of foreigners into the U.S. to destroy OUR country. You HYPOCRITES!

And why are Jews like Soros, Adelson, and the Rothschilds (and Angela Merkel), bringing in millions of black Muslims to white countries, but the Jews don't want a SINGLE person of color - even Ethiopian Jews - in the country of Palestine (now fraudulently called "Israel"). You HYPOCRITES!

In the U.S. you pretend that you are the friends of African-Americans, that you promote their "civil rights." But behind their back, you hate them. You are just using them to foment civil wars between blacks and whites, so they will all kill each other, while you stand behind the scenes and rub your hands together with glee! In fact, you Jews are the ones who started slavery in America. You Jews were the ones who ran almost ALL of the slave ships from New England to Africa and back. You HYPOCRITES!

"Be not deceived. God will not be mocked. Whatsoever a man sows, that shall he also reap." Galatians 6:7

No wonder you hate the New Testament, and Jesus Christ, and all goodness! Your Jewish Talmudic culture is one of sexual debauchery, fraud, lying, cheating, and murder!

I feel sorry for all of you when you finally begin your reaping of what you have sown. You will certainly have created your own HELL on earth, while you're going through it!

This is my mission statement as found on my website. I believe the following:

God created All persons equal. No person is better than any other person. God loves everyone the same. I do NOT believe in "Supremacy" of ANY person, ethnicity, group, organization or nation above another.

There are Truth-tellers (on specific topics) found in all groups: Christians, Jews, Muslims, Hindus, Buddhists, New Agers, and in many other groups. There are also, in every one of these groups, those who tell Lies.

This web site exposes the Lies, irrespective of the person who tells them. This web site attacks the Lies, and NOT the person.

Eventually, God will save everyone He has created, not IN their sins, but FROM their sins. **AFTER they have reaped what they have sown!** No one will get away with anything! But God does not throw away anything that He has created. Instead, eventually He will make "ALL new!"

When TRUTH is told here, it is told without compromise. You will notice that this web site has no advertisers and does not solicit donations, two situations that tend to compromise any Truth-teller.

Every person has been given by God, the right and obligation to tell Truth and expose Lies. In addition, the Constitution of the United States, if indeed it is still in effect at all, gives U.S. citizens this right.

I am not an activist, I am a Truth-teller. I do not picket or march in support of political, religious or social agendas nor do I encourage others to do so. I have no organization. I just write and speak Truth.

I am a pacifist. I do not believe in violence, I don't believe in war of any kind and I don't believe in guns for self-defense even though I uphold every U.S. citizen's right to bear arms according to the U.S. Constitution and Bill of Rights. I am not a member of any Patriotic organization although I consider myself to be a Patriot. I love America the way it should have been, not the way it is now.

I am a Bible-believing Christian but I do not believe in Organized Religion. I believe that Christianity is NOT a religion, it is a personal relationship with Jesus Christ. I believe the "Organized Churches" have usurped the place of Jesus Christ.

A true Christian will exhibit the character of Christ, and therefore will always be a pacifist, will not support war of any kind, will love his or her enemies, and will do good to those who hate him or her. A true Christian will want to know Truth (Jesus said, " I AM the Truth") and will not be afraid to share Truth with others.

The present-day Jews are NOT God's "Chosen People." God does NOT play favorites. He doesn't love some more than others. God's "Chosen People" are the true followers of Christ who are "Chosen" for one thing only: to exhibit to the world the character and disposition of Jesus Christ, no matter what happens to them. Everyone, eventually, will be in this category.

I believe that being a Truth-teller is more important than preserving one's own life.

Dr. Day

L.D. And here's just a little more "frosting" for your "cake" – a picture of a young (Communist) Mao Tse Tung, who became one of the biggest murderers in all history, shown with his Advisors, **who are ALL Jewish Wall Street Bankers!**

Mao, on the advice of his Jewish Communist banker advisors, **slaughtered 45 MILLION GENTILES** in just 4 years: 1958-1962 during his "Cultural Revolution"!

God help us!

