

Judicial Inc

Backup

The Israeli

Network

Exposed

by

Scott A.

Barry

This is a backup of the
website Judicial-inc.biz

The Israeli Mossad
Zionist Network Exposed

Ivy League Professor Kills Wife

A Tenured Israeli

His salary was \$150,000 plus benefits

He Was A Full Professor At The University Of Pennsylvania

He Took A Crowbar To His Wife

Rafael Robb Is An Israeli

An Ivy League professor pleaded guilty Monday to voluntary manslaughter for killing his wife as she wrapped Christmas presents last year, telling a judge he "just lost it" during an argument.

Rafael Robb, a [tenured economics](#) professor at the University of Pennsylvania who is originally from Israel, faces a likely prison sentence of 4 1/2 to seven years for bludgeoning his wife, Ellen, on Dec. 22, 2007. [4](#)

The Wife

Raphael beat her to death with a crowbar. He claimed they argued and she pushed him.

Extremely Bloody

The prosecutors estimate there were at least [nine blows](#), and she died a painful death. She hardly had a face left.

Judge Paul Tressler

A [fellow Zionist](#) will sentence him. The judge gave him five years, and he could be out in two years. [Z](#)

Prosecutor Sees A Good Man

"It's a classic heat-of-passion killing," said Montgomery County District Attorney Bruce Castor.

Israelis' Attorney Seeks Probation

Robb's attorney and prosecutors say Robb feared his wife was leaving him and would keep him away from their daughter. Sentencing will likely take place in a few months. Guidelines call for a term of 4 1/2 to seven years, but Castor said state law allows anything from probation to 10 to 20 years.

Fellow Professors

His fellow Zionists claim it is a shame to waste his brilliant mind.

Did Izzie Fall Prey To Young Co-eds?

I can see his dilemma of standing in front of a room of young enticing coeds, staring at a sea of legs. His hand picked assistants, the long hours, the preferential treatment, and blond haired Shiksas. Then he comes home to a nagging frumpy wife, reminding him he is a Shlemiel, one step out of the ghetto.

The All Powerful System Of Sayanim

You need to understand the system of the Sayanim, which says a Jew must always protect, and help another Jew. This particular monster bludgeoned his wife, to the point she had no face left. At best you have the lower echelons of the police that are non Zionists, but they are told 'Think of your careers'. Because the Zionists have infested the Judicial, you see the Phil Spectors and others walk.

At most he gets a nominal sentence, early probation, and his tenure reinstated.

The Sayanim

Black Dahlia murder

The Nanny Murders

The Grossman executions

The Gorenberg murder

Judicial Index

Auschwitz Is The Gate To Hell

Rudolf Vrba And Alfred Wetzler

Escaped Auschwitz And Gave Churchill Secret Maps

They Tunneled Under This Fence

Wetzel's Book That Rocked Humanity

Vrba's Book Is Chilling

Only five Jews ever escaped

A Daring Escape

Wetzel, and Vrba, escaped Auschwitz and saved thousands of Jews because of secret maps.

Slovakian Jew, Alfred Wetzler, escaped the Nazi concentration camp with his friend Rudolf Vrba in 1944 and smuggled a ground plan of it to Allied forces.

A Fight For Life

He writes, "It is incredible how tough human life can be, how quickly a person, even with a broken arm, a dislocated foot, a broken head, and bitten by dogs, will do what is asked of him when over him hangs the cudgel waved by the good will of the Reich."

Hide Here

Wetzel dug under the Auschwitz fence, fought off dogs, and hid in a woodpile for four days.

Smuggled Maps And Met With Churchill

Vrba and Wetzel brought [maps](#), and a can of Zyklon-B, to Churchill. He said "Never was so much owed by so many to so few".

Secret Maps Used For Bombing Raid

The map was used by Winston Churchill to order the bombings of government buildings in Hungary, killing Nazi officials in charge of deporting Jews to Auschwitz.

The Vrba-Wetzler report, also known as Auschwitz Protocols

It is held [so sacred](#) there are copies held in the Vatican, US Holocaust Museum, and Franklin Roosevelt's library.

Israel Toasts These Two

Polish President Lech Kaczynski, and Israeli President Shimon Peres, salute Wetzel and Vrba at the museum on Polish Jews.

Would You Like To Fund A Movie Of This Story?

- Yes - I am in for a \$1,000
- No - Send me a \$1,000 for listening to your pathetc lies

pollcode.com [free polls](#)

Judicial Index

Studies Show College Girls Enjoying Porn

Feminism has liberated today's girls says professors

Delta Sigma Sorority At Women's Christian College

Christian girls care less about porn

Jewish Sorority At Bradeis Displays Decadence

Every young man at the nearby Hillel is dying for a date

Teen Girls Seeing This On TV?

Zionists Push Their Filth

I have to imagine that most girls dream of a family, and a comfortable life. I really doubt than today's college girl dreams of French kissing the girl next door, much less a 50 yr old Madonna. Today's Zio-Propaganda says college girls love watching porn on the internet.

University Studies Or Just Feminist Propaganda

A new study shows that female college students are more accepting of porn. The findings by researchers at Brigham Young University suggest there may be a generational shift taking place among those who think it's OK to have a peek.

Who Funds The Research Grants?

"These women are part of a rising generation that is deeming pornography as more acceptable and more mainstream," said Jason Carroll, an associate professor at BYU and lead researcher of the study, titled "Generation XXX: Pornography Acceptance and Use Among Emerging Adults," which will be published in the January issue of the Journal of Adolescent Research.

"You Go Girl"

It's widely accepted that pornography use has skyrocketed, thanks to the "three A's," according to Laura Walker, a professor in the School of Family Life at BYU and co-author of the study. The Internet has made it anonymous, accessible and affordable. "It's something you can do by yourself, right at the touch of your fingers, and it can be very fulfilling"

Early Feminists

Early feminists were opposed to pornography, which was seen as demeaning to women.

Today's Feminist

But today's feminists are more likely to see it "as a mode of self-expression." They "are much more open about ways that identity can be manipulated. They don't feel locked into any identity. [They may feel] 'I can do this one day and do something totally different another,' " she said.

Gender Professor

Erin Menut, an instructor in the gender-studies program at the University of Utah, said she was not surprised to hear that more young women see pornography as acceptable.

Thanks Hef

The Zionist that [started it all](#)

Uni-Sex Toilets

Professor Naomi Case [published a study](#), and feels most girls secretly like the idea!

Another Zionist Great

Joe Francis (nee Frankel) says '[This is college girls secret desires](#)'.

Article

This Entire Nonsense Is Hollywood BS

No one cares if a 20 yr old girl looks at a porn website, that's not the point. The real issue is to you want 12 yr old girls thinking this is normal. I doubt there is a great biological interest at that age, but it lays the seed. Kids will think they are cool, daring, and this will make a girl more popular.

What passes off as feminism is just another way to corrupt America's youth.

The dark side of feminism

College diversity

Zionists and porn

The Epstein Affair

Judicial Index

Bank Of Australia Nears Collapse

Australian Government Guarantees All Bank Deposits

Kevin Rudd Is Australia's Prime Minister

Kevin Rudd With His Yenta Therese Rein

"Oh Joy, Oh Joy!"

When I think of Australia, I picture Crocodile Dundee, and a nation of frontiersmen. Today they threw out John Howard, a Zionist stooge el supremo, and elected Kevin Rudd. Guess what, this new tiger is a clone of France's Zarkosy.

Now Australia has a bank crisis, and will hand out billions to banks sitting on bad loans.

Australians Are Worried

The Australian government will guarantee all deposits in the country's banks and financial institutions for the next three years. [2](#)

Guess Who Gets Bailed Out

Their bank system has [\\$1.1 trillion in the banks](#), and just how much is in bad loans? The government will also guarantee all term wholesale funding by Australian banks operating in international markets and it will inject \$4 billion (U.S. \$2.6 billion) into residential-backed securities to help shore up the Australian mortgage market.

Rudd Replaced John Howard

Howard was a stain on Australia landscape. He was a Zionist's Zionist, who backed Israel despite their open execution of women and children. He took away Australian's guns.

Howard's Love Of Israel

He backed Israel's 2006 war of aggression against Lebanon.

Kevin Rudd Is Another Zionist

"Modern Labor supports the State of Israel for three basic reasons: the legacy of the Holocaust, the central role of the UN in the creation of the State of Israel as a construct of international law and the fact that Israel is a vibrant, democratic state in a region where democracy remains far from the norm," Rudd wrote.

Rudd Has The Chosen's Bloodline

But at a private function for Jewish leaders in Melbourne last weekend, Rudd said his support for Israel is "[in his DNA](#)". The [wife's bloodline](#).

His International Stand

Rudd wants Mahmoud Ahmadinejad to be tried at the International Court of Justice for his genocidal declaration to "wipe Israel off the map." He has also vowed not to negotiate with Hamas "unless it undergoes radical change."

Davie Epstein

Rudd's chief-of-staff, David Epstein, is Jewish

Welcome To The Party

Australians elected two more Jewish candidates, a Michael Danby, and Mark Dreyfus QC.

What Does It All Mean?

We are on the verge of a World War with Iran, and the last thing Australians, or anyone needs is another Zionist ringer. In [2006 Israel](#) had [F-16's bombing orphanages](#), gun ships using missiles of refugee convoys, and planting 3 million cluster mines, and the world said nothing.

So if there are a series of False Flags, like the Mossad bomb at the Bali resort, or anywhere concerning Australia, who will scream 'Israel'? Kevin Rudd will sign on to the 'Lets blame the Arabs', and Australians will pay for it.

The Port Arthur Massacre

Judicial Index

Chrysler's New Owners

Chrysler Has 31,000 Workers On Strike

Chrysler is one of the most innovative and technically advanced companies in the world. Their Chrysler 300, Charger, and new [Mini Van](#) have outclassed all the competition. A group of Zionist snakes, called Cerberus Capital Management, bought the company for [\\$7.5 billion](#), and are about to destroy every present, and past employee.

In today's strike Cerberus wants wage concessions and the Union to take responsibility for \$18 billion in retiree health care costs. Down the road that union will be infested with schemers. A 30 yr retired employee, Jack Sprat, will be getting his hip replacement at the Bangladesh clinic from Dr Raji Shanki. Union VP Izzie Fine will deny that he is getting a kick back from the clinic.

That Chrysler deal was four months old and the employees are getting a taste of their new [Wal-Mart-Home Depot management](#).

Chrysler's Buyout

The Allison Transmission Buyout

Judicial Index

Do Jews Control The World?

by Henry Makow Ph.D. – October 9, 2007

This question is the proverbial elephant in the room, the dysfunction that members of the human family dare not mention.

So when Richard Dawkins remarked in "The Guardian" that the Israel Lobby controls American foreign policy, Daniel Finkelstein, the Jewish editor of the "London Times" "Comments" heard Nazi storm troopers banging on his door.

Dawkins

Finkelstein Reacts In Horror

"So Dawkins, a liberal hero, believes, er, that Jews control world power." Finkelstein sighed. "And, judging from /the Guardian/, it is now a part of mainstream debate to say so. Perhaps you think I am over-reacting, but I am a little bit frightened. All I can manage is, Oh My God."

Finkelstein's readers soon set him straight. Dawkins didn't say Jews control the world, just US foreign policy. And obviously, the Israel lobby and neo-cons do control US foreign policy (as pawns of the banking cartel in my opinion.)

These Are Powerful Newspapers

Finkelstein's outburst is ironic. Here is a Jewish media gatekeeper, employed by a Jewish press magnate (Rupert Murdoch), shocked at the mention of Jewish power, persuading the public that the very suggestion is in bad taste.

"The Times" is not just any newspaper. It has been the voice of the British establishment for more than 100 years. Along with Chatham House (the RIIA) and Tavistock, it is a principal instruments of the cabal that governs England and most of the world. That cabal consists of Jewish central bankers and British (European and American) aristocracy united by money, marriage and a belief in the occult (Freemasonry.)

Anti-Semitism Springs From Jews Like Churchill's Mother

My objection is to the term "the Jews" when obviously we are talking about very rich and powerful Jews who have intermarried with rich and powerful Gentiles. Sid the tailor does not control the world. I do not control the world.

We are talking about rich Jews who most other Jews wouldn't even recognize: they are Freemasons. They worship Lucifer and think God is evil.

I represent that silent majority of average Jews, who have assimilated, and support the national interest. Rich Jews want ordinary Jews like me, take the fall when opposition grows to their predatory agenda.

Anti-Semitism never made any headway in Europe in the Nineteenth and early Twentieth Century until rich Jews decided to sponsor it. There is no way Hitler would have come to power without the backing of world finance. Hitler was Time Magazine "Man of the Year" in 1938. Stalin, another Freemason created by the Money Power, took the honor in 1939. Hey let's have a war between the two!

The central bankers owned I.G. Farben, the backbone of the Nazi war machine. Max Warburg was a Director until 1938. In March 1941 the Warburg family and employees were spirited out of Nazi Europe by the SS. Hitler so hated the Jewish bankers that he had them escorted to safety in a private train.

Assimilated and religious Jews who did not serve the bankers' interests were the main victims of Nazi persecution. Zionists, on the other hand, were spared. These same Zionists put ordinary Jews on trains to Auschwitz telling them they were being "resettled."

If the past is a guide, in an economic or social breakdown, the bankers will focus blame on their pawns, Zionists or neons, or preferably Jews in general. This is why patriotic Jews must disassociate from the bankers and their minions now.

WHAT IS ANTI-SEMITISM?

Anti-Semitism might be called anti-imperialism. At heart, it is opposition to the plan of the central bankers, based in the City of London, to "gradually absorb the wealth of the world" and establish a dictatorship masked as "world government." This involves stupefying and degrading society through faux education, porn and violence; and bankrupting and brutalizing us through war, pandemics and domestic repression.

It involves destroying "all collective forces except our own" which means destroying all race, religion, (God), nation and family. They use social engineering like diversity, feminism, multiculturalism and homosexuality to accomplish these aims. (I like homosexuals & different races; I just don't think they should be used as a weapon.)

The bankers have made anti-Semitism a no-no because they place cooperative Jews in positions of control. The stigma attached to anti-Semitism is a form of mind control. The banker media uses guilt and victimhood to place a cone of immunity over their agents and their agenda. The Holocaust is used callously to establish guilt.

If we think of anti-Semitism in terms of opposition to the bankers' political and cultural policy rather than to a race, it can be justified. The key is to distinguish between Jews who advance the New World Order and those who do not.

JEWS ARE THE BIGGEST DUPES

Socialism and Communism are Jewish in origin, membership and character. Throughout the past century, naïve Jews flocked to the Red banner. The clarion call: "Capitalists have all the wealth. Communism will result in equality."

This clarion call was just bait. The richest people in the world created & financed Communism; their agenda was to further concentrate wealth. Socialism is the same thing on a smaller scale, a way of electing world banker lackeys and increasing government power. (Socialism may have some intrinsic merit but this is not why they back it.)

The false conflict between "public" and "private"; Left and Right; government and free enterprise; keeps the public in a political headlock.

Jews like Noam Chomsky and Naomi Klein uphold this false dichotomy. They blame everything on the private sector, on corporations, on US imperialism. Left versus Right. Government vs Free Enterprise.

The truth is the corporations she vilifies own both her publisher and the politicians Right and Left. Public vs Private is meaningless today because Private controls Public (though debt.)

A recent profile of Klein in The Globe and Mail says: "Ms. Klein's left-wing certainties, her refusal to ...accept the fact that the business mentality has triumphed, are rooted in her family history: "I don't question being a leftist any more than I would question being a Jew - it's the culture I got taught as a kid." Her upbringing, she believes, is responsible for The Shock Doctrine's theme of resistance against the privatized world."

The day when Naomi Klein advocates government take control of its credit, or traces the Mossad role in 9-11, will be the day she disappears from the mass media. She is an example of what many socialist Jewish dupes do best; control the debate, enrich themselves and wax self-righteous as benefactors. They are the company union.

CONCLUSION

In 2004, I wrote: "Anti-Semitism is not an irrational hatred or sickness in the Gentile soul, as Jews imagine. It is a healthy defense mechanism of mainly Christian and Moslem nations, cultures, races and religions that are threatened by a gradual and insidious process of extinction (i.e. world government.)"

If anti-Semitism is opposition to the world banker agenda, rather than to all Jews heedless of their role, then I see anti-Semitism as a healthy sign.

We cannot let them use this disingenuous ploy to outlaw Resistance to Tyranny. Jews...everyone... must not be manipulated. Its not Jews nor Gentiles but Satanists who "control the world."

Related: "Which Hidden Power Created Hitler?" and "The Zionist Protection Racket"

Makow Is Another Windbag Just Spitting Minutiae

He boldly uses the label 'The Jew', which puts him in the category of a good Mench. He lets us know only Mr Big is evil, but the rest eat chicken soup and attend their kid's little league games.

The most under discussed subject is the role of the Sayanim, and the viciousness of their reprisals. Once a person has been determined to be a threat then any Sayanim around him will be contacted to do their duty. Your financial records, legal, medical, etc are all exposed.

Who are these sayanim? Every single Zionists you have direct or indirect contact. If you have a business, your accountants, your clients, unions, newspapers, etc are Sayanim. Makow says "It's the big rich ones that are trouble", but the truth is, it's their army of

millions.

The Sayanim

Judicial Index

Zionists Say That Eva Herman Is The Fräulein From Hell

Proud Of Her German Heritage

They Say She Is The Resurrection Of Irma Griese

Evil To Her Very Core

We Must Never Questions The Zionist

The Zionist news media has told me 4,000,000 Jews were gassed in a two car garage at Auschwitz, 38,000 were shot at Babi Yar, 2,000,000 were gassed by a submarine engine at Treblinka, 240,000 eaten by chickens at Belzec, and countless cremated at Sobibor. At the Nuremberg trials they presented eyewitnesses that saw two bears eats a Jew every morning.

So if they tell us Eva Herman is evil, than who are we to doubt?

Germany's Premier Network

Eva Herman, who worked for 18 yrs as a news commentator at Germany's flagship `Tagesschau` news programme, will no longer be there.

Jonah B. Kerner's Talk Show

Eva, who was a German television host who was sacked last month for praising Hitler's family values. Last night she was kicked off a late night talk show when she refused to apologize. Her flimsy excuse that she was the victim of a Zionist media witch-hunt, fell on Jonah's deaf ears.

The Look Of Today's Nazi

Eva Herman, 48, a guest on German public broadcaster ZDF's "Johannes B. Kerner" talk show, was asked by the host whether she regretted comments in which she lauded family planning policy under the Nazis.

Heman's Attitude

"If we are not allowed to speak about Nazi family values, we also can't talk about highways that were built then and on which we're still driving," she replied.

Other Guests Were Aghast!

Two Jewish guests on the show were visibly aghast at the remark, and protested. Host Kerner then signalled to Herman that she should leave, prompting her to walk out.

"I had hoped that Mrs Herman would apologize to the Jewish people" Kerner said. "She was unrepentant, so I signaled her to leave."

Eva Herman Kicked Off Show

After refusing to apologize to world Jewry, Ms Herman was shown the door.

Unholy Books About German Families

NDR took action after Herman, during a presentation of her new book on child-rearing, expressed regret that Nazi family values had been swept away.

Herman has taken legal action in protest at her firing.

Eva Herman Is Just Another Irma Grese

Irma was a 19 yr old postal clerk at Auschwitz, who Zionist prosecutors accused of skinning camp Jews alive. Irma would strut around in full Nazi regalia, a form fitting SS outfit, a Luger pistol, an attack dog, tall shiny black boots, and a whip, said two Polish Jewesses.

Irma was unrepentant to the end, demanding the MPs put the death hood on, not the Zionist hangman. Despite a few slaps by Solomon Lutzheim, she still refused to be touched. She was hung at the age of twenty, and today's Germans should say a prayer for her!!

We Must Always Trust In A Superior Power

I, myself, see Eva Herman is the face of a new Germany, a people trying to free themselves from the treacherous and greedy Bolsheviks. The old wife's tales like the holocaust, Mengele boiling midgets, injecting blue dye into children's eyes, or the teenage postal clerk (Irma Grese) skinning Jews, is just more nonsense.

I would compare Ms Herman to her Jewish counterpart, Tzofit Grant, and then decide.

Tzofit Grant

Irma Grese

Chrysler Workers Call End To Strike

Looks Like A TSA Airport Security Job For Bernice

As the workers at Chrysler's Sterling Heights went back to work, some workers were skeptical about job security promises, one worker said.

Here Is The Bottom Line

The Zionists that bought Chrysler only care about the stock..

Now here Is A Swindle

Under Chrysler's tentative agreement, the company would pay \$10 billion to \$11 billion into a union-run trust that will pick up Chrysler's \$19 billion in future retiree health care expenses, according to two people who have been briefed on the agreement.

What Did Workers Get?

Basically they got 5.2% increase, to \$39 an hour, approximately \$75k a year. New employees will get \$14 an hour, or \$29k a year.

Management gave them a \$3000 signing bonus.

Clerical Transferring Offshore

People would be offered buyout and early retirement packages.

Zionist Can't Promise Job Security

Union leaders assure employees that Chrysler's new owners, [Cerberus Capital Management](#) LP, didn't buy the company just to sell it off. "It very well could be true that they're in it for the long haul and they're not going to strip and flip us," he said.

It would be difficult for Chrysler to promise job security by guaranteeing that new vehicles will be built at U.S. plants like GM did because Chrysler's new executives aren't yet sure what vehicles will be built in the U.S..

No More Rice Paddies For These Boys

Bin Chow, and Chin Li, will be in the Chrysler Canton plants making big bucks. No more shitting in rice paddies for these slopes.

It's big cities lights, saki, and plenty of 'Boom Boom' girls.

I Wonder Who Will Own the Bars?

"Love you long time!"

So What Really Happened?

The new owners threw some chump change at current employees, and the union is worthless. Chrysler is transferring \$10 billion of health funds to union control, and that needs to be invested. Jimmy O'Hare, the fund manager, buys Feldman Software and sadly the stock goes from \$50 to \$30, as do countless other investments. Watch that \$10 bill go south over the next five years.

The pattern will be relocate clerical offshore, and move plants down south. Look at the [meat packing plants](#) to see Chrysler's future.

Chrysler's Buyout

The Allison Transmission Buyout

Dodge City Meatpackers

Judicial Index

"A Journey to Jewish Joy"; "Trembling Before G-d"

Now available in home video, the 2001 "Trembling Before G-d" The 2001 documentary by Sandi Simcha Dubowski dealt with gay and lesbian members of the Orthodox and Chasidic communities struggling against all odds to be accepted.

Mazursky's documentary, which premieres tomorrow at Lincoln Center as part of a May 4 - 10 film festival honoring the 77 year old actor and director, follows him on a visit to the village of Uman in the Ukraine, where thousands of Chasidic Jews make a pilgrimage each year during the week of Rosh Hashanah in order to pray at the grave of Rabbi Nachman, one of their most revered leaders who died at the age of 38 in 1810. For the Chasidic sects, this is like Moslems going to Mecca. As became more and more obvious to me when watching Mazursky's amusing documentary, this is not the only similarity between Jewish and Islamic fundamentalism.

Paul Mazursky trying on Chasidic haberdashery

For fans of Larry David's "Curb Your Enthusiasm," Paul Mazursky will be instantly recognizable as Mel Brooks's partner in the episodes when David becomes cast in the role of Max Bialystock. As a running gag, the always frowning Mazursky keeps arguing unsuccessfully to Brooks that Larry David would a disastrous choice. He doesn't know at the time that Brooks chose David because he was tired of being involved with the show and expected David to ruin it, a reference of course to the plot of "The Producers".

"Be There Or Be Square"

Mazursky's film is little more than a home movie, costing only \$50,000 to make. However, it is extremely funny and engaging. Since I am not sure it will ever make it into the theaters, I urge New Yorkers to consider seeing it tomorrow especially if the "Jewish Question" intrigues you, just as it did Karl Marx, Karl Kautsky and Abram Leon.

"It's A Thumbs Up"

Mazursky was persuaded to make the trip to Uman by his observant Beverly Hills optometrist, who accompanies him there. Mazursky makes it clear at the beginning and at the end of the film that he is totally secular and unreligious. This does not prevent him from enjoying the experience. He obviously feels little identification with the religious Jews but tries to make the viewer and implicitly himself, understand their beliefs. I once went through a similar experience about ten years ago when I went to Bahai services in New York. I never took the whole idea of worshipping God seriously, but I found the Bahais engaging in their own way. I never got used to the idea, however, of their belief that homosexuals were beyond redemption—shared by the clergy in "Trembling Before G-d."

The Great Yiddish Comedians Are Dying Off

Mazursky's generation is dying out now. These are the men and women who came up in the Catskill resorts, Hollywood and Broadway musicals and 1950s television variety shows. Virtually none of them were religious, but their sensibility was quintessentially Jewish. This was expressed most of all by their sense of humor. In one scene after another, we see Mazursky cracking up a bunch of Chasidim with a vintage joke.

Some Of The Greatest Jokes

Cohen meets Schwartz in New York's old garment district and Cohen says, "I heard about the fire." Schwartz puts his fingers to his lips and whispers, "Shhhh, tomorrow."

For the benefit of non-Jews, the joke goes back to the Depression days when businessmen facing bankruptcy set fire to their shops to collect the insurance.

What Would Momma Say

By contrast, "Trembling Before G-d" is no laughing matter. It profiles a number of deeply religious Jews who have been ostracized by their community for the "sin" of homosexuality.

A number of the interviewees have their faces hidden since they have not come out yet. Those with the courage to show themselves come across as much more ethical than those who hold them in judgment. Two women who live together are shown preparing a Friday night dinner, which is a kind of ceremony in Jewish households. Neither woman's parents will have anything to do with them.

Will His Synagogue Forgive him?

A gay man from Los Angeles is seen in a discussion with a rabbi that he holds in very high regard. He tries to explain to the rabbi that his desire for other men is just as natural as his desire for his wife. The rabbi can only respond that the only way that the man can remain a Jew is if he represses his desires.

As director Dubrowski put it in an interview with indieWire, the rabbis tended to be Jewish versions of Jerry Falwell on such questions:

When you actually went to the Rabbis, how did you find the ones who would talk on camera?

Dubowski: At one point, I took a trip to Israel specifically to talk with Rabbis. It was a very difficult trip with about six weeks spent making as many phone calls as possible and following up on as many contacts as possible. I went to see the former chief Sephardic Rabbi of Israel. You wake up at 4 AM and sign your name on a list and wait for seven hours until finally you are in the doorway. There are all these people pushing behind you. You get inside the chamber and you have two people on either side of you and he is sitting above you with a crown on his head. I went up to the Rabbi and said, "You know there are so many people I have met over the past 7 years who are in pain." I told him stories briefly of the people in my movie and asked him, "Is there anything you can say to help them?" He said to tell them two words: "animalistic and abomination." I pushed my way back and said to him: "You know these are Torah Jews. They know the prohibition. What can you say to them to ease their pain?" And he answered: "Say the first ten chapters of the Kabbal, aloud. It will be eradicated."

It should not come as any great surprise that gay and lesbian orthodox Jews are using the anonymity of the Internet to make connections with each other, just as dissidents in a dictatorship would. Websites such as GayJews.org and The World Congress of Gay, Lesbian, Bisexual, and Transgender Jews are challenging homophobia in organized Jewry all over the world, often using a deep understanding of scripture to buttress their arguments. As is typical in a world steeped in Talmudic disputation, there are often genuinely inspired interpretations. For example, at GayJews.org, Kevin J. Saunders explains that gay sex might be acceptable if it is seen in the same terms as the Hilchot Shabbat, where "Rav Noivert and the Tzitz Eliezer specifically permit someone who is diabetic and insulin dependent to regularly violate the Sabbath in order to puncture the skin and a vein to inject the insulin." So, if penetration can be life-saving, why can't it be fun as well?

When I watch ultra-orthodox Jews in such documentaries, I am reminded of why difficult it is for me to romanticize political Islamic. Religions that are so obsessed with sin and guilt are really not my cup of tea. When I was a religion

major at Bard College in the early 1960s, I found myself much more interested in Bacchic rites than in the self-abnegating "sky religions" with their stern father figures.

Of course, I never really felt right about such things until I put religion behind me entirely.

[Peter Grimm](#)

Judicial Index

The World's Most Powerful

It's a list of "the world's most powerful people," 100 of the bankers and media moguls, publishers and image makers who shape the lives of billions. It's an exclusive, insular club, one whose influence stretches around the globe but is concentrated strategically in the highest corridors of power.

And by at least by one count, ninety percent are Jewish.

Normally Jews Would Be Nervous

It's a list, in other words, that would have made earlier generations of Jews jump out of their skins, calling attention, as it does, to their disproportionate influence in finance and the media.

Jews Feel Good About Themselves

Joseph Aaron, the editor of The Chicago Jewish News, thinks it's a list his readers should "feel very, very good about."

"Talk about us being accepted into this society, talk about us having power in this society," Aaron wrote this week, in apparent reference to Jewish life in the United States. "Talk about anti-Semitism being a thing of the past, talk about Jews no longer needing to be afraid to be visible and influential."

The World Was Cheated By Hitler

For Aaron, the list shows how "vital" Jews have become in American life. The Vanity Fair rankings, he writes, "[tell] you so much about the place of Jews in this country, about the amazing people Jews are."

Jews excelled disproportionately in areas such as business and medicine.

Article

World's Most Powerful People

Jewish.... 1 Rupert Murdoch

Jewish.... 2 Steve Jobs

Jewish.... 3 Sergey Brin and Larry Page, Google

Jewish.... 4 Stephen Schwarzman and Pete Peterson, .

Jewish.... 5 Warren Buffett,

Unknown.. 6 Bill Clinton, Clinton Foundation

- Jewish.... 7 Steven Spielberg
- Jewish.... 8 Bernard Arnault, LVMH
- Jewish.... 9 Michael Bloomberg,
- Jewish.... 10 Bill and Melinda GatesJewish
- Jewish.... 11 Carlos Slim Helú, ..
- Possible...12 H. Lee Scott
- Jewish.... 13 Ralph Lauren, .
- Black.....14 Oprah Winfrey,
- Jewish.... 15 Barry Diller and Diane von Furstenberg,
- Jewish.... 16 David Geffen, DreamWorks ...
- Jewish.... 17 Howard Stringer, Sony ...
- Jewish.... 18 Richard Parsons, Time Warner
- Jewish.... 19 Al Gore ..Schiff...
- Jewish.... 20 Larry Ellison
- Jewish.... . Herb Allen
- Jewish.....22. Jeff Bewkes
- Jewish.... 23. Jeff Bezos
- Jewish.... 24. Peter Chernin .
- Jewish.... 25. Leslie Moonves
- Jewish.... 26. Jerry Bruckheimer
- White.....27. George Clooney
- Jewish.... 28. Bono
- White.....29. François Pinault
- Jewish.... 30. Roman Abramovich
- Jewish.... 31. Ronald Perelman
- Unknown.32. Tom Hanks
- Jewish.... 33. Jacob Rothschild
- Jewish.... 34. Robert De Niro
- Jewish.... 35. Howard Schultz
- Jewish.... 36. Robert Iger
- Jewish.... 37. Giorgio Armani

- Jewish.... 38. Jeffrey Katzenberg**
- Jewish.... 39. Ronald Lauder and Leonard Lauder**
- Unknown.... 40. George Lucas**
- Jewish.... 41. Harvey Weinstein and Bob Weinstein**
- Jewish.... 42. Diane Sawyer and Mike Nichols**
- Jewish.... 43. Bruce Wasserstein**
- Jewish.... 44. Miuccia Prada**
- Jewish.... 45. Steven Cohen**
- Jewish.... 46. Tom Cruise**
- Unknown..47. Jay-Z**
- Jewish.... 48. Ron Meyer**
- Jewish.... 49. Frank Gehry**
- Jewish.... 50. Arnold Schwarzenegger**
- Jewish.... 51. Henry Kravis**
- Jewish.....52. Karl Lagerfeld**
- Jewish.... 53. Oscar and Annette de la Renta**
- White.....54. Martha Stewart**
- Jewish.... 55. Mickey Drexler**
- Jewish.... 56. Michael Moritz**
- Unknown..57. Brian Roberts**
- Unknown..58. Roger Ailes (last year: 44)**
- Unknown..59. Vivi Nevo (last year: 61)**
- Jewish.... 60. Mick Jagger (last year: 56)**
- Jewish.... 61. Jeff Skoll (last year: 87)**
- Unknown..62. Vinod Khosla (new entry)**
- Unknown..63. Diego Della Valle (new entry)**
- Unknown..64. Stacey Snider (returning)**
- Jewish.... 65. Brian Grazer and Ron Howard (last year: 64)**
- Unknown..66. John Lasseter (last year: 67)**

- Jewish.... 67. George Soros (new entry)**
- Unknown..68. Philippe Dauman (new entry)...9**
- Unknown..69. John Malone (last year: 71)**
- Jewish.... 70. Sumner Redstone (last year: 30)**
- Jewish.... 71. Paul Allen (last year: 37)**
- Jewish.... 72. Eddie Lampert (last year: 51)**
- Jewish.... 73. Leon Black (new entry)**
- Jewish.... 74. Jann Wenner (last year: 75)**
- Jewish.... 75. Eric Fellner and Tim Bevan (new entry)**
- Jewish.... 76. Jerry Weintraub (new entry)**
- Jewish.... 77. Donatella Versace**
- Jewish.... 78. Thomas L. Friedman**
- Unknown..79. Tim Russert**
- Unknown..80. Charlie Rose**
- Jewish.... 81. Joel Silver**
- Jewish.... 82. Frank Rich**
- Jewish.....83. Jonathan Ive**
- Jewish...84. Larry Gagosian**
- Jewish.... 85. Charles Saatchi**
- Unknown..86. Jean Pigozzi**
- Unknown..87. Stephen Colbert**
- Unknown..88. Bill O'Reilly**
- Jewish.... 89. Jon Stewart**
- Jewish.... 90. Steve Bing**
- Jewish.... 91. Eli Broad**
- Jewish.... 92. Michael Milken**
- Jewish.... 93. Arthur Sulzberger Jr.**
- Jewish.....94. Ron Burkle**
- Jewish.... 95. Scott Rudin**
- Jewish?....96. Jimmy Buffett**

Jewish.... 97. Steven Rattner

Unknown..98. Arianna Huffington

Unknown..99. Doug Morris

Jewish.....100. Jimmy Iovine

World's 25 Richest

Judicial Index

A Hollywood 'Zio-Poodle'

Arnold Schwarzenegger Gives In To Zionist Gun Lobby

Arnold Signs 'Potty Bill'

Schwarzenegger's legislation bans anything in public schools that is negative toward homosexuality, bisexuality and other alternative lifestyle choices.

California Governor Schwarzenegger signed a Bill into laws that allows [girls and boys to go into each other's bathrooms](#).

Arnold Bows To Planned Parenthood

Gov. Arnold Schwarzenegger has signed [SB-94](#), a special bill pushed through the legislature by Planned Parenthood to increase Medi-Cal rates for "family planning services."

Arnold's Real Bloodline

Judicial Index

Nobel Winner Creates Firestorm

An Irish Nobel Winner?

James Watson (nee Wasserman?) was born in Chicago, Ill., on April 6th, 1928. He attended for eight years exclusive [Horace Mann Grammar School](#) and for two years [South Shore High School](#). He then received a tuition scholarship to the University of Chicago, and in the summer of 1943 entered their experimental four-year college.

Somehow [he avoided](#) the WW2 draft.

Schwartzers Like Their P*ssy

Dr Watson, a DNA expert says, "I am inherently gloomy about the prospect of Africa" because "all our social policies are based on the fact that their intelligence is the same as ours – whereas all the testing says not really".

Dr Watson also confirmed that blacks have a higher sex drive. He has also backed genetic screening.

Backs Fellow Geniuses

He appears to go along with the 1994 the publication of Richard Herrnstein and Charles Murray's book The Bell Curve, that put forward evidence for the superior Jewish IQ theory, and caused a huge storm.

The Proof Is At The Ivy League

Jewish kids make up 30% of the top ten universities, and somehow they garner most of the scholarships.

Genetically Gifted Actors?

It is generally acknowledged that most of your great actors are Jewish

Excelled At South American Lotteries

The percentage of Zionists [winning South American lotteries](#) shows their acumen.

Tenured At Harvard

He is one of the few gentile tenured [professors](#) at Harvard.

Some Controversy

Like many of the great minds (Albert Eisenstein), Dr Watson was [accused of taking credit for others work.](#)

His Marriage

His long time wife and companion is Esther Lewis.

Cold Spring Laboratory

He also calls [this school](#) his home base. [Dean Leemor Joshua-Tor](#), from Haifa, says Dr Watson adds a religious experience to the school, and Esther Watson cooks a great brisket.

Are Certain Races Gifted?

Do Mexicans have a lawnmower gene, or Italians a pasta gene, or Irish a beer gene, or blacks a sex gene? On the other hand it's possible that some things are just learned vs genetic.

If Juan Valdez is born in a remote Guatemala village, and Mickey Goldstein is a son of a affluent New York family, and both apply to Harvard, do genetics have a function. Does Dean Weiss give the nod to Mickey or Juan?

Studies Show There Is A Special Jewish Gene

Are Jews Genetically Superior

Judicial Index

American Jewish Teens Go To Israel For IDF Summer Camp

Young Jews Get To Go Along On Live Operations

Ride With The IDF As They Face The Dangers Of Jihadist Arabs

Hunt Down Vicious Terrorists

Catch The Israelis At The Door

"It's Either You Or Him"

One Less Terrorist

Summer Camp Teaches U.S. Teens To Fight Israeli Style

By Chris Hedges

Jewish-American teenagers can sign up for an eight-week training course run by the Israel Defense Forces where they fire weapons, live in military barracks and saunter around in an Israeli military uniform. Tools

If you are a young Muslim American and head off to the Middle East for a spell in a fundamentalist "madrasa," or religious school, Homeland Security will probably greet you at the airport when you return. But if you are an American Jew and you join hundreds of teenagers from Europe and Mexico for an eight-week training course run by the Israel Defense Forces, you can post your picture wearing an Israeli army uniform and holding an automatic weapon on MySpace.

Learn To Shoot The M-16

The Marva program, part summer camp part indoctrination, was launched in Israel in 1981. It allows participants, who must be Jewish and between the ages of 18 and 28, to fire weapons, live in military barracks in the Negev desert and saunter around in an Israeli military uniform saluting and taking long hikes with military packs. The Youth and Education Corps of the Israel Defense Forces run four 120-strong training sessions a year.

Be With 'Real Men'

"Upon arrival, the participants experience an abrupt change into army life: wearing uniforms, accepting army discipline, and learning the programs and lessons integral to the program," the Let Israelis Show You Israel Web site reads. "The program includes military content such as: navigation, field training, weapons training, shooting ranges, marches and more, as well as educational content such as: Zionism, Jewish Identity, history and knowledge of the land of Israel. All of this is taught in Hebrew in an intensive eight weeks."

Get To Know Israel

"The participants finish the program after completing a short, intensive, exhilarating military experience that allows them to taste Israel in a way that they never could before -- as part of the Israel Defense Forces," the site reads. "They leave the program with a feeling of belonging and a strong connection to Israel, and many return to Israel to continue the connection that was created in the framework of the Marva course."

Will I Measure Up?

There are, of course, gushing testimonials about the program.

"I spent the first few days of Marva doubting my decision, wondering why I had come, wondering if there was any way out. With all of the running, yelling orders, discipline and Hebrew, I felt horribly out of place, writes Canadian David Roth of his summer. It was a completely different world from the one I was used to. All that changed, though, by the end of the first week. We had our first 'Masa' (Hike). It was very hard, but at the end, we all knew, our M16s were waiting for us at the 'tekes' (Ceremony). We got through the 8 kilometers and had our 'tekes' and got our guns. It felt amazing, and from that point on Marva was incredible.

Will I Find A Special Guy

It can be awfully lonely in the Negev, and no doubt Lt Dan will council young Irving. Long walks in the still night air, a little Ecstasy, and it's 'Love Time'.

A Real Live Training Center

Young Jews can learn to handle explosives. Then they can blow up American trains, just like they did in Madrid.

A Chance To Participate

Go to a checkpoint and strap some 70 yr old Arab to a jeep.

The Camaraderie - 'Guns And Guys'

You can bet that Sgt Penski, and Corporal Heimel, will take some confused young 17 yr old under their wing.

Will These Little Psychos Turn On Americans

The argument in favor of [camps in Israel](#), as opposed to camps in Pakistan, is that these young men and women are not going to come back and use what they have learned to harm Americans. They are not terrorists. Muslims, however, have not cornered the market on terrorism and violence. Radical Jews have also been involved in terrorist attacks in Israel and the United States.

Ex-American Criminals Love Israel

I discovered an American in Israel in 1989 named Robert Manning. A huge, burly man, Manning was living in the West Bank Jewish settlement of Kiyrat Arba. When I found him he was carrying a pistol, a large knife strapped to his leg and an M-16 assault rifle. He was part of a Jewish terrorist group called Committee for Protection and Safety of the Highways that set up ad hoc roadblocks and pulled Palestinians from cars to beat and often shoot them. He was a follower of Meir Kahane, the leader of the Jewish Defense League, who was implicated in terrorist attacks in the United States and Israel. Manning served as a reservist in the Israel Defense Forces in the West Bank.

Manning was wanted in California for murder. He had been charged in a 1980 mail-bomb killing as part of his involvement in the Jewish Defense League. The bomb was intended for the owner of a local computer firm, but the package holding the device was opened by the firm's secretary, Patricia Wilkerson, who was killed instantly by the blast.

Manning, full of bluster and a bitter racism toward Arabs, used as his pseudonym the name of the FBI agent in charge of his case, a bit of humor that backfired on him by confirming my suspicion of his identity. I obtained the picture from his California driver's license and showed it to his neighbors at Kiyrat Arba. They identified him from the photo. I wrote an article affirming that Manning, heavily armed and an active member of the Israeli army, was living in a Jewish settlement. The Israeli government, until that moment, said it had no information about his location. He was extradited in 1993 and sentenced the next year to life imprisonment without the possibility of parole for 30 years. He is in a maximum-security prison in Florence, Colo.

If Muslims Did This We Would Bomb Their Camps

Those who go through the Marva summer program are indoctrinated as thoroughly as Muslims who go overseas and are told they are part of a greater jihad for Islam. The results, given Israel's close alliance with the United States, may not be negative for those in power in the United States, but it may be very negative for those Americans defined as the enemy, especially Muslims, should we suffer another 9/11. The program inculcates hatred and a belief in the efficacy of violence

to solve the problems in the Middle East. It identifies Israel with militarism. It feeds the idea that a Jew born in Brooklyn has a birthright to settle in Israel that is denied to an American of Palestinian descent.

Jerusalem, The Stolen City, Is Gorgeous

Jerusalem, aside from being one of the most beautiful cities in the world, is one of the most literate, creative and intellectual. Do these young men and women really know the best of Israel by spending eight weeks playing soldier and glorifying the military? Is the cause of Israel advanced by mirroring the twisted militarism of Islamic fundamentalists?

A Yiddish Blackwater

Terrorists arise in all cultures, all nations and all religions. We have produced more than our share. Ask the people of Vietnam or Iraq. The danger of a military program such as these is that it solidifies a mind-set of us and them. It romanticizes violence. It widens the divide that leads to conflict. It makes dialogue impossible. There are great Israeli institutions, from the newspaper Haaretz to the courageous Israeli human rights organization B'Tselem to Peace Now. A summer working for them, rather than wearing an army uniform, unleashing bursts of automatic fire in the desert and singing Israeli patriotic songs, might actually help.

The Israeli Tampa Bomber

Judicial Index

Israel's History Of False Flags

Judicial Index

Who Murdered The First American Secretary Of Defense?

Thrown Out A 16th-Story Window At Bethesda Naval Hospital

World War Two Secretary Of the Navy

He Fought With Truman Over The Creation Of The State Of Israel

The Forgotten Assassination

James Forrestal was the Secretary of the Navy in World War Two. He opposed the wrecking of Europe so the Communists could walk in and take over. When Zionists assaulted Palestine in a grab for the world's oil, he predicted endless wars. He so infuriated Zionists that they murdered him by throwing him off the 16th floor of Bethesda Hospital.

Born To Irish Immigrants

Forrestal was born in New York in 1892, the son of an Irish immigrant. After high school, he spent the next three years working for a trio of newspapers: the Matteawan Evening Journal, the Mount Vernon Argus and the Poughkeepsie News-Press.

Attends Princeton

Forrestal entered Dartmouth College in 1911, but transferred to Princeton University and was voted by the senior class as "Most Likely to Succeed".

WW-1 Aviator

When World War I broke out, he enlisted and became a Naval Aviator, reaching the rank of Lieutenant Junior Grade.. During the final year of the war, Forrestal spent much of his time in Washington, D.C., at the Office of Naval Operations.

Politics And A Career

Following the war, Forrestal served as a publicist for the Democratic Party committee in Dutchess County, New York, helping politicians from the area win elections at both the state and national level. One of those individuals aided by his work was a neighbor, Franklin D. Roosevelt.

Forrestal then returned to William A. Read and Company, earning a partnership, in 1923, before eventually becoming president of the company in 1937.

Appointed Under-Secretary Of The Navy

President Franklin Delano Roosevelt appointed Forrestal as an administrative assistant on June 22, 1940, then nominated him as Under-Secretary, whose job was mobilizing industrial production for the war effort.

He Opposes Stalin And Morgenthau

He became Secretary of the Navy on May 19, 1944, and Forrestal then led the Navy through the closing year of the war. In 1945, his distaste for Stalin and his Zionist inner circle became palpable. He referred to the "the menace of Soviet Communism and its attraction for decimated, destabilized societies in Europe and Asia for their future occupation."

He wanted a negotiated peace for Japan, and a reconstruction of Germany.

Morgenthau And His Zionists

Morgenthau wanted the [execution of all Nazi leaders](#), the sterilization of German men, and the industrial infrastructure given to Stalin and his Bolsheviks.

The Berlin Airlift

Forrestal was infuriated at the communist Berlin Blockade. He is seen here with General Clay at the Rhein-Main in Frankfurt, Germany in 1948.

The Coming Middle East Cancer

James V. Forrestal was America's first Secretary of Defense. He was also the leading official in the Truman administration opposing the creation and U.S. recognition of the state of Israel.

His Meeting With Truman

He violently opposed an Israeli state, realizing it was a merely going to be a foothold for control of the the world's oil supplies by the Bolsheviks. He told Truman we can look forward to endless bloodshed.

Forrestal Meets With Baruch

Forrestal told this influential Zionist that he must intervene, and Baruch replies, "You are putting yourself in real danger."

Zionist Press Go On Full Attack

A constant target of attacks from columnists, including [Drew Pearson](#) and Walter Winchell.

Pearson's protégé, Jack Anderson, later asserted that Pearson "hectorred Forrestal with innuendos and false accusations."

Menachen Begin Had His Fill

In 1946, Menachem Begin's Irgun Gang tried to assassinate Britain's anti-Zionist counterpart to Forrestal, Foreign Secretary Ernest Bevin was marked for assassination by the Irgun Gang, but British intelligence stopped it. Forrestal, who was the most conspicuous and forceful anti-Zionist in the Truman administration was next.

Irgun Given The Green Light To Assassinate Forrestal

Beginning in 1947, the Zionist extremists actually followed, and harassed, the Secretary of Defense. A close associate of his at the time recalls that at the height of the Palestine controversy, his (the associate's) official limousine was followed to and from his office by a blue sedan containing two men who he thought were Zionist assassins. The police were notified and the men in the sedan were apprehended.

They claimed to be photographers, and under intense pressure from the Federal government, the police let them go.

Truman Fires Forrestal

Truman dismissed Forrestal on March 28, 1949. He suddenly became ill and was flown on a Navy airplane to the Bethesda Naval Hospital five days later.

Forrestal Is Thrown Out A Window

In the early morning hours of May 22, his body was found on a third-floor roof below the 16th-floor kitchen across the hall from his room. The Montgomery County, Maryland, county coroner called it a suicide within hours of the death.

His room showed signs of a struggle, and his body was found with a lash around his neck.

Ruled A Suicide

Rather, the first person to get a good look at Forrestal's vacated hospital room found broken glass on his bed, but "crime scene" photographs taken many hours later, show a bed with a bare mattress, an obvious sign of a cover-up.

Communist Broadcaster Walter Winchell

[Winchell \(nee Weitzel\)](#) was a second generation Polish Jew, a rabid Zionist, and he hated Forrestal. He painted Forrestal as a suicidal Wall Street crook, a Nazi sympathizer, and a Jew-Hater.

Secret Diaries Confiscated By Truman

Forrestal kept diaries on Stalin, Roosevelt, and Truman. He even showed Truman's connections to Albert Anastasia, Dutch Schultz, Louis Lepke, Lucky Luciano, Longy Zwillner, Moe Dalitz, and Ben "Bugsy" Siegel. He threatened to expose the Roosevelt-Truman administration secrets, especially related to the machinations that brought the United States into World War II and the wartime policies that advanced the interests of the Soviet Union.

His voluminous diary was [confiscated](#) by the Truman White House.

"Kick Over A Rock"

These creatures shoot 6 year-old Arabs in the head, gut the Swedish Minister Anna Lindh, assassinate JFK, his son, and Princess Diana. They love nothing more than public executions that show their power. Throwing the Secretary of Defense out of a 16th-story window of Bethesda is right up their alley.

JFK Jr's death**Anna Lindh****Natalee Holloway**

McCain and the USS Forrestal fire

Judicial Index

An SS Camp Guard Is Deported

He Was A Guard At The Dreaded Buchenwald Camp

He Trained Dogs Like 'Fritz the Furious'

SS Henss With Fritz's Waiting By A Gas Chamber

Fritz Ate As Many As A Dozen Jews Daily

Fritz Didn't Play Well With Children

United States To Deport SS Guard

A 85 yr old Paul Henss, of Lawrenceville, Georgia, is being deported because he worked at Dachau and Buchenwald. The Jewish Office Of Special Investigations say, 'Henss' attack dogs would harass, attack, and eat Jews'.

These Camps Were Horrible

It was a daily routine for young attractive Jewesses to be beaten on their nude buttocks. Many of the dog were trained by SS Henss.

Tens of thousands of people died both at Dachau and Buchenwald, according to historical records.

Phillip Mueller

Mueller was a sonderkommando for three years, and what he saw was shocking.

Nazis Had Sex Dogs

Noted Holocaust author, Phillip Müller, an Auschwitz Sonderkommando verifies this in his book. On page 141, the [chief gasser Moll](#) gets sexually turned on-as does his dog-with the killing of another beautiful young gassee.

A Jewish Nazi Hunter

Eli Rosenbaum, director of the Justice Department's Office of Special Investigations, said: "The brutal concentration camp system could not have functioned without the determined efforts of SS men such as Paul Henss, who, with a vicious attack dog, stood between these victims and the possibility of freedom."

While at the camps, Henss oversaw slave laborers and taught other guards to handle attack dogs which were trained to tear prisoners to pieces if they attempted to escape.

Possible Extradition To Israel

There have been 106 extraditions, and Israel has stated they will go to trial on any Nazis who were especially heinous.

A 2 min video of Auschwitz

Judicial Index

Air Tragedy Stuns United Airlines

You Can't Make This Stuff Up

This is a true story, and it's a real heartbreaker.

Jewish Family Savaged

The Blums were eating a kosher meal they purchased at a restaurant before boarding the United Airlines flight from Denver to Columbus, when a flight attendant asked the family to quit eating.

Vicious Stewardess

The stewardess told Blum, 'I don't want you eating that food on the plane,'" She told him passengers were complaining about the smell of the fish.

Blum quotes the stewardess "I don't want the food on the plane. If you don't trash the food, I'll trash you." You, your wife and your kids, will be off this plane!"

The Pilot Storms Down The Aisle

Blum says the pilot told him, 'Are you going to give us any more trouble because I have to worry about 220 passengers smelling your stinking food?'"

The confrontation created a scene on the plane, forcing Blum to throw the food away when the pilot threatened to throw the family off the plane.

The Frightened Child Cried

Blum humbly put the food in the trash, and begged to stay on board. Suddenly his frightened teenage son starting crying. The other passengers 'coldly' looked on.

Other Passengers Wanted Jewish Blood

They said the Kosher food stunk.

Blum Talks To Reporters

Robert Blum told reporters at WBNS-10, "As you can see, I wear these holy fringes. I wear a kepa. My son wears a kepa. Maybe that's what the steward saw. And I am sure it was. Because why did she single us out?"

He Might AS Well Wear A Star

"I was about to cry simply because of seeing my kids like that. It was terrible." Blum calls the incident a classic case of discrimination.

UAL Offers Apology

United Airlines offered its apology to a Columbus, OH family who said they were humiliated for eating fish onboard a flight Friday.

"What can they do? They going to give me a free ticket to Hawaii? That won't take away the humiliation and pain of watching my children suffer and the embarrassment we all felt."

United Airlines apologized to the family, admitting flight crew acted inappropriately.

Article

Should The Pilot And Stewardess Be Fired?

- Yes - They are brutal Anti-Semites
- No - The Blum's version is totally bogus

pollcode.com [free polls](#)

Judicial Index

Venture Capitalists Behind Companies In Iraq

Zionists War Profiteers

Kids from Boise, Montana, who joined the National Guard for college money now dot the small towns of American with shattered futures. Their college ambitions, and careers, went up in smoke. Their physical and mental injuries have crippled them.

Zionists Screech, "Mazel Tov, We Are In Control"

The Federal government doesn't know what it received for a billion-dollar contract with security firm [DynCorp International](#) to provide training

services for Iraqi police. The Office of the Special Inspector General for Iraq Reconstruction (SIGIR) said it was forced to suspend its audit of the DynCorp contract, which is owned by [Zionist Venture Capitalists](#), in New York after administration officials told investigators they had no confidence in their own accounting records.

War Profiteers Pay Cousin Izzie Millions For Junk

Among the problems identified before the audit was suspended were duplicate payments, the purchase of a never-used \$1.8 million X-ray scanner

Exclusive Housing With Special Secretaries

DynCorp officials stay in the most expensive hotels rather than other available accommodation. Naturally they brought their 'Executive Assistants'.

US Paid \$1.34 Billion

INL had agreed to pay DynCorp a total of \$1.34 billion for police training services in Iraq, as of Aug. 23, 2007. Actual expenditures stood at \$1.22 billion

Who Wins?

Iraq has been destroyed, and 35,000 young Americans are crippled or dead, the American economy will tank, but Israel gets the oil pipelines.

The World Is A Better Place

While Meg Grant had her arm blown off, young Niomi Karplineski, a Israeli/Soviet got a scholarship to Harvard.

[article](#)

War Profiteer Throws \$10 million Bat Mitzvah

Judicial Index

A Secluded Island Mansion In The Bahamas

David Copperfield's May Be In Real Trouble

The illusionist reportedly offered a woman accusing him of sexual assault \$2 million to drop her allegations, even as other women are apparently claiming Copperfield uses his shows to target pretty women and try to pick them up.

What's On His Computer?

FBI agents last week raided a Las Vegas warehouse Copperfield owns and, among other things, took a computer hard drive, a memory chip from a digital camera system, and \$2 million in cash from a safe.

Seattle Police Involved

Seattle police now say authorities are probing a woman's claim that she was sexually assaulted by Copperfield. It supposedly happened on his \$50 million estate in the Bahamas in late July. The FBI confirms that an allegation out of Seattle prompted the warehouse raid.

Rape Victim's Friend

In an interview in the National Enquirer, a "friend" of the 21-year-old Seattle woman gives details of the alleged sexual assault and payoff attempt.

His Private Island

A friend says the woman flew from Seattle to the Bahamas to attend what she'd been told was a lavish party Copperfield was going to throw but, when the accuser arrived, there was nobody there but Copperfield. Copperfield forced himself on the young woman.

The next day, the friend says, the woman returned to Seattle and went right to a hospital, where a rape exam was performed. The friend says the woman purposely didn't shower after the alleged assault, so traces of semen could be preserved, and the woman also took cell phone pictures of the supposed crime scene. [4](#)

Copperfield Flew His Rape Victim To Las Vegas

Agents from Seattle's FBI office worked with the woman to put together a "sting" where Copperfield offered the teenage \$2 million.

Copperfield Offered Bribe

Copperfield offered the girl \$2,000,000 in cash. [7](#)

Famous Jewish Attorney Mickey Sherman

CBS News legal analyst Mickey Sherman and anchor Lisa Bloom discussed the allegations and said Copperfield had major problems.

Other Girls Testifying

A girl named Amanda claimed she was "singled" out by Copperfield just a couple days before his warehouse was raided. She was led backstage by his assistant Naomi, where her photo was taken and was asked personal questions.

The assistant encouraged her to use the bathroom.

[Article](#)

This Girl Is Lucky To Be Alive

When you are dealing with the Las Vegas crowd, you really better watch your step. Las Vegas is where all the worst Jewish gangsters come. If this girl showed up without FBI protection, there would be a good chance she would have overdosed, jumped off a building, or had a plain old car accident.

Copperfield arrested

Copperfield preyed on women in the audience

The Epstein Affair

Judicial Index

Erik Prince, The Founder Of Blackwater

The Billion-Dollar Private Army

He Gets Quizzed By Senator Waxman

From Country Club Brat To Modern-Day Napoleon

You have to wonder how a 27 year-old starts the largest private army in history, and then gets billions of dollars in government contracts.

Erik Comes From A Wealthy Family

He was born in Holland Michigan, an heir to billions.

The Father Was Edgar Prince

[Edgar Prince](#) was a billionaire due to auto accessories, such as the vanity mirror sun visor.

Erik's Astronomical Rise

Born in 1970, Erik graduated high school 1988. In 1990, he went off to the Naval Academy, but dropped out after three semesters. He graduated Hillsdale College in 1992. Fresh out of school, he worked for Bush, then Buchanan, in 1992. Now, young Erik becomes an officer in the Navy SEALs. Next, his poppa dies and he decides to quit the SEALs in 1995. In 1997, he founded Blackwater.

Oddly, there are no pictures of him as a SEAL?

The Prince Family Connections

The [entire group were Christian Zionists](#). Edgar Prince, [Jay Van Andel](#), and [Richard Devos](#), were the ones who actually created the Moral Majority, not Jerry Falwell, who was recruited by them to front the organization.

Prince's Sister Marries

[Betsy Prince](#) married Richard Devos, the Amway scion. They push Christian Zionist causes such as the [Christian Institute](#). At the heart of these right-wing organizations is nothing but "Bomb Iraq, Iran, Syria and save Israel."

Prince's Mother Remarries

She marries an [Abraham Broekhuizen](#)

The Moral Majority

A giant con to bring gullible Christians onto the side of Israel, and turn them against Muslims.

Blackwater Today

Just in 2006, it received [\\$600 million](#), but that is what they admit to.

New Orleans' Katrina Disaster

When the Schwartzes (Yiddish derogatory term for black people) were hesitant about leaving New Orleans, Bush sent in this personal NKVD-style strike force.

Zionists want New Orleans to be a 'Schwartz-Free zone', because it's their new Las Vegas.

Blackwater Is Just A Group Of Zionist-Controlled Thugs

They are saturated with Israeli advisors, some good special forces team leaders, and a lot of low-level thugs. As far as Erik Prince goes, his biography has more gaps than a local holocaust speaker.

Does anyone realize how dangerous it is to have a group of government-sponsored thugs at your command? This is no elite protection group. This garbage is one step above a South African or Central American death squad.

Dov Zakheim

Columbine

The 2007 Blackwater shootout

Blackwater helicopter gets ambushed

Blackwater is set up in Fallujah

The Scott Halveston Execution

Blackwater in New Orleans

Judicial Index

Another Investigation Into Diane's Assassination

The Dazed Bodyguard And Henri Paul Leave The Hotel

More Silly Theories On Diana's Death

Today's theory is that Diana was pregnant, the Queen hated her, and MI-5 assassinated her. The assassin drove a 2000 lb mini Uno, it chased the 5000 lb Mercedes, and pushed it into a pillar.

Did The Queen Do It

What on earth does anyone think will come of this inquiry? Do they think that it will find that the Queen ordered the killings? Do they think that it will find MI6 guilty? It is all an establishment sham to pacify the public.

Diana Was Pregnant

Little quirks will show up, questioning certain things, e.g. the fact that it took them two hours to get Dianna to the hospital, her only chance.

Yet it could show up many more little oddities, e.g. that she was embalmed in France, which is against French law, but useful in stopping blood tests to determine whether or not she was pregnant.

The Mystery Uno

Or the Fiat Punto, which turned up, burned out complete with driver

with bullet hole in the head. Or the fact the Henri Paul was on MI6's payroll, as was apparently the driver of the Punto.

As always, the media will sensationalize every little twist and turn of this event, even eliciting public response to its progress. But whether it will publicise what really happened is another matter entirely

I Am Waiting For 'Iran did it'

The Mossad did it, because Israel didn't want Diana marrying the Arab. Israel massacred Lebanon, and then planted 3,000,000 cluster mines. No one really cared, but if Diana went on a campaign, then the world would notice. Dodi may used his influence to have her to discuss Anna Lindh, Moellmann, Hariri, Zimbabwe, Darfur, and countless Zionist plots.

How did the Mossad do it? The only possible explanation is that Henry Paul was the assassin. Notice that the first one on the scene was an Zionist, and how the bodyguard has become wealthy with book deals. The fact that the Mossad hasn't got the slightest mention is also odd.

Diana was an intelligent, and passionate, but a loose cannon. As the Zionists collapse the world economy on their way to world domination, this is one wildcard they don't need stirring up the masses.

Diana's Assassins

The Mossad connection

Diana's Jeweler

Disinformation Film

Another Assassination Theory

Judicial Index

"Human Garbage"

Judicial Index

When Zionists Kill

Just The Couple Next Door

A Married Couple Butcher A Pesky Ex-Husband

Meyer Lansky's Lawyer Represents Them

What A Pair

The first husband is late on child support so husband and wife team take an axe to him.

The First Husband

Jeffrey Swayman and Randye Kimmel were married in June 1973. He was verbally and physically abusive, she says. She filed for divorce in March 1979.

Randy Kimmel Remarries

Six months after divorcing Swayman, Randy married Mickey Keitz.

The Couple Was Sick Of The First Husband

Swayman was a lawyer who constantly pushed Mickey Keitz about visitation and child support, irking them by continuously going to court to enforce his parental rights.

"Jeffrey had a very volatile temper, and that made me nervous," Mitchell Keitz says. Swayman claimed the couple was responsible for sugar in his gas tank, late-night obscene calls and tapping on his bedroom window at all hours.

Swayman Visits His Daughter

Father's Day, 1981. Jeffrey Swayman did what many divorced dads do - picked up his 3-year-old daughter, Kari, from his ex-wife and spent the afternoon with her.

The Husband And Wife Have A Surprise

Keitz had a bar bouncer there when the first husband brought the 3 yr old home. In his opening argument, prosecutor Paul Moyle told jurors that Keitz had bludgeoned Swayman while McLemore held him down, biting his hands to help her do so.

Swayman Ands His Wife Did This

Jurors were told how Keitz had bludgeoned Swayman while Randye held him down, biting his hands to help her do so. The jury heard him say in his taped confession that Keitz delivered the fatal blows to Swayman with the blunt end of a hatchet.

The Child Was There

These Zionist apes beat the father to death in front of his child.

Found In A Canal

Jeffrey Swayman's body was found stuffed in the trunk of his Chrysler Cordoba, which was partially submerged in a rock pit near Pompano Beach. He was severely beaten in the head.

Jewish Mob Lawyer

Zionists didn't want another one of their psychos making headlines, so they bought in Meyer Lansky's lawyer.

The Body Was Pulverized

The prosecutor told the jurors that the blood and broken furniture inside the Keitz house spoke volumes. "The whole house cries out as a witness," he said. Keitz and his accomplices had beat Swayman so bad they decided to "Finish off Swayman and dump his body" detectives said. The jury heard him say in his taped confession that Keitz delivered the fatal blows to Swayman with the blunt end of a hatchet.

Swayman, the judge noted, "was pulverized." He gave Keitz 99 years.

The Wife Took A Plea deal

Five days before her scheduled trial in June 1983, Randye divorced Keitz, took a guilty plea of manslaughter, and served 16 months.

Up For Parole

Mickey Keitz has spent 25 yrs in a minimum security prison, and now the Jewish community is clamoring for his parole. But over the years, the judge, the prosecutor and the lead detective on the case said the savagery of Swayman's murder was as bad as they had seen. [Z](#)

Judge LaBarga

LaBarga is a Cuban Jew that sentenced Jonah Levy to spend 16 hrs every weekend

for the murder of 16 yr old Mark Drewes. Levy shot the teenager in the back after he rang the Jew's doorbell on a Halloween prank.

It is expected he will recommend parole for Mickey Keitz.

article

Teenager shot for ringing doorbell

Judicial Index

The 'Unbreakable Bond' with Israel of the Zionist Judges Controlling the 9-11 Litigation

President Bush with the nominee Michael B. Mukasey

As expected, the nominee to be next Attorney General of the United

States has a long history of obstructing justice, preventing discovery, and covering up the evidence of Israeli involvement in the terror attacks of 9-11.

Israeli Agents

If Israeli agents were not prime suspects in the "false flag" terror attacks on the World Trade Center, and if a passenger screening company owned by Israeli intelligence agents were not a defendant in the 9-11 litigation, the fact that the crucial 9-11 lawsuits have been handled by two Zionist judges from the same synagogue might be considered a coincidence.

Hellerstein And Makasey

But with so much evidence of Israeli involvement in 9-11 in plain view, the intimate connection with the State of Israel of these judges can not be discarded as mere coincidence. It should rather be viewed as evidence of the on-going, high-level, and well-planned cover-up.

The Zionist judges controlling the 9-11 litigation have acted like the Israeli bulldozers after the massacres in the Palestinian refugee camps of Sabra, Shatila, and Jenin. Like judicial bulldozers, the mission of these orthodox Jewish judges is to bury the evidence of Israeli involvement in the "false flag" terror attacks of 9-11.

The Mysterious Synagogues

In what might otherwise be seen as coincidence, the two presidentially-appointed federal judges who have presided over the most crucial 9-11 cases are both orthodox Zionist Jews who attend the same Manhattan synagogue and support its Talmudic yeshiva.

The federal judges Alvin K. Hellerstein and Michael B. Mukasey, the nominee to be the next U.S. attorney general, are both members of a Zionist congregation, the orthodox Kehilath Jeshrun synagogue of Manhattan, and are active supporters of its yeshiva, the Ramaz School.

The Jewish Have Special Rules

A yeshiva is an orthodox Jewish school affiliated with a synagogue where Talmudic interpretation of Mosaic law is taught. In an orthodox yeshiva, the Talmudic interpretation of the Torah is based on rabbinical teaching that completely changes the meaning of Mosaic law.

Talmudic interpretation effectively negates the meaning of the Ten Commandments as the late Israeli scholar Israel Shahak pointed out in his book on Jewish supremicisim, Jewish History, Jewish Religion: The Weight of Three Thousand Years.

To an orthodox Jew, Shahak wrote, Talmudic scholars interpret the commandment "Thou shall not kill," to mean that a Jew is proscribed only from killing another Jew. Non-jews, on the other hand, are fair game and can be killed like animals. The rest of the Mosaic law is interpreted likewise concerning treatment of non-Jews, according the Shahak's book.

Who Controlled The 9/11 Investigation

Unbeknownst to most Americans, the key judges who have overseen the most important 9-11 lawsuits and Michael Chertoff, the Asst. Attorney General who directed the non-investigation of 9-11, are all members of this extremely racist and un-American religious sect. They, like the other key officials involved in the 9-11 conspiracy, were all raised and educated in this tradition.

The judges, officials, and advisors involved at every critical point of the 9-11 conspiracy and cover-up are all Jewish Zionists dedicated to the State of Israel. This is how Zionist agents have been able to cover up the truth of what really happened on 9-11.

Attorney General Alberto Gonzales and Michael Chertoff, the former assistant attorney general responsible for the criminal division of the Dept. of Justice. Chertoff was the key Zionist gate-keeper and controller of the "non-investigation" of 9-11.

The Synagogue

The Congregation Kehilath Jeshurun is a Zionist synagogue, according to its mission statement. It defines itself as a "modern Orthodox" synagogue, which is "deeply committed" to "an unbreakable bond with the State of Israel and its citizens."

The orthodox branch of Judaism is a minority sect making up about 10 percent of American Jews. This minority sect, however, wields immense power in the government and courts of the United States.

The Kehilath Jeshurun congregation has a long history of shaping the Zionist agenda. In the 1920s, for example, it hosted orthodox Zionist conferences where plans were discussed to bring all the Jews of Russia to the southwestern United States.

"Our identification with the State of Israel and our fellow Jews extends well beyond the more conventional UJA/Federation, Israel Bonds and tree-planting campaigns," the congregation's mission statement says – and indeed it does.

The Kehilath Jeshurun congregation acts as an agency of Israel on the Upper East Side of Manhattan and some of its members occupy positions of power within the government of the United States.

The "modern" orthodox congregation also has a long history of calling for segregation and separation of Jews from Christians and Christian influences in the community. Like other orthodox Jews, the congregation is opposed to Reform Judaism, the largest branch of Judaism. Orthodox religious expression is the only form of Judaism that is recognized by the State of Israel.

As a religious sect that is based on race, intermarriage between Jews and Christians is anathema to orthodox Jews like Chertoff, Hellerstein, and Mukasey.

The Pale Of The Settlement

Like most Zionists, the parents or grandparents of Chertoff, Hellerstein, and Mukasey are from the largely uncivilized frontier region between the Russian and German spheres of influence known as the Pale of Settlement.

The Pale of Settlement refers to the expanse that reaches from Lithuania to the Black Sea, a region between Prussia and the Russian Empire of Catherine the Great, who created the Pale in 1791. The Pale existed until 1917 and is occupied today by Ukraine, Poland, Belarus, and Lithuania.

The areas around Brest-Litovsk, Grodno, and Byalistok had the largest concentrations of Jews and were hotbeds of Zionist activity in the late 1800s. Jews outnumbered Christians in some of the towns, such as Grodno, an old Lithuanian city.

Mukasey And His Yeshiva

Michael Bernard Mukasey and his wife are members of Kehilath Jeshurun, the orthodox synagogue that is connected to the Ramaz yeshiva. The [Ramaz School](#) was started in 1937 by Rabbi Joseph H. Lookstein.

First class in the Ramaz School, 1937

Lookstein served concurrently as principal of the Ramaz School in New York and as president and chancellor of Bar-Ilan University in Israel, where he was chancellor from 1958 to 1979. This illustrates the intense Zionist character of the Ramaz school and synagogue.

Mukasey attended the Ramaz School and graduated in 1959. His wife, the former Susan Bernstock Saroff, was a teacher and headmistress of the Ramaz Lower School. Both of Susan's children, who were adopted by Mukasey, attended the Ramaz yeshiva.

Mukasey, the nominee for attorney general, attended the Ramaz yeshiva and reportedly "remains heavily involved in that community." That "community" would be the orthodox, Zionist, and Israeli community of Manhattan.

In 1948, according to the Ramaz school's website, children of Israeli diplomats on "special missions" began enrolling in the Ramaz School. These Israeli students attended Ramaz with Mukasey, who speaks Hebrew.

Isaac Herzog, the son of Chaim Herzog, the former president of Israel and head of the Israeli military intelligence, attended the Ramaz school in the 1970s. Isaac Herzog was government secretary under Ehud Barak and is currently a minister in the Israeli government. Mukasey will be the second Jewish attorney general, if confirmed. Ed Levi, who served under President Gerald Ford was the first.

Mukasey was nominated as a federal judge in New York in 1987 by President Ronald Reagan and became the chief judge in 2000.

Mukasey was elevated to Chief Judge of the U.S. District Court for the Southern District of New York, succeeding Judge Thomas P. Griesa, on March 12, 2000. Mukasey remained in this position until August 1, 2006. As chief judge for New York City, Mukasey was well placed to control the entire legal process concerning 9-11.

"From 1967 to 1972, Mukasey was in private practice, where his clients ranged from right-wing lawyer Roy Cohn to the Daily News," the newspaper reported. "He then switched sides and joined the Manhattan prosecutor's office, where he forged a life-long friendship with future Mayor Rudy Giuliani."

The Rabbi Approves Judge Mukasey

In an article entitled "Local Rabbi Thinks Michael Mukasey Perfect for AG Job," the New York Daily News reported that after President Bush announced his intention to nominate Mukasey, the FBI called on his rabbi in Manhattan.

"Rabbi Haskel Lookstein said the G-men wanted to know if there was anything in the 66-year-old judge's background that could scuttle his nomination," the Daily News reported. Lookstein reportedly told the agents that Mukasey was "a mensch."

"There's nothing wrong with him," the rabbi said. "He's as close to perfect as you can be. And that's the way he was at 15."

Very little is known about Mukasey's family background. There are very few articles that mention the name Mukasey prior to 1960. The Mukasey name is a Jewish surname from a place named Lachowicze, in the region of Brest.

Judge Mukasey's wife was the headmistress of the Ramaz Lower School in the 1990s when he was handling the case of the first "false flag" terror bombing of the World Trade Center. This case was primarily meant to prepare public opinion for what was planned for 9-11.

A Strongly Based Zionist Judge

At the beginning of the trial of Sheik Omar Abdel Rahman, the sheik's lawyers filed a motion requesting Mukasey recuse himself from the trial.

The motion argued that Mukasey's allegiance to Israel created a bias against the Muslim defendants. Mukasey dismissed the motion as "utterly irrelevant."

Michael Bernard Mukasey

"A strongly-biased Zionist judge," is how Dr. Edward W. Miller described Mukasey in his 1997 article about the trial of the blind sheik.

"Mukasey is a committed Zionist, a long-time supporter of Israel," Miller wrote. "His wife is also a Zionist."

"Sheik Rahman was denied the lawyer of his choice by Judge Mukasey, and when he asked the court to permit an expert to explain the practices of Islam to an ignorant American jury, he was refused this due process. Eventually, on January 17, 1996, Sheik Omar Abdul Rahman was sentenced by a Jewish judge of strong Zionist leanings to imprisonment for life plus 65 years." "After receiving his lifetime sentence," Miller wrote, "this elderly, sick and blind sheik, standing before the Jewish judge, spoke quietly and at length in Arabic.

"He pointed out the on-going 'historical junction' at which 'the spiritual power of Islam was confronting the military/material juggernaut of a Zionist White House.'

"Sheik Rahman continued, debunking the prosecution's theory that he heads an international terrorist organization. He emphasized that he was sequestered in a jail in Cairo in the early 1980s at the time the so-called 'international terrorist group' was allegedly being formed.

"Judge Michael Mukasey was visibly irritated by the Sheik's remarks, and interrupted the scholarly cleric repeatedly and rudely, finally remarking that 'religion has nothing to do with the case.'

Source: Miller, Edward W., "A Political Prisoner In the U.S.: Sheik Omar Abdel Rahman," The Coastal Post, March, 1997

A lawyer who tried a case before Mukasey described him as "Dour and condescending; imperious and egotistic."

"I seriously doubt whether he has the 'people skills' that the DOJ needs in a new AG," the attorney said.

Hellerstein And The Ramaz School

Alvin K. Hellerstein, who has presided over all the 9-11 cases brought by victims and relatives of victims, is also a trustee and sponsor of the Ramaz School on the Upper East Side, where his children also studied.

Hellerstein has been president of the Board of Jewish Education of Greater New York and serves on a taskforce for the Jewish Orthodox Feminist Alliance, which addresses the needs of Orthodox Jewish women who want a divorce.

Hellerstein's wife, Mildred, and Audrey Lookstein, the wife of the rabbi of Kehilath Jeshrun, are Zionist colleagues and senior officers of an Israeli organization named AMIT.

Mildred Hellerstein is listed as being a National Treasurer of AMIT, an organization dedicated to fostering "religious values and Zionist ideals" in the Israeli children in its schools and programs in Israel. Lookstein has been vice president of AMIT several times and was chair of AMIT's national board of directors in 2006.

TEVI TROY – ASHCROFT'S POLICY DIRECTOR

Tevi David Troy, former policy director for Sen. John Ashcroft
Tevi Troy (formerly Troyansky), Deputy Secretary of the United States Department of Health and Human Service, is another graduate of the Ramaz School.

Troy was the policy director for Sen. John Ashcroft (R-MO) in the late 1990s before he was appointed to be Bush's first Attorney General, an appointment Troy enthusiastically supported in his article "My Boss the Fanatic" published in The New Republic.

Ashcroft now has a consulting business and earns much of his money by representing Israeli military companies. In 2006, Israel Aircraft Industries (IAI) was reported to be a major client of the Ashcroft Group, LLC.

Prior to his May 2007 appointment as Deputy Secretary of the DHHS, Troy was Deputy Assistant to the President George W. Bush for Domestic Policy. In August 2003, Troy was appointed to serve at the White House as Deputy Cabinet Secretary and Liaison to the Jewish community.

An orthodox Jew, Troy is the son of Elaine Gerson Troy and Bernard Dov Troy, the former "Executive Director of the Jewish Educators' Assembly in Manhattan."

Troy is the grandson of Thomas and Pauline Troyansky, Russian Jewish immigrants who came to the United States in the early 1900s.

Attorney General John Ashcroft listening to his assistant, Michael Chertoff
He is married to Kami J. Pliskow, the daughter of Dr. Raymond and Vita Pliskow of Tacoma, Washington. Raymond studied medicine at the University of Michigan.

The Pliskow family, a Russian Jewish family that immigrated to the U.S. in the early 1900s has its own interesting history of terrorism.

Roots In Terror

Barbara Pliskow, a former instructor in psychology at Wayne State University in Detroit, attempted to hijack an American Airlines Boeing 727 on September 24, 1971 armed with a gun, dynamite, and other explosives. She was reportedly attempting to hijack the flight on behalf of the "Black Liberation Army" to free imprisoned members of the Black Panther Party.

Pliskow was charged with the capital offense of attempted piracy of an airliner.

Because the engines of the plane had not been started, however, Pliskow was not prosecuted under the federal skyjacking statute.

Christopher Bollyn

[Christopher Bollyn](#) is an independent journalist who depends entirely on the generous support of readers to fund his research and writing.

Judicial Index

The Worst Episodes Of The Holocaust

Heim Was One Of Hundreds Called The 'Toilet Toddlers' Of Auschwitz

In order to escape the gas chambers hundreds of children actually lived in the latrines at the various camps at Auschwitz. It was well known that the SS wouldn't search there.

In March 1942, another resettlement order came, and our police delivered 1,500 persons. But this time, we received a horrifying report from a dental technician--his name was Bachner--that the entire transport had been gassed upon arrival at Belzec. Bachner escaped by hiding at the bottom of a latrine for several days. His main complaint about those days was not the smell but the flies swarming around his head. With the help of a Polish gentile farmer, Bachner returned to Kraków and shared with us the news of our impending doom. The time came to run but we were not quite ready yet. We still had to wait for our "Aryan" papers.

Judicial Index

Carlos The Jackal

Ilich Ramírez Sánchez

Carlos In 1998

Carlos In 2004, With His Wife Esther Coutant-Peyre

"Viva The Revolution"

It seems this 'Hollywood Villain' has an odd past. Carlos the Jackal is the son of a Marxist/Jewish Argentine lawyer, who decided to join the Arabs and terrorize the world.

Young Ilich Enters The World

Ilich Ramírez Sánchez was born at the Razetti birth clinic in Caracas, Venezuela. His mother's pleads to give her first-born child a Christian first name, but the father names the baby after Vladimir Ilich Lenin, the first dictator of the Soviet Union.

Carlos' Poppa Was A Marxist

His father named him Ilich, after Lenin's patronym. His brother were named "Lenin" and "Vladimir"). He was educated at a local school in Caracas and joined the youth movement of the national communist party in 1959. January 1966 he attended Camp Mantanzas, a Zionist Cuban revolution base located near Havana.

Carlos' Momma

Just a wealthy Argentine socialite.

Carlos Went To The Sorbonne

In 1968, his father enrolled him, and his brother Lenin, at Paris, France's prestigious Sorbonne University.

His Marxist Blood

He soon transferred to the Patrice Lumumba University in Moscow. He was expelled from the university in 1970.

Carlos Becomes A 'Self Hating Jew'

He joins the Popular Front for the Liberation of Palestine (PFLP) in Amman, Jordan. It was there that he gained the pseudonym Carlos.

Carlos' First Assassination

In 1973, Carlos performed his first act for the PFLP, a failed assassination attempt on Jewish businessman and vice-president of the British Zionist Federation, Joseph Sieff.

Bombed The Goldenberg Deli In Paris

Carlos led a failed bomb attack on the Bank Hapoalim in London, as well as car bomb attacks on three French newspapers which were accused of pro-Israeli leanings. He claimed to be the grenade-thrower at a Parisian restaurant in an attack that killed two and injured thirty.

Carlos Attacks Israeli Airline

He later participated in two failed rocket-propelled grenade attacks on El Al airliners at Orly Airport near Paris on January 13th and January 17th, 1975.

Carlos Joins German Radicals

Carlos, a Marxist Jew, decides to align with the German Marxist terror gang, the Baader-Meinhoff. They plan to kidnap Arab oil ministers.

The OPEC Attack

Carlos' most infamous act was leading a raid in Vienna in 1975, when his group took 40 ministers of the Organization of Petroleum Exporting Countries (OPEC) hostage to Algiers, Algeria.

Carlos Is Pals With Colonel Gadhafi

On December 22nd, 1975, the rebels and forty-two hostages were given an airliner and flown to Algiers. The terrorists were finally dispatched in Baghdad. Thirty hostages were freed; the DC-9 was then flown on to Tripoli.

Carlos Marries

Carlos marries a German girl named Madge Kopp.

Bombs Are Their Forte

In 1982, after taking a seven year break, they start up again. When the French arrested Magdalena Kopp, Carlos's wife, his attacks intensified. In 1983, he bombed the "Maison de France" in Berlin in August, and placed two bombs on TGV services in December.

His money-sources were 'said to be' Col Gaddafi, Dr. George Habash, and some Germans.

Israelis Respect Carlos

In an odd move, the Mossad, out of professional courtesy, decided to let him have a family.

Carlos Is Arrested in 1994

In August 1994, Carlos was arrested in Khartoum, Sudan.

It's 2007, And Carlos Is In A French Prison

Carlos, the chubby Bar Mitzvah boy, is now a writer.

More Zio-Nonsense

His story has more holes in it than that of a holocaust survivor. He goes from a chubby Marxist, to an Arab terrorist, to a Nazi. For being such a legendary assassin, he only wounded one Jewish businessman. His bombs only killed Europeans, and Americans.

Oddly, all this Hollywood legend did was make Arabs look bad. If Carlos were real, the Israelis would have killed him, his wife, his parents, and his brothers.

Zionists Push The Shining Path

Abu Nidal An Israeli-Arab Terrorist

Judicial Index

The Kansas City Wars

An Attorney General Pursues Criminal Charges On Planned Parenthood

'Madman' Tiller Thinks He Is Beyond The Law

Too Many Botched Abortions And Missing Records

Their Swindlers Claim State Persecution

Planned Parenthood is the main force in the 98% controlled Zionist abortion industry. Pro-Choice is not the issue, but rather fraud involving government funds, certain illegal practices, selling fetal tissue, and defying state laws. When a 10 yr old is impregnated by a father ,or relative, then it's a legal issue, and this group refuses to report it.

Doctor George Tillerman

Dr Tiller (nee Tillerman) runs a national destination for illegal late term abortions, and conceals child rape cases. He carries an [escort of Federal Marshals](#).

He Runs A Compound

He sells you pre and post care, the abortion, a family psychological counseling, religious services, funerals, baptisms, and cremations.

He Threatens Using Blackwater

These Zionists are sick of being hassled by the religious groups, and may contract Blackwater for compound security.

The Doc Has A Racket

Planned Parenthood and the 'Doc' are using this particular clinic as a test stand. There has been 30 documented cases of young (10-15 yr olds) impregnated by relatives, and the 'Doc' says it is no one's business.

A New York Clientele

What is it worth to a NY real estate mogul who impregnates a 12 yr old relative. Anywhere else the child's parents are notified, police arrived, and he is going to prison. A \$25,000 'procedure' is cheap.

Kansas's States Attorney Has Seen Enough

Kline's investigation of Planned Parenthood and late-term abortionist George R. Tiller for the concealment of child rape and illegal late-term abortions

State Attorney Files Charges

In 2006 there are criminal charges filed.

Blood Thirsty Zionists

"Plaintiffs are arguing that the constitution does not allow the state to require people to report child rape," the statement said. "We differ. Prosecuting and investigating child rapists depends on such laws, and if the plaintiffs believe that adult-child sex should be legal they need to take that debate to the Legislature rather than initiate litigation."

This Is A Wealthy Powerful Group

Dr Hernstein will average \$3 million a year.

Zionist Lawyers Screamed 'Persecution'

[Judge Paul W. Clark dismissed 30 criminal charges](#) against Wichita physician and abortion provider George Tiller, less than a day after Attorney General Phil Kline filed them. Attorneys claim that the Attorney General engage in a malicious and spiteful prosecution on the eve of Christmas."

Niomi Foulston A Local DA

Sedgwick County Attorney General Nola Foulston convinced Judge Paul W. Clark to [throw out the charges](#) claiming Kline needed her permission to file charges in her district.

Zionist Replace Kline With Abe Morrison

On Dec 1, 2007, Democrat Abe Morrison defeated Republican Phill Kline's bid for a second term as Kansas' state attorney.

Concerned Christian Citizens Of Kansas

A group lead by Judy Smith submitted a petition, with 6,400 signatures, asking Johnson

County officials to form a grand jury to investigate a Planned Parenthood clinic in Overland Park.

The group wants the grand jurors to review clinic records from 2004 forward to see if staff at the Overland Park facility provided illegal late-term abortions, illegally sold fetal tissue, failed to report suspected child abuse, falsified records, or violated laws requiring a 24-hour waiting period and parental consent for minors before an abortion can be performed.

Grand Jury

Abortion opponents submit petition seeking grand jury, and Judge summons grand jury on Oct 26, 2007.

Attorneys Race To Supreme Court

On 29 Oct 2007 attorneys For Abortion Provider Tiller Petition Kansas Supreme Court To Block Grand Jury Investigation.

Don't Touch Their Federal Gravy Train

[NOW](#) doesn't want anyone taking their dinner plate away.

I Love Their Rallying Cries

Try and control their Internet Porn Sites, and they cry is 'Freedom of Speech', or 'Nazi book burnings'. Try to stop their sale of body parts, or protecting pedophile rapists, and the cry is "Female persecution, and a woman's right to choose".

Our children die in Iraq for Israeli pipeline, while they scam \$20 billion in New York Medicare funds a year. And now they set up a compound in Wichita, financed by Federal and State funds, and they refuse audits.

Doctor Tiller and mystery bombs

Was Eric Rudolph the Birmingham bomber?

The 'Clinics' get their boat rocked by students

Judicial Index

"Borat" Dinner Party Lawsuit

Alabamans claim foul over "racially intolerant" depiction in movie

OCTOBER 23--Five more unwitting stars of "Borat" have filed a federal lawsuit against the hit comedy's creators, claiming that they were duped into appearing in what they thought was an "educational documentary for Belarus Television." In

the movie, the quintet is seen dining with comedian Sacha Baron Cohen in an Alabama home in October 2005. During the meal, Cohen, in his guise as the clueless Borat, refers to one man as a "retard," wonders whether his hosts own slaves, and, following a bathroom trip, returns to the dinner table with a plastic bag containing what appears to be feces. One of Cohen's fellow Jews actually sh*t in a plastic bag for the prop.

According to a complaint filed Friday in U.S. District Court in Birmingham, Cohen and his codefendants sought to portray the Alabamans as "racially intolerant" and distributed a film "memorializing the mockery, humiliation, and degradation of unsuspecting participants." The plaintiffs charge that Cohen's film, which has grossed hundreds of million of dollars, caused them emotional distress, placed them in a false light, and resulted in an invasion of privacy. The lawsuit, which does not specify monetary damages, seeks an injunction barring further use of the embarrassing "dinner scene" from "Borat." [10 pages](#)

The hosts have now filed a lawsuit complaining that they were duped into appearing in what they thought was an educational documentary for Belarus television, but which turned out to be a film which they say 'celebrated racism, child pornography, sexism, nudity, anti-semitism and vulgarity'.

Sasha Cohen portrays pseudo masturbation on stage

Sarah Silverman at Hugh Hefner Roast

Judicial Index

France's President Walks Out On Interview

France's New President

France's president abruptly ended a "60 Minutes" interview aimed at introducing him to U.S. audiences, dubbing it "stupid" and a "big mistake" and refusing to answer questions about his wife.

Leslie Stalh

Sarkozy said through a translator before the interview began. In English, he added: "Very busy. Very busy."

Regards His Wife

In the interview Sarkozy grew frustrated when asked about his wife, the release of five Bulgarian nurses, the Mossad, and an [arms deal](#).

Sarkozy Praised American's Industry

Only in America could two young Jews have such great opportunity.

Praised Israel

The World must support that tiny nation surrounded by a sea of Islamic fanatics.

His Father Fought Anti-Semitism

He said while his Jewish Hungarian father had worried that his surname would be an obstacle in France, "he was proven wrong."

When Asked About His Boy Toy

Sarkozy was asked about his relationship with [Arno Klarsfeld](#) and he got up and walked away.

Sarkozy gives France's Highest Medal To American

Sarkozy's lineage

Zarkozy's 'Boy Toy'

Zarkozy and the French Riots

Judicial Index

Holocaust Sex Genre

Is This Holocaust Exploitation?

Is This Cathartic For Israeli Holocaust Survivors?

Pity The Poor Israeli Teen Sitting In A Remote Hilltop Settlement

Israeli Parents Seek Help For Their Teenagers

Gas Chamber Sex

GESTAPO'S LAST ORGY

Some Of The Cruellest Sex On Film

One of the kinkiest and sleaziest of all the Nazi torture fests made. A Psychotic camp commandant and his trusty Ilsa-like sidekick attempt to break the spirit of a beautiful Jewess with nothing left to lose.

Why Bother Living Anymore?

Sails right out of the ballpark with the dinner table scene where [high ranking officers dine on dead Jew flesh](#). Not to mention a menstruating woman fed to bloodthirsty dobermans, a slideshow featuring shit eating and mother/daughter incest, a violent gymnasium orgy, our heroine traipsing around in panties made of human hair, and the sexiest scene of a Jewish woman giving a blow job to a midget.

Tel Aviv Film Critic

A tragic story brought to the big screen. Bravo!

Jewish Partisans Try To Save Their Women

Is This Cathartic For Holocaust Survivors

- Yes** - How could Nazis create such a sex monster
- No** - The film is a fake, and so is the holocaust

pollcode.com [free polls](#)

Irving criticizes Jewish porno

Short but very frightening clips of the 'Ilsa the SS She Wolf'

The Holocaust Myth's Pornographic Roots

Judicial Index

Jews Claim Ferocious Battle In Gaza

They Claimed It Was Reminiscent Of Japanese Banzai Attacks

Brave Israelis Face Hell

Snipers Took Out These Two With Head Shots

Abu Taba Was A Suspected Militant And Was Killed

Shot Because He Was Just Standing There

Gaza City

Israeli soldiers shot dead Ibrahim Abu Tahoun, a 22-year-old, two Hamas militants and a 44-year-old handicapped civilian. At least 11 people were also wounded, they said.

Undercover Israelis

Witnesses said a special Israeli army force infiltrated the northern part of the town, sparking the gunbattle with local militants. They said Israel fired a missile from the air at Hamas militants during the battle.

Two Jewish Soldiers Fired On Playground

Two schoolchildren among the wounded were in serious condition, they said.

10/29/2007

Israeli soldier execute a group of mothers

Gaza beach picnic

Family of eighteen killed

Judicial Index

Zionist Scholar Draws A Crowd Of 100

He Spoke At A Florida University

Pity This Guy's Ego

People like Pipes and Horowitz are used to speaking at Yale, Penn, and Brandeis, where there is a 40% Zionist enrollment, and the crowds turn out. Once they wander out into the real world, then the crowds, and adoration, evaporate.

Anti Islamic Scholar Speaks In Florida

Middle East historian Daniel Pipes, speaks at Florida Atlantic University to an estimated 325 people at FAU's Live Oak Pavilion: Radical Islam is the problem, and moderate Islam is the solution.

Catch The Senior Citizens In The Background

He was greeted with signs declaring "Racists and bigots not welcome" and "Spread love, not hate."

Jewish Versus Islamic Students

Another woman shouted to the protesters, "*Go home. Go back to your country.*"

Iranian Exchange Student

FAU student Sana Akhtar, 23, told police that a jewish female spit on her. "I felt violated. All I was doing was attending a speech," said Akhtar, who chose not to file a police report.

The Ban'i Brith Retirement Home

Some seniors were outraged at the small \$20 fee for showing up at Pipes speech. Sollie Lockowitz said *"What a chickensh*t outfit, a bagged lunch, and some chump change, for a whole afternoon in the sun!"*

It's Almost Pathetic

Daniel Pipes is consider in the same league as Elie Weisel, and Abe Foxman, but once out of the Zionist controlled Ivy League, they are dismal. This clown got a [\\$600 fee, and had 100 people](#) show.

Judicial Index

"Jakob The Jeweler"

The King of Bling

\

Russian Money Launderer

This guy owned a jewelry shop and laundered \$270 million in drug profits. He gets caught, and is sentenced to a maximum of 46 months, and that will be in a country club prison.

Jakob Laundered Drug Money

A celebrity jeweler who put diamonds on celebrities from Sir Elton John to Kanye West pleaded guilty Wednesday to falsifying records and giving false statements to investigators looking into a multistate drug ring. Arabov, a Russian immigrant also known as the "King of Bling," became popular among hip-hop and R&B artists in the mid-1990s.

He Was Connected To Rosenstein

Arabov, 42, was arrested in June 2006 at his Manhattan jewelry shop. Authorities accused him and others of conspiring to launder about \$270 million in drug profits for the "[Black Mafia Family](#)," a ring that operated out of the Detroit area beginning in the early 1990s.

Most Accomplices Have Fled To Israel

The 7-year investigation resulted in the indictments of Arabov and 41 other people. Twenty-eight have pleaded guilty, eight are scheduled for trial Nov. 19 and the whereabouts of six others are unknown.

Famous New York Attorney

In return for the guilty plea, prosecutors agreed to drop money laundering charges against the man known in the hip-hop world as "Jacob the Jeweler," said Arabov's attorney, Benjamin Brafman.

Judge Vern Cohn Will Pass Sentence

Terms of the plea deal call for Jacob Arabov of New York to serve up to 46 months in prison and pay a \$2 million penalty, U.S. Attorney Stephen J. Murphy said in a news release. No sentencing date was immediately set by U.S. District Judge Avern Cohn.

Would You Approve Of Work Camp For Criminals Like Jakob?

- Yes - We must look to the future
- No - I don't like the sound of it

pollcode.com [free polls](#)

Ecstasy Ring

Ecstasy

Natalee Holloway

Judicial Index

04.

DADDY'S \$10M 'BAD' MITZVAH

PLUNDER RAP FOR GI-ARMOR BOSS

By SELIM ALGAR and ANDY GELLER

October 26, 2007 -- The former CEO of the leading supplier of body armor to U.S. soldiers in Iraq was charged yesterday with looting the company to bankroll a lavish lifestyle that included a \$10 million bat mitzvah for his daughter.

In addition to the bat mitzvah - which included performances by Aerosmith, 50 Cent, Tom Petty, Kenny G and the Eagles - prosecutors said David Brooks got the firm, DHB Industries, to pay for other goodies.

Among them were a face lift for his ex-wife; vitamins for his stable of 100 horses; pricey vacations; fancy jewels; an armored car; a \$194,000 Bentley; and a \$100,000 diamond-studded belt buckle.

The elaborate scheme exploded yesterday when federal prosecutors unsealed a 21-count indictment accusing Brooks, 53, of securities fraud, insider trading, tax evasion and obstruction of justice. If convicted, he could spend the rest of his life behind bars.

Sandra Hatfield, 54, the company's former chief operating officer, was hit with similar charges.

Brooks founded DHB, which moved from Westbury, L.I., to Pompano Beach, Fla., last year, and served as its chairman and chief executive officer. He resigned last year as the scandal erupted.

According to the indictment, Brooks lined his pockets by having DHB underwrite his lifestyle and by artificially inflating the value of company stock.

He allegedly reaped \$185 million by selling DHB stock when he learned that 6,000 bullet-proof vests the company made were about to be recalled for being faulty and not able to block bullets.

Hatfield, who left the firm in 2005, allegedly made \$5 million in the scheme.

Brooks also was accused of evading taxes by giving money to charities he ran.

Brooks made headlines in November 2005, when he rented two floors of the Rainbow Room for the bat mitzvah of his daughter, Elizabeth.

He reportedly sent the company jet to fly Aerosmith in from Pittsburgh, paying them a cool \$1 million. In return, they let his nephew play drums.

In honor of the band's appearance, Brooks changed from a black leather suit into a magenta suede biker outfit covered with chains.

The indictment said the body-armor tycoon spent \$122,000 of company cash on iPods and digital cameras for his guests. It also revealed he shelled out \$20,000 for leather-bound invitations to his son's bar mitzvah in 2000.

Brooks pleaded not guilty at his arraignment in federal court in Central Islip, L.I., and was held without bail pending a hearing Monday.

His lawyer, Paul Shechtman, said Brooks "grew up in Brooklyn and that means he doesn't run away from a fight."

Shechtman asked for bail of a mere \$50 million. Prosecutor John Martin asked that no bail be granted, calling Brooks a serious flight risk.

"In my opinion, he will spend the rest of his life in jail," the prosecutor said. "Every couple of months, we uncover new crimes and new frauds he has committed."

Hatfield is expected to be arraigned next week.

The indictment accuses Brooks and Hatfield of falsely inflating the value of the inventory of DHB's top product, the Interceptor vest, to help meet earnings projections.

The scheme boosted the company's stock from \$2 a share in early 2003 to nearly \$20 a share in late 2004.

Judicial Index

Do you have the right to own a gun?

It seems like a fairly easy question. We all know about the second amendment; however the first four words in the sentence, "a well-regulated militia", is what has been keeping everyone confused for two-hundred and twenty years.

Big Decision Coming Soon

The whole argument may finally reach a conclusion this year with the case District of Columbia v. Heller, which has been working its way through the Federal court system. As early as Tuesday of this week, the Supreme Court could grant certiorari, answering a question it has never directly answered in the history of the United States, and one that hasn't even been considered by the Court in seventy years.

DC Has America's Strictest Gun Laws

The District of Columbia has one of the strictest gun control laws in the nation. Since 1976, it has been illegal to own a handgun for personal use. The law also requires residents to keep shotguns and rifles unloaded and disassembled or fitted with trigger locks. Firearm advocates, in an effort to challenge the constitutionality of the ban, gathered six individuals to directly challenge the law as a violation of the second amendment, however when all was said and done, only one party was determined to have standing in the case, a security guard who was denied a permit to own a handgun for personal protection in his home, Dick Anthony Heller.

Irving Heller Pushes The Case

He won. The Federal appeals court for the District of Columbia said the ban was unconstitutional and that Heller had an individual right to bear arms under the second amendment. This is a far cry from the infamous Miller case of 1939, in which the Supreme Court ruled that citizens are not protected under the second amendment of

owning sawed-off shotguns because the amendment, in their minds, was intended for a collective and not an individual.

Who Collects The Guns

Think of the ramifications of this case. Can you imagine the ire of the card-carrying members of the NRA if the Court rules that individuals do not have a right to own firearms? Think of the upcoming presidential election. I couldn't imagine a more inspiring call to vote from the conservative base. They would come out in droves and completely wipe away any Democrat nominee that, in their mind, was going to take away their guns. Likewise, it would severely affect almost all handgun restrictions in cities throughout the country.

These Zionists Won't Blink

Now keep in mind, and you'd be surprised how hard this is for some people, the Court isn't going to look at this debate and consider how safe the District's ban is, or how it would affect homicide rates, or how it would affect the '08 election, (although I wouldn't put it past a couple of justices) in a perfect world, the Court is simply going to look at the constitutionality of the ban. The Court should say what the law is, and not what the law should be. The Roberts court has done a considerably greater job of this than of previous courts.

A Court Order Could Be Passed

This does seem like a perfect case for the Court to grant cert. The differences in the rulings of the Federal districts are just too much, I believe, for the Court to sit back and not address the issue. What is so peculiar about this case is the unpredictability of the outcome. No side can truly be confident; there is no favorite. If the Court grants cert, the only certainties I can predict is that Justices Ginsburg and Stevens will side with the District of Columbia and Justices Alito, Thomas, Scalia, and the Chief Justice will side with Heller. Even that is a bold prediction; you could almost more accurately call it a guess. This case, like so many others, may call upon Justice Kennedy to be the swing justice, a role in which he revels. In any case, the outcome will most likely be 5-4 or 6-3 as well as a case you will be sure to hear about in the future. If granted cert, this is one of those cases you'll be taking notes on in your American constitutional law class - it's that important

It Won't Happen This Year

When the Zionists drop the economy they don't want 20 million people organizing, and having guns. For years they have been regulating, and registering guns. At the appropriate time they will go for confiscation. Right now they know who owns the guns, and who will be trouble. They will cut off the ammo.

Trying to frame this argument from a legal standpoint is stupid. When the time is right they will declare martial law, and you will see SWAT at your front door.

Judicial Index

Jewish Soldiers Execute 15 Yr-Old Boy

Moshe Katzin Said It Was Self Defense

Shot Like Prairie Dogs

On Wednesday Jan. 24, 2007. Israeli troops shot dead Abu Nosair early Wednesday and arrested two others, as the men approached the checkpoint. The three boys had been manual laborers trying to cross into Israel to find work.

Natalee Holloway

Judicial Index

A Multi-Millionaire Gets Away With Murder

Phil Spector Is On His Second Trial

Doron Weinberg Is The latest Attorney

Too Smart And too Rich To Be Convicted

Those close to Phil Spector strongly believe he will be exonerated for the brutal murder of Lana Clarkson.

Mark Ribowsky

"I believe he's guilty, but I believe he will walk," the author of *He's a Rebel: Phil Spector: Rock Roll's Legendary Producer* was quoted as saying by the New York Daily News.

"[He's] too smart and too rich for the LAPD and DA to put away," he added.

Just A Shiksas

The police had found Clarkson on a chair in an "unnatural death pose" with "a single entry wound to the mouth" at Spector's home on February 3, 2003.

At that time, the famed music producer had told the cops that "I didn't mean to shoot her. It was an accident," but later he and his lawyers changed the whole story, painting Clarkson as a depressed, desperate House of Blues hostess who set out to kill herself in a superstar's home.

Though "Rebel" reveals that an autopsy report released on Sept. 15, 2003, determined Clarkson had been "shot by another" and mounds of other evidence all point to Spector as the perp (a blood-soaked diaper, "of all things," on the floor of a bathroom in the foyer, the gun hastily wiped clean, Spector's history of violence), two key elements could sway a jury into believing Clarkson was not an innocent victim: her

rolled-up skirt found inside her purse, and semen found on one of her breasts.

One Version Of Events

Clarkson tried to leave, Spector grabbed his gun, forced her into a chair, and had her strip to her underwear. He stood there masturbating. She tried to leave. He then stuck the gun in her mouth and blew the back of her head off.

Spector's Version

She played oral Russian Roulette as a sex thing.

Bruce Cutler

"This is strong evidence that there was some sort of sexual by-play between them when the gun - which was possibly being used as a phallic tool either by consent or otherwise - went off," he said.

A handful of other inconsistencies will play in Spector's favor, creating a case "far stronger than O.J.'s ever was. [Bruce] Cutler will 'brucify' witnesses to death and play up the inconsistencies, weaving a quilt of reasonable doubt," says Ribowsky.

Another Defense Being Considered

Spector's parents were first cousins, and he is a genetic misfit.

[Source](#)

What Do You Think Happened?

- The girl wanted to be famous, so she shot herself to please this Rock and Roll Legend.
- She tried to leave and Spector killed her

Vote

View

pollcode.com [free polls](#)

The Missing Forty Minutes

Spector had the gun in her mouth

Sexual overtones at Spector Trial

Did Spector Take Liberties With The Corpse

The Lana Clarkson Murder

Too rich to be convicted

Poll on the electric chair

Photos
Judicial Index

Stolen Valor – False Heroes Of Vietnam

Sergeant Burkett Had His Fill

Princeton Zionists Fought The Draft Lottery

The Chicago Seven

Zionist Anti War Rallies

Today's Phony

The Book Zionists Hate

A Vietnam veteran wrote a book about people buying medals, and parading as heroes. Needless to say the largest segment was Zionists.

A Book About Vietnam Wannabes

Stolen Valor, a book written by Bob Burkett, is a detailed study of phonies and "wannabe" veterans of the Vietnam War.

Our Worst Suspicions

Incidentally, recently published statistics from the Vietnam war provide powerful support for the suspicion which always has existed that, though Jews may manipulate the patriotic feelings of the rest of us, they themselves retain their own Jewish patriotism and do not share our patriotism. If one counts Stars of David in military cemeteries from the Second World War, one finds them conspicuously underrepresented in the fields of crosses.

Book Is Very Critical Of Zionists Patriotism

[Stolen Valor](#), a study of the Vietnam war and its veterans, B.G. Burkett and Glenna Whitley cite a 1992 study of Department of Defense records which provided much more precise data on the matter of Jewish patriotism, or lack thereof.

Typical is Senator Allen on the left.

Zionists Choose Not To Serve

Draft-age Jews in America, it turns out, suffered losses in Vietnam at a rate less than one fifth their proportion of the population. This was not simply a matter of rich boys avoiding service while poor boys got killed: young White men -- that is, White Gentiles -- from high-income families suffered approximately the same overall casualty rate as low-income Whites. Although some high-income Whites avoided the draft as university students, Whites from high-income families made up most of the officer corps, which suffered a disproportionately high casualty rate, and the average death rate for high-income Whites was nearly the same as for low-income Whites.

Buying Draft Deferments

For Jews, however, the difference is striking: making up slightly over 2.5 per cent of the population, Jews accounted for only 0.46 per cent of the GIs killed in Vietnam. This remarkable difference reflects a remarkable [difference in attitudes](#) between Jews and Whites.

The War Was A Joke To This Garbage

The authors show killers who have fooled the most astute prosecutors and gotten away with murder, phony heroes who have become the object of award-winning documentaries on national network television, and liars and fabricators who have flooded major publishing houses with false tales of heroism which have become best-selling biographies.

Health Scams Cost Billions

Stolen Valor provides pages and pages of examples of bogus vets bilking taxpayers out of billions of dollars in false claims for "injuries," sustained in Vietnam. In many cases, these "vets" never served in Vietnam and in some cases, never served in the military at all!

A Chance To Have Access To Children

Then there are vile miscreants like Abraham Paul Rolofson Jr., who passed himself off as a Vietnam Green Beret in order to gain access to, and molest, young boys.

More Zio-Garbage

[Jakob Swisher](#) had a fraud going on disability benefits. He was arrested and faces 20 years.

Abe Mueller Of Vietnam War Protestors

The [Vietnam Veterans Against the War](#) pushed the Marxist line on most issues and railed against U.S. military and foreign policies. Robert O. Muller founded it with the help of John Kerry.

Commie Sycophants

Muller was soon raising money from the likes of Jane Fonda, Ed Asner, Bruce Springsteen, and porn peddler Bob Guccione (Penthouse). In 1981 Muller led a VVA delegation to Vietnam where he provided the Communist government with a bonanza of propaganda victories. He placed a wreath on the tomb of Ho Chi Minh and then gushed his admiration for the Communist butcher.

Heim Goff - War hero

Goff had obtained some of the military's highest awards for valor, including the Distinguished Service Cross, second only to the Medal of Honor. Goff had even persuaded Rep. James Walsh (R., N.Y.) to pin on these medals during an April 1989 ceremony for combat vets.

Burkett dug up Goff's service record, and it revealed he had been a clerk in Okinawa and had never set foot in Vietnam.

Typical Draft Dodgers

Ira Einhorn and Jerry Rubin burned draft cards, and held anti war rallies.

The Kosher Geese

After congress passed the lottery, than everyone was getting drafted. Between 1964 and 1977, [125,000](#) Americans who fled to Canada between .

They Had A Whole Community

[Toronto](#) had it's own Haight Asbury, and wealthy parents kept the money flowing.

Toronto Was A Drug Paradise

Zionists has established Toronto as a drug transshipment point, so when the draft dodgers arrived they were right at home.

Toronto University

These Zionists went from Yale to Toronto University, and their transcripts were accepted.

A Book On Canadian Draft Dodgers

[John Hagan](#), a 2003 Albert J. Reiss Distinguished Scholar, himself a member of the exodus, searched declassified government files, consulted previously unopened resistance organization archives and contemporary oral histories, and interviewed American war resisters settled in Toronto to learn how they made the momentous decision.

He is now a celebrated professor at Northwestern University.

A Presidential Candidate

Guiliana got an occupational deferment from a friendly Judge.

He Chose Not To Serve

Abe Foxman, Morris Dees, and 90% of draft eligible Zionists somehow avoided Vietnam service.

Bush's MOH To Jewish Veterans To Date

Bush Hesitates On Recent Heroes

Bennie Solomon

Tibor Rubin

Judicial Index

Massive Mossad bomb kills 120 Shiites

Bomb attack

The Mossad bomb went off in front of a market - across from a police recruitment office. The explosion killed 125 innocent Shiite Arabs.

Jewish media sources blamed disgruntled Sunni Muslims who wanted revenge for the recent election where Shites came into power.

Many of the dead on Monday perished when buildings that housed government offices and shops in the busy downtown district collapsed from the force of the explosion. Body parts were scattered for blocks, and hysterical survivors trudged through pools of blood searching for relatives.

Israel's goal

Their ultimate goal is total control of Iraq's oil. Iraq's population has three main groups

- Sunnis 35%
- Shites 55%
- Kurds 10%

Israel can't walk in and take over they need a destabilizing civil war where the present leaders are killed or replaced with their chosen sayanim

[Columbine](#)

[John O'Neill](#)

[Natalee Holloway](#)

[Canadian Gun Control](#)

[Judicial Index](#)

Two British Soldiers Hung In 1946

They Were Hung By Zionists, And Their Bodies Booby-Trapped

The British Authorities Issued Arrest Warrants

British Mandate

Zionists saw the potential of the control of the Mid-East's oil and suddenly discovered their roots wasn't Russia, but really Palestine. As they flocked in, the British were given a mandate to keep the Khazars from killing the Arabs.

The Zionists Formed Terror Groups

There were two factions, the Stern gang, and the Irgun. The Sterns specialized in explosives, and the Irgun was assassination.

Menachen Begin Of The Irgun

He later became the Prime Minister of Israel.

Abraham Stern Ran The Stern Gang

They blew up police stations, trains, ambushed soldiers, massacred 300 Arabs at the village of Dier Yassin. At their height, they assassinated Count Folke Bernadotte

Massacre At Deir Yassin

At least a hundred heavily armed Jews massacred a little village of 200 Arabs. They raped the women and children, then crushed their heads with rocks. [5](#)

The King David Massacre

The King David hotel was the central headquarters of the British high command. The Irgun set explosive charges all over the hotel and killed 93 British officers.[4](#)

Count Folke Bernadotte Is Assassinated

The Count was on official business in Jerusalem when Jews posing as soldiers stopped him at a blockade. The Zionists put a Tommy gun through the open window on my side of the car, and fired point blank at Count Bernadotte and Colonel Serot. I also heard shots fired from other points, and there was considerable confusion... Colonel Serot fell in the seat in back of me, and I saw at once that he was dead. Count Bernadotte bent forward, and I thought at the time he was trying to get cover. I asked him: 'Are you wounded?' He nodded, and fell back. [5](#)

The Two British Marines

The Irgun wanted to hang them in the Netanya town square, but local Jews feared retaliation. Instead, Sholmo Kaplan, took the British soldiers to the "Feldman" diamond polishing plant, and hung them from a beam . Next the Jews moved the bodies to an orange grove, where they hung them from a tree.

The bodies were booby-trapped and two more soldiers were critically wounded as they took the British heroes down.

Sholmo Kaplan

He was the hangman, and nailed this note to their chests. '

We hung two British spies for their "criminal anti-Hebrew activities" on the following charges: 1. Illegal entry into the Hebrew homeland. 2. Membership of a British criminal terrorist organisation known as the Army of Occupation which was responsible for the torture, murder, deportation, and denying the Hebrew people the right to live. 3. Illegal possession of arms. 4. Anti-Jewish spying in civilian clothes. 5. Premeditated hostile designs against the underground. Found guilty of these charges they have been sentenced to hang and their appeal for clemency dismissed. This is not a reprisal for the execution of three Jews but a "routine judicial fact."

Fast Forward To 2008

These same creatures are behind the bombings in Iraq, and in India. They even use identical tactics, whether it's Juba the sniper who is killing US Marines in Baghdad, or blowing up train stations in Madrid, or Bombay.

Juba the sniper**Judicial Index****FBI Uses Mobster To Crack Mississippi Burning Case**

Gregory Scarpa Sr

This Is Better Than A Holocaust Story

In 1964 three civil rights workers went to Mississippi and wound up being killed by the Ku Klux Klan. The FBI needed help, so they turn to Zionist gangsters.

Italian/Zionist Mobster Saves The Day

The FBI used mob muscle to solve the 1964 disappearance of three civil rights volunteers in Mississippi, a gangster's ex-girlfriend testified Monday in a NY courthouse. Linda Schiro said that her boyfriend, Mafia tough guy Gregory Scarpa Sr., was recruited by the FBI to help

FBI Turned To Zio-Mafia For Help

Schiro testified Monday that she and Scarpa traveled to Mississippi in 1964 after he was recruited by the FBI. She said they walked into the hotel where the FBI had gathered during the investigation, and the gangster winked at a group of agents. She said an agent later showed up in their room and handed Scarpa a gun.

Made To Talk

She said Scarpa helped find the volunteers' bodies by "putting a gun in the guy's mouth and threatening him."

[article](#)

What A Crock Of Bullsh*t

The truth is the entire 'Mississippi Burning' episode was a set-up, just like [Entebbe](#), or countless [false flag Arab hijackings](#). The three boys were sent down by a Zionist organization. With this single stroke, the Zionists got rid of the Klan, the same way they got rid of the militias with their [Oklahoma City bomb](#).

The Truth Behind Mississippi Burning

Judicial Index

What Really Happened At The Tulkarm Checkpoint?

Why was a young girl killed at a deserted remote checkpoint?

A Father Prayers Over His Dead 13 yr-old Daughter

Palestinian Children Are Defiant

They shout: - "Kill us all you dirty Jews"

The Two Apes That Killed The 13 Yr-old Girl

Israeli Commander

It is regrettable and we have relieved the two soldiers.

The Mother

How did these children wind up at this deserted checkpoint?

Other Girls

She isn't the first girl found miles from her house, lying dead, with her pants missing.

The Lone Jeep

It is standard knowledge that these Israelis will send a jeep out for Palestine girls, kidnap them , and bring them to a checkpoint

article

It's All US Taxpayer Funds

We pay the salaries, supply the weapons, and provide the jeeps. Then we cover for this rouge nation every time the UN declares a resolution.

Columbine

Iran Sunburn

Natalee Holloway

Electronic Trigger

John O'Neill

Judicial Index

Reverend Frank Weltner

Judicial Index

Lone High School Gunman Kills Eight

Finland Has A Population of 5,300,000

The High School Where The Shooting Takes Place

Another Mysterious Shooting

A quiet kid turns into a madman and massacres eight people at a remote high school. This is a duplicate of other shootings such as Columbine, Red Lake, or Pearl HS.

Finnish Shooter

Pekka-Eric Auvinen, an 18-year-old teenager killed eight people, and wounded twelve more.

Jokela Is A Small Town

There are only 400 pupils at Jokela High School. Jokela, which has a population of 5,300 inhabitants.

He Wandered The School

Kim Kiuru, a teacher at the school, said: "He (the gunman) was moving systematically through the school hallways, knocking on the doors and shooting through the doors".

"It felt unreal, a pupil I have taught myself was running towards me, screaming, a pistol in his hand."

SWAT Surrounded The School

Police said they had the situation 'under control' after they surrounded the school. 'There is no danger to outsiders now,' police spokesman Tero Haapala said. 'We have the situation under control.'

He Was Found Dead

Officers found Auvinen wounded in the head from an apparent self-inflicted gunshot. The assailant and most of the victims were in the lower lobby of the school, police said.

Finnish Prime Minister Calls Emergency Meeting

Prime Minister Matti Vanhanen described the situation as "extremely tragic" and said the government would hold an emergency meeting.

Guns Are Common

There are plenty of gun enthusiasts in Finland, in fact there are 56 privately owned weapons for every one hundred Finns. In the coming weeks expect calls for a revision of the country's gun laws that allows such widespread gun ownership.

Jewish Reaction

Finland claims a small Jewish population of 5,000. As in other countries they control the newspapers, and TV, and heavily influence elections, and the political system.

Tarja Kaarina Halonen Is Finland's President

[Tarja](#) is a liberal, a holocaust survivor, and for banning guns.

What About These Killer's Shrinks?

Everyone of these teenage killers was loaded on psychotropic drugs by their friendly shrink, but no one looks at this.

This Goes A Lot Deeper

All of these shootings look a little too programmed. Who were these various shooter with before they went ballistic. Were there any shrinks involved, psychotropic drugs, etc. Then you have the timing to the coming collapse and the NWO takeover.

There is a peripheral smell of Zionism. Their goal is gun control, and this is the fastest way.

Columbine

Virginia Tech Massacre

Pearl High School massacre

Red Lake Massacre

Columbine Massacre

Port Arthur Massacre

Dunblane

Canadian Gun Control

Judicial Index

David Mack Killed His Wife

Then He Shot The Judge With A Sniper Rifle

His Family Were Extremely Wealthy Zionists From Reno, Nevada

The Mack Family Are Reno Powerhouses

Mack At Trial

Reno Royalty

He is the third generation of the old guard. His grandfather struggled to get out of the Warsaw ghetto, his father worked 18 hr days at a dinghy pawn shop, but young David is strictly jet set.

David Mack

A multi millionaire who owns [Palace Jewelry & Loan](#) and has a net worth US\$9.4 million

Killed On Principal

An extremely wealthy Zionist, Mack was angry over a divorce settlement of \$10,000 a month and child support of \$849 per month.

Mack And His family

Darren Mack had been previously married, from 1986 to 1991, to Debra Ashlock.[2] The couple had a son and daughter, 17 and 19. His second marriage produced a 7 yr old daughter. Charla warned a family friend, "He's out to get me and someday he will probably kill me." [15] Ironically, in 1998, a Reno billboard had proclaimed "

Stabbed His Wife To Death

In June of 2006 David was charged with the stabbing death of his 39-year-old estranged wife Charla Mack in the garage of their Reno, Nevada mansion.

Mack Shot The Judge

Mack was charged with the sniper shooting of Judge Chuck Weller, who was handling the couple's acrimonious divorce. Charla Mack was murdered after 9:00 a.m. on June 12, 2006, and Judge Weller was shot around 11:05 a.m. on the same day.

The Clown Had A Swinger Website

His handle was '[Too Much Fun](#)', he preferred shiksas, and would go along with [bi-couples](#).

Hides Out At A Swinger's Resort In Mexico

For several months prior to the death of his wife, Darren Mack had spent almost every other weekend at '[swinger](#)' or '[lifestyle conventions](#)' in Las Vegas, San Francisco, and other places.

Mack Is Caught In Mexico

Darren Mack surrendered to FBI agents in Puerto Vallarta, Mexico.

Detectives think Mack somehow got to Baja, Mexico, then made his way to Cabo San Lucas. They say they have information he was spotted in Cabo, Mazatlan and Puerto Vallarta, and that he was traveling by bus.

FBI Says Mack Had Help Fleeing

The FBI added they don't know if anyone helped Mack flee, but aren't ruling out the possibility. Zionists control Nevada gambling.

Mack Had A Bomb

In addition to an attempted murder charge in the judge shooting, he is liable for possession of explosives.

No Death Penalty

Prosecutors handling the case announced they will not seek the death penalty.

Mack's Attorney

David Chesnoff , who has defended everyone from Martha Stewart to Britney Spears, is the lead attorney.

The Mack Family Via 1980

The Macks struggled with a small pawn shop, and as Reno grew the family became [Reno royalty](#), and related to [Jerome Mack](#).

The mother is heartbroken and knows the family patriarch, Abraham Mack, is rolling in his grave.

Black Dahlia murder

The Shenfeld Murders

The Mickey Thompson execution

Ira Einhorn

The Nanny Murders

The Grossman executions

The Gorenberg murder

Judicial Index

Eva Herman A German Nationalist

Angela Merkel Appeases Israelis

Chancellor Merkel At The Yad Vashem Memorial In Jerusalem

What Sadness She Must Feel

It Seems Germans Forget About WW-2?

Do today's Germans remember when the Bolshevik Polish Jews [killed 58,000 German Nationals in 1939 Poland](#), and forced the Fuehrer into entering Poland to protect his people. Do they remember how France and England attacked Germany under the 1939 pact. Maybe they remember how Roosevelt, and Churchill, firebombed Dresden. No one talks about the fact that the Zionist orchestrated WW2, which wrecked Germany, and devastated it's populace.

Today's young Germans have to endure having that silly holocaust fable shoved down their throats, and charged with a Hate Crime if they don't bow down. [Police cadets were dismissed](#) for questioning the holocaust.

Would Eva Herman Be A Good Representative For The German People?

- Yes - Throw Chancellor Angela Merkel out, and put Eva in
- No - We Need Pro-Zionists Like Merkel

pollcode.com [free poll](#)

Who were Churchill, Roosevelt, and Stalin?

Judicial Index

What Is Driving Gold?

Gold Is The Only Real Money

Gold has always been the only real true currency, mainly because it is one of the few commodities that can really function as a universal exchange. Right now gold is getting a boost from inflation, but it's real impact comes from chaos.

Today's Currencies Are All Fiat

That is just a paper IOU, with no collateral.

Status Of An IOU

It might be ok to lend Donald Trump \$10,000, but your out of work cousin is a mistake.

Russian Ruble

A country can be worthless. When Russia collapsed the Ruble fell 100,000%. You went to bed with a million dollars in the bank and woke up with ten dollars.

Commodity Currency

That says you currency is backed by a hard commodity. That can be lumber, oil, cattle, flour, or whatever.

The Barter System Can't Work

It's just too complicated finding the source of two people having the exact items each other wants.

You Need A Commodity Based Currency

That means it government controlled, and stored in a vault. Picture storing lumber, oil, chickens, cows, etc at Fort Knox, and you quickly see why it has to be gold.

How Do You Determine The Value

That's just all the currency and debt divided by the gold supply. It roughly works out to \$40,000 an ounce.

When Does This Happen

Just like Russia, the US and the world, will have an economic collapse.

Who Owns The Gold?

The world's gold supply is supposedly 1/3 Central Banks, 1/3 individuals, and 1/3 dealers. In reality the Zionists have bought or leased most of the central bank's gold, own 99% of the gold mines, and have bought most of the other stocks.

The Timing

After the Iran-Persian Gulf war. Israel false flags a nuke on a US city, Bush nukes Iran, the Zionists gain control of the mideast's oil supplies, and the international bankers tank the world's economies.

Our Elite Rulers

You will have 1% of the population controlling 95% of the wealth. If it seems fantastic, than look at Iraq, a war for Israel, and their control of the Mideast. Just look at who controls the Congress, the Universities, the American Judicial system, etc.

Gold Charts

Gold as an investment

Judicial Index

Why Did Norad Allow Jets To Fly Over Reactors?

Location Of Nuclear Reactors

Major Nuclear Reactors That Flight 93 And Flight 77 Flew Over

Nuclear Reactors

- Beaver Valley, Pennsylvania
- Calvert Cliffs, Maryland
- FitzPatrick, New York
- Ginna, New York
- Hope Creek, New Jersey
- Indian Point, New York
- Limerick, Pennsylvania
- Millstone, Connecticut
- Nine Mile Point, New York
- Oyster Creek, New Jersey
- Peach Bottom, Pennsylvania
- Pilgrim, Massachusetts
- Salem, New Jersey
- Seabrook, New Hampshire
- Susquehanna, Pennsylvania
- Three Mile Island, Pennsylvania

- [Vermont Yankee, Vermont](#)

Where Were All The Fighters?

A Boeing 767 Cruises At 580 MPH

NORAD Interceptors

wpeF6.jpg (3444 bytes)

1800 MPH

[F-14 site](#)

wpeF1.jpg (2048 bytes)

wpeF4.jpg (3353 bytes)

wpeF2.jpg (3170 bytes)

1600 MPH

[F-15 site](#)

1500 MPH

[F-16 site](#)

wpeA4.jpg (2431 bytes)

1250 MPH

[F-18 site](#)

850 MPH

[TF-38 site](#)

These Are The Air Force bases

wpeEF.jpg (25868 bytes)

134th Fighter Wing			
177th Fighter Wing	18 F-16's	Otis AFB	18 F-15's
192th Fighter Wing	18 F-16's	Andrews # 1 # 2	18 F-16's & 18 F-18's
174th Fighter Wing	18 F-16's	Pope AFB	80 A-10's
180th Fighter Wing	18 F-16's	Shaw AFB	100 F-16's
Seymour Johnson	90 F-15's	Tyndall AFB	80 F-15's
Fentress Naval Air station	200 F-14's & F-18's	Langley Air Force Base	90 F-15's
		Robins Moody AFB	100 T-38's

9/11 Is Like The Holocaust

As long as you don't use logic, then you will be ok. There is no way that Flight 93 was hijacked at 9:16 and the Air Force, NORAD, and the states' Air National Guards, just sat there for fifty minutes. Flight 77, the Pentagon jet, flew for over 62 minutes. Was NORAD going to let Flight 93 and Flight 77 fly over busy cities, [or nuclear reactors?](#)

Both these jets were shot down.

The Pentagon Flight

Langley's F-16s

The airport videos

Betty Ong Stewardess's call

Flight 587

Judicial Index

Israel Is Our Finest Ally

The supreme commander of NATO operations in Europe, John Craddock, has called Israel a "model state" and the United States' closest ally in the Middle East.

Speaking before the U.S. House Armed Services Committee in Washington Thursday, said Israel consistently and directly supported U.S. interests by means of security cooperation and understanding U.S. policy in the region.

Zionist Control Of US Military

These greasy Ashkazians have been installing their 'brethren' since the early 1900s. In WW-2 you had [Eisenhower](#) who gave Europe to the communists. In Iraq the latest was [Gen Tommy Franks](#), the butcher of Fallujah.

His Predecessor

U.S. Marine Corps General James L. Jones, who retired from EUCOM around three months ago, refused to even mention Israel.

What Is The Big Deal?

One day you will wake up and the newspaper headlines will scream "World currencies crashing", and you will see yours assets plummeting into an abyss. When the dust settles there will be an awakening, and people will decide to run these Zionists back to Russia. By that time your army and police departments are multicultural sewers controlled by key Zionist leaders.

Judicial Index

Linda Stein Found Beaten To Death

Her Ex-Husband Is Seymour Stein

This Is An Unusual Murder

She had been divorced for 15 years, and was a wealthy real estate broker. She was killed in an exclusive Fifth Ave apartment building.

Beaten To Death

Linda Stein, the punk-music pioneer turned real-estate broker, was found murdered in her Fifth Avenue penthouse on Tuesday. According to the AP, the medical examiner says an autopsy found that she died from fatal blows to the head and neck.

Divorced From Her Husband

A former schoolteacher, Stein was the ex-wife of Seymour Stein, former president of Sire Records, which launched the careers of the Ramones, the Talking Heads and Madonna.

Linda Managed Bands

She and her husband owned Sire Records, and managed everyone from Madonna to the Ramones

Real Swingers In The Seventies

Linda and Seymour were the 'It Couple' of New York.

Linda With The Ramones

Everyone loved her.

After Her Divorce

Linda was divorced in 1990 and made a small fortune as a real estate broker.

Beaten To Death

This wasn't a delivery boy gone berserk, this was a professional hit. This has the identical MO of the [Rabbi Neulander](#) case, where he hired two fools to beat his wife to death with lead pipes, and make it slow and painful.

Who Beats An Old Lady To Death

Someone certainly had a grudge, and the murder scene fits that of an angry Zionist.

The Nanny Murders

The Grossman executions

The Gorenberg murder

Judicial Index

-

<input type="text"/> this Site	<input type="button" value="Search"/>
-----------------------------------	---------------------------------------

Iraq Ambushes

Israeli advisors too close

IDF assassinates six female Marines

Five marines ambushed

Israeli Mercs in Iraq

Mysterious crash of a British SAS Hercules

Mossad ambushes Blackwater

Blood at Najaf

Electronic Trigger points to Israel

How Did these girls get stuck in Iraq

Israeli ambushes in Iraq

'Juba the sniper'

Marine Ambush

ambushing Marines

Watch the video

Six Americans Killed On Patrol Mosul mess hall More Israeli Espionage At US Base Two Dead US Soldiers And Nine Injured On 5

Copperfield The victim supposedly was to get \$2,000,000 in Las Vegas, she is lucky to be alive. Copperfield may have preyed on audience David Copperfield sought by FBI

Holocaust Porno

Irving criticizes Jewish porno

Short but very frightening clips of the 'Ilsa the SS She Wolf'

The Holocaust Myth's Pornographic Roots

Israeli Executions

Shot up the mothers

Gaza beach picnic

Family of eighteen killed

Judicial Index

You are being redirected to start

[Click if necessary](#)

A Play About Irma Grese

Just When You Thought You Heard It All

Irma Grese was a 19 yr old postal clerk at Auschwitz in 1943. In late 1944 she was transferred to Bergen Belen where she was the commandant's secretary, and took roll call of the women. In 1945 when Belsen was liberated, she was arrested, and was put on trial. Six Jewish Communist said she beat them, raped them, and had a dog that ate Jews, and Irma was convicted and hung.

In 2006 some clown does a play and even fabricates more nonsense, saying she seduced the Jewish prosecutor, and her ghost walks the grounds at Auschwitz.

Angel: A Nightmare in Two Acts ...

About the Play ...

Angel: A Nightmare in Two Acts uses the setting of the Holocaust to explore contemporary values, the question of personal responsibility versus universal guilt, and the seductive appeal of evil. Controversial and thought-provoking, Angel offers strong roles for women and strong subject matter for theaters seeking to challenge themselves and their audiences.

Irma Is Hung

Angel is a drama based on the trial and execution of real-life Nazi war criminal Irma Grese. Grese became a concentration camp guard at the age of sixteen, was prosecuted by the British in the Belsen trials, and was executed at the age of 21 for her crimes against humanity. A strikingly beautiful woman, she was dubbed by the international press as "The Blonde Angel of Auschwitz."

Jewish Prosecutor Falls In Love

During the play, Irma's prosecutor falls under her fatal charms. He is drawn, along with the audience, down into a private nightmare where the tables are turned and he becomes the accused.

Jewess Is Aghast

Also dragged into the nightmare is Olga Lengyel, a survivor of Auschwitz, who teaches the prosecutor a lesson about dignity and survival.

Right To The Gas Chambers

Auschwitz, was the largest of the Nazi German extermination camps, along with a number of concentration camps, comprising three main camps and 40 to 50 sub-camps. The name Auschwitz is the German name for the nearby town of Oświęcim, situated west of Kraków in southern Poland. Beginning in 1940, Nazi Germany built several concentration camps and an extermination camp in the area, which at the time was under German occupation. The Auschwitz camps were a major element in the perpetration of the Holocaust; at least 1.1 million people were killed there, of whom over 90% were Jews. The exact number of people killed in the camps is not known, but most modern estimates are around 1.1-1.6 million. About 700 prisoners attempted to escape from the Auschwitz camps during the years of their operation, with about 300 attempts successful.

Josef Mengele was a Nazi German military officer and physician who performed experiments that were condemned as murderously sadistic on prisoners in Auschwitz. He personally selected over 400,000 prisoners to die in gas chambers in Auschwitz.

On May 24, 1943 he became medical officer of Auschwitz-Birkenau. It was during his 21-month stay at Auschwitz that Mengele achieved infamy, and it is for this period that he was later referred to as the "Angel of Death". Mengele was usually part of the medical delegation which met incoming prisoners, determining which would be retained for work and experimentation, and which would be sent immediately to the gas chambers. Almost all of Mengele's experiments were of dubious scientific value, ignoring the lack of ethics involved, including various amputations and other brutal surgeries.

The Auschwitz Dwarfs

Subjects of Mengele's experiments were almost always killed afterward for dissection, if they survived the experiment itself. Mengele also had an interest in dwarfs, founding the Lilliput Troupe, seven of whose ten members were dwarfs. He often called them "his dwarf family" and experimented on them frequently. They seemed vital to his research and he had them treated specially — they were allowed to keep their clothes, scarves and accessories they had from their home. After the war Mengele escaped Germany and lived covertly abroad until his eventual accidental death in Brazil, which was later confirmed using DNA testing on his remains.

Irma Was A Killer And A Nymphomaniac

Irma Grese was the most notorious of the female Nazi war criminals. She rose to the rank of Senior SS-Supervisor in the autumn of 1943, in charge of around 30,000 women prisoners, mainly Polish and Hungarian Jews. This was the second highest rank that SS female concentration camp personnel could attain. After the war survivors provided extensive details of murders, tortures, cruelties and sexual excesses engaged in by Irma Grese during her years at Auschwitz and Bergen-Belsen. She habitually wore heavy boots and carried a whip and a pistol. She used both physical and emotional methods to torture the camp's inmates and enjoyed shooting prisoners in cold blood. She beat some of the women to death and whipped others mercilessly using a plaited whip. The inmates dubbed the blue-eyed blonde the "Beautiful Beast," while Grese herself became obsessed with the idea of becoming a film star after the war. She also had a reputation as a nymphomaniac, sexually abusing male and female prisoners alike and taking many lovers, including the camp physician Josef Mengele and camp commandant Josef Kramer.

She was among the 44 accused of war crimes at the Belsen Trial. After the Kommandant Josef Kramer, Irma Grese was the most notorious defendant in the Belsen Trial, held between September 17 and November 17, 1945. The trials were conducted under British military law in Lüneburg, and the charges derived from the Geneva Convention of 1929 regarding the treatment of prisoners. After a fifty three day trial she was convicted and sentenced to be hanged. She was executed on December 13, 1945.

She Now Haunts Auschwitz

Grese was so steeped in blood that a legend persists of her ghost haunting a building on the site of Belsen in the former west Germany. On Jan 12th 1948 Harak Visen a night watchman claimed he saw the ghost of Irma Grese in the Krema Three gas chamber. Krema Three was later sealed off and eventually destroyed altogether.

Olga Lengyel and her family were transported from their home in Transylvania to Auschwitz in 1944. Olga worked in the camp infirmary. She aided in the camp rebellion that destroyed one of the crematoria. She was the only member of her family to survive Auschwitz. She chronicled her experiences in her autobiography *The Five Chimneys*, the first book to give a survivor's view of a concentration camp. Olga lived in New York City until her death in the summer of 2001, where she was a manager of a foundation to educate people about the Holocaust. The foundation has as its name the number tattooed on Olga's forearm by the Auschwitz guards.

Anti Semitic Deer Attacks Holocaust Survivor

Rutka another Anne Frank

Nazi Masturbation Machines

Judicial Index

Copperfield Accused Of Attacking A Showgirl

This Sexual Activity May Have Gone On For Years

The sex scandal swirling around illusionist David Copperfield has taken a new twist - a Las Vegas performer has come forward with claims the magic man tried to force her to have sex.

Copperfield is currently under investigation for allegedly raping a Seattle, Washington woman in the Bahamas.

Show Girl Claims Violent Attack

Showgirl-turned-escape artist Shedini has gone public saying she was "attacked" by Copperfield 16 years ago at a job interview. I was young, I was naive, and Copperfield was a famous Jewish celebrity. Copperfield lured her to his hotel suite with a job offer. Shedini recalls being "grossed out" when the magician tried to force her to have sex with him.

She adds, "I felt his powerful hands grab my arms from behind. He turned me around, pushed me to the wall and held me there, kissing me and sticking his tongue down my throat."

Shedini eventually fought him off and fled.

Amanda Heidi

Amanda says, "he whispered in my ear and said, grab my butt." Miss Heidi said Copperfield came-on to her during his act. Heidi tells reporters that Copperfield was "very creepy." She says Copperfield's staff singled her out as soon as she sat down in the audience.

Karina Halle

He asked her onstage to take part in a sexually-charged magic trick. That's when Copperfield whispered in her ear. "Who I came with, and I thought that was an odd question to ask, like why does it matter who I came with?"

Heidi says Copperfield's assistants took her to the side and told her the magician wanted to meet her after the show. Thank God I didn't use his bathroom.

Copperfield's Lawyer Is Outraged!

The illusionist's lawyer, David Handoff, insists his client will be found innocent of the rape charges against him - and he insists Shedini's story is also untrue.

He says, "David Copperfield has never struck, forced himself or threatened any woman.

A Throw Back To Berlin Of The 1930s

During the Weimar depression young Fraulines went to work as domestics in Zionist's households, and sexual harassment skyrocketed.

article

Should Copperfield Get Special Treatment?

Yes - Copperfield is special, and should get community service

No - Put this creature in Pelican Bay with the Aryan Brotherhood

Vote

View

pollcode.com [free polls](#)

Copperfield arrested

Copperfield's Bahamas Island

Joe Francis

Zionists and porn

The Epstein Affair

Judicial Index

George Washington University Under Hate Watch

Swastikas Painted On Jewish Doors

.

George Washington University Is 30% Jewish

Sarah Marshak Drew Them Herself

Swastikas Appeared Three Weeks Ago

Student newspaper reporters have followed the story for weeks. Thirty percent of GW students are Jewish," said an editor.

Jewish Girl Suspected

On Monday, she admitted to the vandalism. "It's a big story. Sarah Marshak, a George Washington University freshman, was caught on tape by a hidden video camera in the sixth incident of swastika drawing on her dormitory door.

Marshak told the university's student newspaper that she drew the last three of the six swastikas. [The girl herself did it](#)

University President

[Steven Knapp](#) has decided not to punish the young Jewess.

Others Students Are Charged

Another student was caught and charged Saturday with drawing swastikas and racial slurs in another dormitory. He has been barred from campus.

Students Are Stunned

They claim that the Jewish girl may have done the last three swastikas, but the first three were Nazis.

Meanwhile In Iraq

White kids from Montana are killed by remote control bombs.

Something Isn't Right Here

A 18 yr old Chris Wagner joined the National Guard for college money, and he winds up in Iraq. A 18 year old Heim Goldstein, with a C+ average gets a scholarship to George Washington University, and draws swastikas on doors.

Should This Person Be Charged With Falsifying A Police Report?

Yes - She committed a crime

No - Her grandfather was a Holocaust survivor

Vote

View

pollcode.com [free polls](#)

Six Female Marines Ambushed

Judicial Index

Jewish Radio Broadcaster Sues Nazi

German Jews Deserve Better

Horst Mahler Is The Neo Nazi

Michel Freidman Is Outraged

A Jewish journalist who interviewed a neo-Nazi for Germany's Vanity Fair filed charges against him for pro German remarks.

Another Kosher Nazi

Mahler, 71, who famously underwent a transformation to the extreme right, reportedly greeted Friedman with "Heil Hitler" and, during the course of the two-hour interview, denied the Holocaust occurred and called Hitler the savior of "not only the German people."

Friedman Files Charges

After the interview, Friedman filed suit as a private individual against Mahler because of his "incendiary" remarks. Friedman commented that the danger of Nazism "is not only a reality of the past but also of the present."

It is illegal in Germany to glorify Hitler, deny the Holocaust and to repeat National Socialist propaganda, including emblems and greetings. [Website note: But it is not illegal to mention what the JTA does not, that Friedman was sacked as a TV talk show host and a leader of the country's Jewish community over scandals involving cocaine dealing and White slaving].

Horst Mahler

Forty years ago Mahler was part of the Baader-Meinhof gang.

Who Was Baader-Meinhof Gang

A silly Zionist concoction of neo Nazis, Communists, who aligned themselves with Palestinians. They were in on the Entebbe hoax.

Another Jail Bird No One Saw

Mahler was 'supposedly' served nine months in a German jail for a Hitler salute.

Mahler And Stoltz

Mahler and his lawyer, Sylvia Stolz, called the judge in the case a "slave to the state."

What Nonsense

Horst Mahler is a [Jewish lawyer](#) who is no more going to do a Nazi Salute than a Catholic Cardinal. He is a 71 yrs old ex-communist. This entire episode is just another silly Zio-Hoax to draw attention to the ongoing persecution of the Zionist people.

When you want a 'Badge of Authenticity' for these renegades, look for one that blames Israel for orchestrating 9/11. Amazing that only three out of fifty revisionists will implicate Israel.

Frank Collins - The original Kosher Nazi

Judicial Index

A Celebration Of Jewish Superiority

Celebrities Gather At The AEI Institute Book Signing

A Jewish Author Is Honored

A Jonathan Entine writes a book that says "Jews are genetically superior". He attends a luncheon of the AEI in Washington, and fellow Zionists have an intellectual orgy celebrating their greatness.

Jonathan Entine's New Book

At the American Enterprise Institute luncheon yesterday Jon Entine had the crowd in stitches with his Borchbelt humor. He displayed a cartoon of a tablet-carrying Moses looking incredulously toward the heavens.

"Now, let me get this straight," the bearded figure says. "The Arabs get the oil, and we have to cut off the ends of our what?"

For You Goys That Don't Get It

Arabs got the oil, and Jews are obsessed with their penises. But the two AEI scholars soon moved on kibitzing about a pressing cause: - *Why Jews are so doggone smart.*

Another Book Verifies Jewish Genius

Entine, author of the new book "Abraham's Children: Race, Identity and the DNA of the Chosen People," argued that genetic mutations gave Jews very high IQs. "If you had one of these mutations" -- such as those that cause Tay-Sachs disease -- "it probably could cause high intelligence," he asserted.

Academic Giant Charles Murray Of The Bell Curve Fame

Fellow AEI fellow Charles Murray said "Rigors of Talmudic study drove out the dumb Jews centuries ago, and they became Christians" Murray, best known for his incendiary book about race and intelligence, "[The Bell Curve](#)," explored Jewish smarts in an April article in Commentary titled "[Jewish Genius](#)."

Laurie Zoloth

Brought in to rebut the two scholars, Laurie Zoloth of Northwestern University floated an alternative notion: that "Jews are smart because we value learning."

Paul Wolfowitz Is Another Giant

One only needs to spend a moment with AEI visiting fellow Paul Wolfowitz, whose leadership on the Iraq war and conflicts of interest as head of the World Bank demonstrate that Jews are capable.

Should Jews Speak Of Their Enlarged Brains

Of more concern: whether Jews should brag about their big brains, even if studies show them to have high intelligence. "You've got to talk about these things carefully," said Murray, who learned the hard way. "Only an Iowan raised as a Presbyterian could get away with talking about Jewish IQ the way I can because Jews get so embarrassed about Jewish IQ: 'We know we're smart but don't tell anyone else.' "

Heritage Forum Honors Another Great

Abe Foxman's new book *The Deadliest Lies*, was written to refute the Walt-Mearsheimer thesis that Jews control the American government.

Entine Points Out The Jewish Greats

He pointed out the Nobel prize winners, like the Mozarts, the Einsteins and even the 1/2 Jewish Schwartzers like [Henry Louis Gates Jr.](#), the prominent African American writer and scholar, who had his DNA tested and, Entine said, "found out he's got a Yiddishe mama."

The Miracle Of Jewish DNA

The genetically high IQ, he argued, "could be one of the explanations for why Jews overachieve in so many areas among Nobel laureates, winners of chemistry prizes, mathematics prizes, number of professorships in academia."

The Ahkazians Versus The Sephardic

Genetic mutations promoted the growth and interconnection of brain cells and have caused Ashkenazi Jews from Eastern Europe to be mentally superior. "This is highly debated," the author admitted. "You're suggesting there could be a genetic basis to intelligence and it could be found more in one population than another."

The Fall Of The Spanish Empire

Charles Murray pushed that Sephardic Jews from Spain were brilliant too. "You had not only Maimonides . . . you had Jews prominent in business, you had Jews who were advisers to the court," he argued. "Many historians attribute in part the subsequent decline of Spain and Portugal to the fact that they got rid of their Jews." He further credited Jews for the rise of the Netherlands and noted that "one of my thesis advisers at MIT was a Sephardic Jew."

Moving From Bazaars To Big Cities

Murray suggested that Jews got smarter by urbanization, and what he called "the ultimate hypothesis" that Jews are really "God's chosen people."

All The Scholars Said That Jews Must Be Cautious

Zoloth avoided a direct challenge to Entine and Murray, only suggesting that nurture may have as much to do with Jewish nature. She also cautioned that conversations about racial differences have "historically turned to hatred" -- including a hatred of Jews.

A Room Full Of Greatness

Rachel Berkowitz ponders, "What's interesting about this is why we're so mesmerized," Rachel said, "*Why are we so mesmerized by Jews, by the topic of Jewish choosiness?*"

[Article](#)

The Trouble Is

The real problem here is these Zio-Clowns believe their own garbage. The truth is they work as a [group](#), and that is their great edge. A Zionist engineer at Boeing would have no hesitation relaying the latest missile technology to an Israeli agent.

Franklin Roosevelt started all the government control agencies in the 1930's and Zionists were put in charge of licensing and regulations. Was it their advanced genetic makeup the reason they attain the communication licenses? Is the fact that [60% of Yale Law is Zionists](#) based on their IQ, or that the Admissions Dean is of similar blood?

Studies Show There Is A Special Jewish Gene
Are Jews Genetically Superior
Nobel Prize winner comments on Schwartzer's IQs
Judicial Index

The Gelman Winger Murders

Abe And Donnah Winger

Abraham Winger And His Wife Donnah Gilman

Roger Harrington Was Accused Of The Murder

Winger Kills The Supposed Assailant

He Married Her Nanny A Year Later

Another Cunning Murderer

Abe Winger is sick of his wife so he hatches an elaborate plan, using a simple minded airport limo driver as the fall guy. On the afternoon June 17,1995 he comes up behind his wife with a claw hammer, and hits her twelve times. A half hr later a driver shows up for a job interview, he shoots him twice, and calls 9/11.

The police show up and Abe tells of a dramatic struggle where the driver is killing his wife, and he comes to the rescue, shooting the murderer.

Donnah Winger

In 1992 Abe Winger beat his wife to death with a hammer.

Roger Harrington

Harrington was a 27 year old airport limo driver who Mark Winger called to meet him. He shot him in the head.

A Desperate Scene

There is blood everywhere, the wife had 30% of her skull missing. The driver was shot once, laid bleeding for ten minutes, and they Abe shot him again.

Detective Williamson

Detective Doug Williamson was also not convinced of Harrington's guilt.

"Roger Harrington was allowed into the house. There was no forced entry. Somebody let him in," says Williamson. "Why would Donnah leave her baby alone on her bed and open the door to Harrington, a man she supposedly feared?"

The Wife's Father

Donnah's stepfather, Ira Drescher, were inconsolable when they heard about the murder. He blamed the gentile airport driver.

A Suspicious Detective Gets Counseling

The local congregation rallies around Abe and pressure is brought on the detective to quit harrassing a good Jew.

Wingman Marries in 1997

Abe was swinger and married a 'Trophy Shiksas', a Rebecca Handity.

Old Mistress Gets Mad

Niomi Schultz was cut off from the couple, felt jilted, and turned Abe in. "He mentioned that it would be - easier if - if Donnah died," says Schultz.

She said that Winger suggested that she play a role in the murder, and that he talked about the van driver, Roger Harrington.

Detectives Reconstruct Crime Scene

When detectives put Abe's story against the crime scene it was obvious that nothing happened the way he said.

Things Don't Add Up

The bodies aren't in the right positions.

Cries Of Anti-Semitism

Winger claims the detectives are anti Semitic.

Winger Found Guilty In 2002

After deliberating for 13 hours, the jury reaches its guilty verdict. They were convinced that Harrington did not just show up at the Winger's house with murder on his mind.

"If you're going to go over to kill somebody," says Karen, a juror, "you don't bring a pack of cigarettes and something to drink. And just hope that the murder weapons going to be there."

Abe Is Sent To Pontiac Prison

His fellow Zionists are clamoring for a minimum security medical facility.

Winger Hires A Contract Killing In Jail

Abe Winger hire out the murders of an ex-girlfriend, and childhood friend Jeffrey Gelman, a wealthy real estate developer living in Florida.

Boyhood Pal To Be Killed

The plot involved having Hubbell, serving natural life for the 1983 murder of a 14-year-old girl in Olney, arrange for “hit men” to kidnap Gelman — who had apparently offended Winger when he wouldn’t post his million-dollar bail in the Sangamon County case — then obtain a large ransom in exchange for not harming his family. Gelman and his family were to be killed anyway,

A Second Killing

And the ransom money was to be used to pay the killer for the deaths of both Gelman and DeAnn Schultz, Winger's girlfriend at the time he killed his wife.

Abe Gets Another Trial

Winger said Geman had a \$100 million and he he posted bail the Winger could have escaped to Israel. Winger replies that Gelman *"still gets a cup of ice and a cup of soda. He's just real stingy Jew."*

[He gets another 60 years.](#)

What An Amazing Mindset

Abe, as do most Zionists, studies everyone they meet for an opportunity to use them. He is with an airport driver for 30 minutes, and fits him into an elaborate murder plot. The other disturbing part is how do you take a [claw hammer](#) to your wife, and your children's mother.

Black Dahlia murder

The Nanny Murders

The Grossman executions

The Gorenberg murder

Judicial Index

Blood-spatter expert testifies

Claims evidence does not coincide with Winger's story

By [SARAH ANTONACCI](#)
STAFF WRITER

A blood-spatter expert testified Tuesday the evidence on clothing, walls, the ceiling and furniture in the dining room area of the Mark Winger household does not coincide with what he told police happened there on Aug. 29, 1995.

The sometimes-graphic evidence, with a heavy concentration on blood, caused a male juror to pass out. He was replaced by a female alternate, changing the jury's composition to eight women and four men who will ultimately decide Winger's fate.

Thom Bevel, a blood-stain-pattern analyst and crime-scene reconstructionist from Oklahoma, testified that he was first contacted by Springfield police in 1999. That was after DeAnn Schultz had come forward to say that she was having an affair with Winger at the time his wife, Donnah, 31, and shuttle bus driver Roger Harrington, 27, were killed in the Wingers' home on Westview Drive. Schultz has testified that Winger implicated himself in both deaths.

Police wanted to know if an expert's analysis of the evidence might support Schultz's claims. Bevel was hired through the Molly Sullivan Foundation, which raises money in memory of a woman killed in the 1990s to aid police in investigations and training.

Based in part on Bevel's findings, Winger, 39, is charged with beating his wife to death with a hammer and then fatally shooting the mentally unstable Harrington, whom authorities claim was lured to the Wingers to look as though he murdered Donnah.

Winger told police that Harrington became obsessed with his wife during a ride home from the St. Louis airport to Springfield and had been harassing her.

On the afternoon of Aug. 29, Winger said he'd been working out in the basement and heard a strange sound, came upstairs to check it out, grabbed his gun and headed toward the dining room. There he saw Harrington kneeling parallel to Donnah, who was face down, and beating her with a hammer in an east-west motion.

He said he came down the hallway and shot Harrington once in the head. As Harrington fell onto his back, Winger said he continued his momentum, saw Harrington start to raise his head and shoulders and shot him again, in the forehead.

But Bevel said the person who beat Donnah had to be kneeling perpendicular to her and moving his arm north-south, accounting for a large amount of blood spattered up the wall directly to the south of Donnah's head and

onto the ceiling.

Also, Harrington had no blood on his socks or his shoes, an indication he was not near Donnah when she was beaten a minimum of three times with the hammer, Bevel said.

Bevel testified that Winger had some of his wife's spattered blood on his shirt that was not consistent with his saying that he cradled her head in his arms waiting for authorities to arrive.

In addition, Bevel said Harrington had to have been shot while he was near the refrigerator rather than the foyer, fell forward and was rolled over onto his back before being shot again.

"His head is toward Mrs. Winger, and his feet are toward the kitchen," Bevel said.

"You rotate him back up toward his feet. He would have been standing in this area," he told the jury, pointing to the refrigerator on a diagram.

Defense attorney Todd Pugh, on cross-examination, asked Bevel how exact the science of blood-spatter analysis is, saying, "There are few absolutes in blood stain pattern analysis."

Bevel agreed: "There are few absolutes in blood stain analysis, or any other discipline."

Pugh asked Bevel about the blood of Donnah that was found on Harrington's shirt. Bevel, in his initial report to police, said Harrington had none of her blood on his clothing, making it difficult to believe he'd bludgeoned her.

But DNA analysis concluded since the start of the trial shows there was in fact some of Donnah's blood on Harrington's shirt. Bevel said Donnah's blood and tissue was on Harrington's shirt because Mark has admitted hitting Harrington in the chest with the hammer. Harrington was still moaning after he'd been shot, Winger told police.

The defense has two blood-spatter experts it intends to call during its case.

During morning testimony, the prosecution was showing autopsy photos of Harrington to the jury, and Bevel was explaining blood patterns on his head, when one juror apparently fainted.

An ambulance was called, the court took a long break, and an alternate juror filled his spot.

Family members of both Donnah and Harrington were warned that the photos would be graphic. Harrington's mother opted to leave the courtroom. Donnah's relatives, including her two sisters, rested their heads on their spouses' shoulders, or refused to look.

Two of Mark Winger's co-workers from the state Department of Nuclear Safety also testified Tuesday.

Andrew Skaar said he and Mark's offices were next to each other in 1995 and that he once caught Mark in an after-hours embrace with a woman other than Donnah in Mark's office. Mark told him the woman was a friend of his and Donnah's who was having marital problems.

Candace Boldin, who works for Mark, said she was in Chattanooga, Tenn., with him the week before the slayings and that, although he seemed concerned about Donnah's safety, he opted to wait until Saturday to drive home, even though they were finished with work-related classes Friday.

She said that in the car on the way home, Mark related the story of Donnah's strange ride home from St. Louis with Harrington. Boldin said she suggested Donnah keep the couple's Mastiff, a large-breed dog, inside the home because the dog wouldn't let anyone harm Donnah. (The dog was in the garage the day Donnah and Harrington were killed.)

Boldin said Mark also asked her on the ride home what she thought would happen to Bailey, the 3-month-old child the Wingers were in the process of adopting, if Donnah died.

"I thought it was unusual for Mark to ask me," she said. "But he'd asked me other unusual questions before. I said I didn't think the adoption agency would take her away because there's lots of widowed and divorced parents of adopted children out there."

Sarah Antonacci can be reached at 788-1529 or sarah.antonacci@sj-r.com.

It seemed like an open-and-shut case. A violent intruder beats a woman to death. He's caught in the act by the woman's husband, who shoots the man in the head.

But over the years, two dramatically different versions have emerged of how Donnah Winger died -- and only one can be the truth.

There's the story told by her husband, Mark Winger. It's the account that police have, for the most part, accepted from the start -- that Winger killed an intruder who was attacking his wife.

And then there's the other version that seems much harder to believe -- that Winger had devised a complicated plot to murder his wife and frame another officer. Critical to this case is one police officer who had a hunch he couldn't let go.

Correspondent Richard Schlesinger updates this report that aired last summer.

Almost everyone who knew Mark and Donnah Winger thought they were perfect together.

"They were absolutely an adorable, model couple," says Sarah Jane Drescher, Donnah's mother.

Both were respected and successful members of their community. Mark was a nuclear engineer for the state of Illinois. Donnah was an operating room technician.

The Wingers wanted to start a family. But there was a problem. They learned Donnah could not bear children.

So when Donnah and Mark adopted a baby girl, Bailey, in June 1995, they were elated. "My heart was just pounding, I just couldn't believe it," says Winger.

But three months later, the good times ended abruptly. It all began when Donnah returned from a visit to her mother and stepfather in Florida.

Donnah and her baby arrived at the St. Louis airport and boarded an airport van for the 90-minute ride home to Springfield.

It was an unusual drive, with an unusual driver - a man named Roger Harrington, who had been working for the van company for six months.

Harrington was also speeding. "He was telling Donnah that sometimes when he drives, this God-like character would come to him and pull him out of his body and he would be flying above the trees," Winger remembers.

She and Bailey made it home, but Donnah was rattled. Mark Winger complained to Harrington's boss.

Less than a week later, Winger says, he was on his treadmill in the basement when he heard a thump. He says he went upstairs to investigate. Bailey, he says, was alone on his bed. And there were strange sounds coming from the dining room. "I just grabbed my gun and started going down the hall," says Winger.

When he came down the hallway, he said he saw his wife on the floor in the dining room. There was a stranger over her, bludgeoning her with a hammer. Winger shot the man in the head.

When police officers got there, they found two people bleeding on the floor. There was blood on the furniture, on the walls, even on the ceiling.

As paramedics went to work, Officer Dave Barringer took three quick pictures with his Polaroid camera. It was the last three pictures in his camera.

"I've been in crime scene work a long time and there's been very few that I've had that was as severe and bloody as this one was," says Det. Charlie Cox, who got right to work and questioned Winger in the bedroom.

Winger told the detectives the hammer was his, left out by Donnah as a reminder to hang a hat rack. He asked Cox a question: Who was the man he had shot? Cox told him it was Roger Harrington.

"He says, 'Oh my God, that's the guy that's been harassing my wife and me,'" recalls Cox.

"I think I fell over on my side and just cried," says Winger, believing that he would be taken in for killing another person.

But Winger couldn't have been more wrong. The police had all but cleared him. In fact, they didn't consider him a killer, they considered him a victim.

"I said, 'You've killed the person who was killing your wife,'" says Cox, who considered Winger a hero.

According to police reports, Winger said that Donnah was on her knees with Harrington leaning over her, attacking her with a hammer. Harrington looked up at him, and Winger shot him, because he was about to hit her again. He told police that at that point, Harrington fell off of Donnah and rolled back.

Cox's investigation of the crime scene backed up Winger's story. What's more, Harrington had been a psychiatric patient, with a history of delusions. Plus, Cox already knew him -- he once broke up a fight between Harrington and his wife.

Harrington died shortly after arriving at the hospital. Donnah died minutes later. She never regained consciousness.

Donnah's mother and stepfather, Sarah Jane and Ira Drescher, were inconsolable when they heard about the murder. They were shocked to hear that Donnah's ride from the airport had escalated into murder.

Donnah's family rushed to their son-in-law's side.

"We felt terrible for him. Look what he's lost. He's lost his wife also. And then he had to turn around and shoot a man," says Ira Drescher, Donnah's stepfather.

A day after the crime, the prosecutor announced that Mark had acted in self-defense, and that no charges would be filed against him.

The case was closed.

There was an outpouring of support for Mark in Springfield. Almost everyone believed he was a good family man whose life had been shattered by a madman.

But Roger Harrington's family wasn't buying the story. Harrington's sister, Barbara Howell, pleaded with Det. Cox to no avail. Harrington's mother, Helen, also felt the shame of a city that believed she had raised a psychotic killer.

The Harringtons grieved quietly, believing they were alone. But they didn't realize that Detective Doug Williamson was also not convinced of Harrington's guilt.

"Roger Harrington was allowed into the house. There was no forced entry. Somebody let him in," says Williamson. "Why would Donnah leave her baby alone on her bed and open the door to Harrington, a man she supposedly feared?"

Also, Harrington's car was parked right in front of the Winger home, with a piece of paper on the front seat: It had Mark Wingers name, his address and 4:30 p.m. written on it.

"[Mark] says he doesn't know Roger Harrington, has never met him, and does not indicate an appointment, when I have already seen the note which indicates an appointment," says Williamson.

Cox saw no reason to doubt Winger's story. But Williamson wanted to investigate further. His bosses turned him down.

The case stayed closed, until a shocking revelation years later.
CBS) Everyone in Springfield, Ill., knew Mark Winger's story. An intruder named Roger Harrington bludgeoned his wife, Donnah, to death. Mark had interrupted the attack and killed Harrington.

Winger's story was heroic and heartbreaking, but Det. Doug Williamson didn't believe it.

At first, Williamson couldn't even persuade his own partner, Det. Charlie Cox, that Winger was a killer.

But Cox says he became suspicious when Winger kept showing up at the police station. Correspondent Richard Schlesinger reports on this unlikely turn.

It started a few months after the murder when Winger came by to ask for his gun back.

"I released the gun back to Mark and we sat and talked for about a half hour," Cox says. "He was wanting to know how the case was going. As far as I was concerned, he should have just accepted it was closed."

Winger denies it, but Cox remembers him dropping by a second time, to say he was getting remarried to his daughter's new nanny, whom he had hired just five months after Donnah died.

"He kept coming in. I kept feeling like he was trying to find out if we were checking into anything," says Cox. "I went back to Doug and said, 'Something's wrong here. Big time.'"

Cox was beginning to believe that his partner was right all along. And now, he wanted the case reopened.

For three years, their bosses prevented them from reopening the case. And during that time, Winger and his new wife, Rebecca, adopted Bailey and had two other children.

Then DeAnn Schultz, Donnah's best friend, came forward with new information.

For four years, Schultz had been keeping a secret that was making her sick.
What she was finally ready to say would change everything.

She told police she and Winger had been having an affair that began a month before Donnah's death and continued for several months after it. She also said Winger wanted out of his marriage so badly he even had talked about killing Donnah.

"He mentioned that it would be - easier if - if Donnah died," says Schultz.

She said that Winger suggested that she play a role in the murder, and that he talked about the van driver, Roger Harrington.

Winger admits having the affair but calls Schultz's other allegations "a horrible, horrible lie."

"I was a good husband to Donnah," says Winger. "I made a mistake, I'm human, it was stupid and it was wrong."

The case was finally reopened and detectives, going through the files, found yet another surprise - three Polaroids taken by Officer Barringer on the night of the murders, before Donnah Winger and Roger Harrington were moved to the hospital.

The photos showed the placement of the bodies, something that police say blew Winger's version of events out of the water.

"It was over," says Williamson. "Roger Harrington's head and feet were in the opposite way of what Mark told us had happened."

The three snapshots, which the detectives didn't see during the original investigation, were now the centerpiece of the case.

How did that happen?

"Got overlooked," says Cox. "And in a case that was closed as fast as this one was, it was never thought of again. This thing was closed by the 10:30 news that night, for all practical purposes."

After making the painful admission that they had botched the investigation in 1995, police set out to prove who the real killer was.

Police believe Mark Winger began methodically plotting the double murder immediately after Donnah's bizarre ride with Harrington on the way home from St. Louis.

"He's the perfect guy to seize on, to make it look like an intruder had come in and killed his wife," says Williamson.

In 2001, Winger was arrested and put in jail awaiting trial. And the detective who once called Mark Winger a hero was now intent on proving him a cold-blooded murderer - and vindicating Roger Harrington.

"I hurt the Harrington family a lot," says Cox. "They buried him as a murderer."

For years, Sarah Jane and Ira Drescher, Donnah's parents, had accepted the awful fact that Donnah Winger was stalked and killed by a madman named Roger Harrington.

Now, nearly seven years after Donnah's death, they've come to Winger's trial, knowing that the evidence against him is strong - but still clinging to the hope that something would exonerate him.

The prosecution team, led by John Schmidt, said Winger lied from the beginning, even during his 911 call in which he denied knowing who Harrington was.

Ray Duffy, owner of the airport van company, testified that Winger called to complain about Harrington's behavior during the ride and afterwards and "wanted to talk with the driver direct." This was a crucial link for the prosecution.

Duffy said that was unusual: "Usually, when people have a complaint, they just call the office," he said. He also testified that Harrington was eager to work things out and told Duffy to give Winger his phone number.

Police believe Winger planned for everything but couldn't anticipate that Harrington would have in his car a note with Mark Winger's name, his address, and 4:30 p.m. marked on it.

Williamson points out that Harrington also had in his car a tire iron fashioned as a weapon. "If he was going to bludgeon someone, he had a weapon in his car," the detective says. "Yet he chose a weapon from inside the house that he would have no idea was there?"

Untangling the evidence in the seven-year-old case was a huge job for jurors, three of whom sat down to talk to 48 Hours Mystery.

The defense told them that, unlike Winger, who was a successful and respected member of the community, Harrington had a troubled, violent past.

The defense also pointed out that at the time of the murder in 1995, detectives had the Polaroids, the note in the car -- in fact, they had all the same evidence that they now found so incriminating against Winger.

Schultz, who was given immunity, provided the only new evidence - testimony that Winger had talked about killing his wife. But she had attempted suicide four times and had undergone electroshock therapy - so the defense called her unreliable.

But the jurors, who heard nearly two weeks of testimony, knew what was at stake.

By now, Winger and his new wife had four children, including Bailey.
But Harrington's family wanted justice.

Next, did the murder happen the way Mark Winger said it did?

After nearly two weeks of testimony, three families anxiously wait for jurors to decide Mark Winger's fate.

Did he kill Roger Harrington in self defense, as he has said for seven years, or was Harrington an unlucky pawn in Winger's plot to murder his wife, Donnah?

Donnah's mother and stepfather are now convinced that Winger is a murderer.

However, Winger's mother, Sallie, and his family are still convinced that he is innocent. "What reason would he have for hurting Donnah?" says Sallie Winger.

After deliberating for 13 hours, the jury reaches its verdict. Winger's parents, who had spent a small fortune defending their son, were stunned by the verdict. Mark Winger was guilty.

Ultimately, the jurors say the case against Winger was clear. They were convinced that Harrington did not just show up at the Winger's house with murder on his mind.

"If you're going to go over to kill somebody," says Karen, a juror, "you don't bring a pack of cigarettes and something to drink. And just hope that the murder weapons going to be there."

And while the defense tried to play up Schultz's past psychological problems, the jurors thought her troubles made her more credible. "I think she was sincerely telling us the truth," says Karen, another juror.

But jurors say the state's best evidence was the first evidence police ever collected – the three Polaroids.

Mark Winger, who never took the stand at his trial, was sentenced to life in prison. He now says the paramedics had moved the bodies before the Polaroids were taken, something the paramedics had denied at the trial.

Yet Winger still can't explain the note: "I can't offer you any answers to why Roger Harrington had 4:30 written on a note."

When Winger was convicted, another man - Roger Harrington – was exonerated, and this has given his family a measure of comfort.

But knowing the truth is little comfort for Donnah's parents, Sarah Jane and Ira Drescher. They are left with only their memories of a happy daughter and happier times that ended violently.

"I have no idea why he did it," says Donnah's mother, Sarah Jane. "I will never understand why he did it. And I think it's a question that will never be answered in my mind."

Since 48 Hours last reported this story, an Illinois court rejected Mark Winger's appeal of his murder conviction. He's serving his life sentence at the state penitentiary in Pontiac, Ill.

Mark and Donnah's daughter, Bailey, now 9, is being raised by Mark's second wife, Rebecca, who has now filed for divorce.

Part I: Invitation To A Murder

© MMIV, CBS Broadcasting Inc. All Rights Reserved.

[photos](#)

Would Eva Herman Be A Good Representative For The German People?

- Yes - Throw Chancellor Angela Merkel out, and put Eva in
- No - We Need Pro-Zionists Like Merkel

pollcode.com [free poll](#)

Logically, Who Was Behind These Events

- The Mossad and it's American Units
- The FBI, and the CIA

pollcode.com [free polls](#)

Who Would You Vote For As President?

Barrack Obama

- Hillary Clinton
- Rudy Giuliani
- John Kennedy Jr

pollcode.com [free polls](#)

Should Fellow Zionists Been Allowed On The Spector Jury?

Would You Vote For Jim Ennes of theUSS Liberty, For US Senator From Washington State?

- Yes - What an odd question
- No - This was a heinous event, a historic trial, and there was no way Zionists could allow a guilty verdict

pollcode.com [free polls](#)

Jim Ennes

- Yes - He has my vote, he is a war hero
- No - What would Israel say

[pollcode.com free polls](#)

Would You Consider Joining The American Reserve Militia?

- Yes
- No

[Vote](#) [View](#)

[pollcode.com free polls](#)

Does America Need A Third Party?

- Yes - Something that Zionists don't control
- No - Zionists are doing a good job

[Vote](#) [View](#)

[pollcode.com free polls](#)

\

A Look At 1880 Jewish New York

They Came By The Boatloads

New Rochelle's Gentiles Were About To Have Their World Rocked

"Momma Look At The Strange People"

A Colored Boy Was About To Be Liberated

The Start Of The Jewish Labor Movement

Ragtime Opened At The Hilton Theater In New York

The Broadway Hit 'Ragtime'

The so called creative geniuses, with the 135 IQs, didn't do it this time. Ragtime, a \$11 million dollar nostalgia romp through 1890 New York just didn't make box office history. The play was meant to show the Jewish struggle, and they threw in the KKK, the ever evil Henry Ford, a titillating 12 yr old girl, Schwartzers jiving, and even an anarchist. But, even with 12 Tony Awards nominations, the crowd from Brighton Beach couldn't handle this menage of nonsense.

From Lithuanian To New Rochelle

Ragtime tells the story of a humble Jewish Lithuanian immigrant and his rise to the New Rochelle middle class

Tateh With His Daughter Rachel

Among the immigrants are Tateh, a Latvian widower who has come to America to give his daughter a new life;

A Rich Goyim Wants The Girl

After a rich man offers to buy the little girl, Tateh rages at God and America, and swears to find the life he dreamed about.

The New Rochelle Gentiles

They aren't very happy with who is moving in next door.

Schwartzers Jiving

Naturally the Blacks are portrayed as dancing fornicators, and gangsters. They were house boys, but thanks to Jewish movements, they have been liberated.

The Ku Klux Klan

The black guy takes a trip down south, and the KKK beats him and takes his car.

McKinley's Bodyguards Kill The Wife

The wife approaches President McKinley about the KKK and the Secret Service guns her down.

Gentile Country Club

The haughty gentiles don't want the Jews in their country club.

Henry Ford

Somehow Henry Ford winds up in New Rochelle, and naturally he is a bad guy.

JP Morgan Comes Out Of The Closet

It turns out that Morgan stands behind the Jewish assimilation, admitting he is a Crypto.

Harry Houdini

Slithering out of their Shetl's to bring joy to the world.

Evelyn Nesbit

How they transformed a few crappy vaudeville acts into the Broadway of today.

Immigrants Strut Around New Rochelle

Just a few short years ago they were running from 'John Law' in the ghettos of Eastern Europe, now they are New York High Society.

Emma Goldman The Anarchist

Emma was a communist/Union Organizer who was connected to McKinley's assassination. Younger Brother inadvertently stumbles into a rally on "The Night That Goldman Spoke At Union Square".

Making Movies

Soon these immigrants are off to Hollywood.

Tateh The Immigrant Makes His Fortune

Tateh invents a lucrative product, the "movie book" and become successful.

Trouble On The Horizon

On June 28, 1914, a group of Bosnian communists [assassinate Archduke Franz Ferdinand](#) of Austria, and his wife, Sophie, and set the spark for WW1.

Nazis Sink The Lusitanian

In a stroke of luck for European Jewry, the Nazis decide to sink an ocean liner, and that gives Woodrow Wilson the impetus to enter WW1.

A Revealing Look Into Their Strange World

You see their distaste for the blacks, and their glee when they take over the New York business and society scene. I like the part where they bring JP Morgan out of the closet, and the subtle hint on their involvement with the [sabotage](#) of the Lusitanian.

I doubt even Freud could decipher this play.

Judicial Index

Another Israeli Instigated Civil War

Sixty Four Palestinians Killed In Six Days

Ambush At An Israeli Border Crossing Kills Ten

Israelis Execute Two Arabs In West Bank

Clashes in Gaza kill sixty four since 5/12/07

Gaza is divided between two governing forces, the Fatah and Hamas. Bush and Israel support Fatah, and the Palestinians support Hamas. In order to start a civil war Israel has been orchestrating ambushes on both, and blaming the Palestinians. Since 5/12/07 there has been 47 Palestinians have died in infighting and another 17 were killed by Israeli strikes.

Karni Ambush

Israelis claim that Hamas Ninjas ambushed a mini-bus of Fatah officials next to the Karni border crossing. The Israelis were the only witnesses, and as Fatah rescuers rushed to the scene, three Israeli tanks fired on them. Hamas's armed wing denied the allegation, blaming their deaths on Israel.

Gaza Sniper Attack

A sniper killed two members of the Fatah-linked militant group on Sunday, blaming the attack on Hamas, a charge the group denied. Hamas in turn blamed Fatah loyalists for the killing of a pro-Hamas journalist and another man outside a mosque in Gaza City.

Street Fighting And Mysterious Bombs

Now you have Hamas and Fatah in a street confrontation, and dozens are wounded.

Israel's Position

There are at least 20 people dead in three days, said Israel had no intention of intervening.

The Fourth Day Of Fighting

Fourteen Palestinians were killed in Gaza on Wednesday 5/16/07.

Israel Air Attack

Israel bombed a Hamas training camp in Gaza, killing five people.

Two Mysterious Ambushes Killed Thirteen

The home of the Fatah's security chief was mortared and five died. A vehicle carrying Fatah members was hit by an RPG and eight died. There were no witnesses.

Israeli Undercover

The Palestinians say Israel's Shin Beth undercover is behind this.

Day five - Israel Attacks Gaza City

There were three air strikes that killed five, and maimed another 60. The first was a Hamas administration building, the second was on a car, and the third was a trailer in the Sheik Radwan neighborhood of Gaza City.

Day Six

A 40-year-old Palestinian fisherman named Samir Amodi, who was shot in the head by a sniper as he walked to the pier.

F-16s Strike Gaza Killing Five

Five Palestinians were killed in a single airstrike. Israel said the strike was in response to Hamas rocket attacks on southern Israel

Day Seven

Israeli F-16s bombed Gaza building and [kill five](#), and a tank fired on a home with a mother and three children.

Day Eight

Israel's air strike on Saturday [kills five](#), that makes 45 killed in ten days by air strikes alone.

Day Nine

Israel invaded with tanks, and [F-16s bombed](#) a refugee camp.

The Real Story

Bush is financing, training, and supplying Fatah, who are just Gaza war lords. Hamas is the Palestinian side, but all they have is AK-47s. Now Israel steps in and ambushes Fatah, who thinks it's Hamas, and they retaliate.

This is the same technique they use with the Sunnis and Shiites in Iraq. Suddenly the militants are using mortars, RPGs, and snipers, which they never used on Israelis. Rest assured this is Shin Beth.

Hamas and Fatah Background

Judicial Index

Six US Soldiers Killed In Mysterious Ambushes

US Officers In The Fortified Green Zone Palaces

Six American troops have been killed in bomb attacks in Iraq, the US military said on Tuesday, making 2007 so far at 851 US soldiers. "We lost six soldiers yesterday (Monday) in two unfortunate incidents. Both involving IEDs (improvised explosive devices). There is still much danger out there," Rear Admiral Gregory Smith told reporters in Baghdad.

Total Deaths Reach 3,856

US President George W. Bush said it is the price we pay for freedom.

11/7/2007

The Israeli Oil Pipeline

Israel's top terrorist - Abu Nidal

Israeli Mercs in Iraq

False Flag Summary

IDF assassinates four female Marines

Why Is The ADL Involved In The Armenian Genocide Dispute?

Local ADL Leaders Pressure their Constituents To Write Congress

"We must stop the Armenian Genocide Resolution"

Gates And Rice Storm Out Of Congressional Meeting

Bush Wants The Genocide Resolution Dropped

Why All The Panic?

The real reason that no one wants to discuss this is because, the Armenian Genocide was the most brutal slaughter in history. In the period from 1917-1939, the Bolsheviks killed a large majority of Russian white Christians, but they did it over many years, and used the cover of famine and world wars, to hide their crimes. Russia was their country, and they controlled the press.

But in Armenia, they attacked like werewolves, and the massacres were horrifying, and some documentation leaked out.

What Was The Armenian Genocide?

In 1914 a group called the 'Young Turks' took over Turkey's government, and exterminated 3.7 million Armenians.

What Is The ADL Position?

The ADL pressuring the US Congress [not to pass](#) the [Armenian Genocide bill](#).

American Armenians

There are 8000 Armenians in Watertown and they want this massacre acknowledged.

Pelosi Is Delaying The Bill

Pelosi pushes the vote on House Resolution 106 back. The Congressional resolution would acknowledge the mass killings of Armenians nearly a century ago as genocide.

The Florida ADL Director

"I don't think revisiting the issue is necessary," said Dennis Kainen, chairman of the ADL's Florida regional board. "I believe the statement is clear and I think the ADL has gone a long way."

The Boston ADL Office

"This is a very significant moral issue," said Nancy K. Kaufman, and is a Congressional acknowledgement of Armenian genocide necessary?

Foxman, who did not return calls, has said for weeks that the ADL has gone far enough on this issue, and other people attending today's meeting share his point of view.

Turkey's President

Eric Edelman(L) talks to Abdullah Gul during a 2005 meeting at the US embassy in Ankara. Edelman, a former US ambassador to Turkey, has flown into Ankara for talks aimed at cooling a diplomatic row sparked by a US congressional vote labeling the mass killings of Armenians by the Ottoman Turks an act of genocide

What Is The Big Deal?

According to Jewish historians some 300,000 were displaced and put into camps because of the events of WW1. There was famine, a little disease, and some may have died.

This Was A Bolshevik Slaughter

Turkey at the time was 9.2 mil and the 4.6 million Armenians were the wealthy Christian elite. A group called the 'Young Turks' took control and killed 3.7 million Armenians and drove the rest into Syria, and a small area to the west.

They Killed An Entire Nation

They dragged the Intelligentsia into the town squares and hung them.

A Scene Outside A University

They took the professors and cut their heads off, and that's how they got 4.5 million people to walk into the desert.

The Great Mystery

Did the Armenians farms, houses, gold, towns, all vanish? Everything is still there but the Russian Khazars now own it all.

Picture Attacking The Hamptons In 1920

You seal off the roads, march everyone to the garbage dump, and hack them to death. Then you take their gold, cars, and walk into your new mansions, and for years you have been considered old respectable money. Now ninety years later, someone wants to teach this in public school?

This is why everyone is screeching about teaching this genocide in schools.

The Armenian Massacre

Judicial Index

Gaza Spirals Out Of Control

Israelis Deny Shin Bet Behind Killings

Moumound Abbas The Head Of The Fatah Party

Ismail Haniyeh Of Hamas

This Is All A Farce

There are two ruling parties in Gaza, the Fatah is backed by Israel, and Bush. The Hamas was elected by the Palestinians. Israel just can't handle the protests and publicity anymore, so they pitted the Palestinians against each other.

President Bush has given Fatah \$30 million in weapons and training. The Shin Beth instigates Hamas, and then the Fatah hits Gaza with heavy weapons.

Gunman With Israel Weapons

Gunmen attacked two Gaza hospitals on Monday with mortars and gernades, killing 17 Palestinians. The battles follow two executions where leaders were thrown off high-rise rooftops. On Monday, Shin Bet undercover agents, posing as Hamas, dragged Jamal Abu al-Jediyen, the senior Fatah official outside and killed him, he was hit by 45 bullets.

Kidnapping, Snipers, But No Witnesses

Two other Palestinians were killed in battles late Monday night in northern Gaza, and Hamas said one of its men, who was kidnapped earlier, was found dead in a Gaza street.

Killing Women And Children

On Tuesday, three women and a child were killed when Shin Bet disguised as Hamas militants attacked the home of a senior Fatah security official with mortars and grenades, security officials said.

The gunmen killed Hassan Abu Rabie, his 14-year-old son and three other women in the house, hospital officials said.

Threw Two People Off 12 Story Building

The fighting took a grisly turn on Sunday, when Hamas militants kidnapped a member of Abbas' elite The night after a Hamas activist was thrown off the 12th floor of a building in retaliation.

Ten Miles To The North

Recent Russian immigrants, live in luxury communities, totally financed by [American Aid](#).

Settlers Will Hunt Arabs

These screw balls sit on hilltop settlements and when they are bored they go hunting Arab kids.

The Recent killings

Hamas and Fatah Background

Judicial Index

Zionists Glamorize This Pig

He got \$5 a head to hang German teenage females

Zionists Voyeurism At It's Best

Zionists want the world to see the Nazis as horrible people that need to die. Just another way to push the holocaust BS.

Pierpont was instructed to botch some of the executions. Irma Grese, and

others, were strangled rather than have their necks snapped.

Judicial Index

**[M](#)ossad kills 250 at two sacred Mosques on
Ashoura**

Kazimiya Mosque in Baghdad

wpe811.jpg (18362 bytes)

Mosque in Karbala where Muhammad's grandson is buried

[wpe812.jpg \(6894 bytes\)](#)

Scene from the Baghdad Mosque Mosque

[wpe816.jpg \(10386 bytes\)](#)

Scene from the Karbala Mosque

[wpe817.jpg \(9491 bytes\)](#)

Muslims celebrate Ashoura

Imma Hussien

wpe813.jpg
(3266 bytes)

Ashoura marks the martyrdom of Imam Hussein – great grandson o the Prophet Muhammad. He was killed in a battle for Islamic leadership in the 7th century at a plain outside Karbala and is buried in a gold-domed shrine in Karbala. Pilgrims reenact the battle and grieve at Hussein's death. One of Muslims holiest days.

Muslims celebrate this on 10th day of the Muslim month of Muharram, when the Ummayyads attacked the Imam Hussein's soldiers and devastated them

The tomb of Imma Hussien

wpe814.jpg (5029
bytes)

On 3/2/2004 the Mossad set off a series of massive bombs

wpe815.jpg
(2249 bytes)

Over 250 Shiite Muslims were killed and 500 wounded when a series of deadly blasts Tuesday struck important shrines on the holiest day of the Shiite Muslim calendar, Ashoura. The blasts occurred in Baghdad and Karbala. Karbala is the Mosque where Mohammed's grandson Hussein is buried. There were 50,000 Pilgrims from Iraq , Iran and other countries at the shrine when the bombs went off.

Jewish tactic of civil war

wpe941.jpg
(3405 bytes)

Sunnis make up 60% of Iraq and Shias are 40%. The attack was on the Shias population and Americans are promoting the idea that Al Queda was behind it. There has never been a civil war in Iraq or any animosity between Sunni and Shiate.

Fierce firefight and US conveniently kills bomber

wpe243.jpg (8726 bytes)

U.S. officials say they have evidence Zarqawi was behind attacks including the August bombing of the United Nations headquarters in Baghdad, a blast at a mosque in Najaf that killed more than 80 people, and an explosion at an Italian military camp in the southern city of Nassiriya.

.

Nine American Soldiers Killed In Iraq

Arabs Shot By Death Squads

Civilian Truck Drivers Shot

Outdoor Market Bombed

Fourteen Bodies From A Computer Store Found In Tigris River

On Oct 3,2006 there were 236 People Killed In Iraq

- Nine US Soldiers
- Thirty Arab Insurgents
- Forty Kidnapped
- Forty Five from bombs
- Fifty street assassinations in Baghdad
- Four in Nasar Market Bomb
- Twenty Four kidnapped from a plant
- Fourteen kidnapped from a computer store

Now the death squads kill at will, no one challenges them. A recent development has been th Mossad use of car bombs in the smaller villages.

[Source](#)

[Columbine](#)

[Electronic Trigger points to Israel](#)

[Natalee Holloway](#)

[Oklahoma City Bombing](#)

[Judicial Index](#)

Subsidized College Tuition For Mexicans

Home Depot Day Workers Are Angry

Temporary Work Visas Too Restrictive

Coming To America

There Are Four Generations From Grandpa To 'Little Benito'

Off To A School In San Antonio

Their Older Brothers Are High School Stars

The Immigration Bill Is Unfair

It says we must pay hundreds for fees, and we don't have the money.

Pay For Our Children's College

The new immigrants want subsidized tuition, Pell grants, and scholarships.

Guest Worker Provision Unfair

That allows 400,000 foreign workers each year, who could stay for as many as three two-year stints, provided they leave the United States for a year between each stay. Many of the visa holders would be unskilled, nonagricultural workers in areas such as construction, landscaping and meatpacking.

Should Americans Subsidize Immigrants College Education?

- Yes - And also medical and dental
- No - Let them pay for it themselves

pollcode.com [free polls](#)

Whose Is Organizing the rallies
The Immigrant College Bill
Kevin MacDonald On Immigration
Pat Buchanan On Destroying America

Judicial Index

35 Israeli IDF Soldiers Rape A 11 Year Old Girl

It Happened At An Army Base In The Negev Desert

At Remote Bases These Zionists Roam Like Jackals

Jewish Commander Won't Say Boo

Palestinian Rape Is A Fairly Common Problem

What's The Big Deal

In 1973 Israel attacked the Arabs, the Jews were losing and Nixon bailed them out, and oil went from \$3 a barrel to \$30. Our economy went into a inflationary spiral, and the end result is Social Security and Medicare are time bombs.

What's more galling is the 1300 dead US soldiers, 10,000 maimed US kids, and over 100,000 dead Iraqis, which all have died for Israel, and their Mosul-Haifa pipeline.

Marines are dying in Iraq, so this IDF garbage can [rape children](#)?

How Common Is This?

Any Palestinian child, or teenager, with an ounce of sense doesn't go out alone and doesn't run when an Israeli patrol passes.

What The Problem?

These are first-generation Russian immigrants that come to Israel, and [there are no rules](#) with them. Because Israel is the main drug trans-shipment point for Afghan heroin, as well as ecstasy, and methamphetamines, there is an unlimited supply

With the exception of occasional terror campaigns, most of the duty is monotonous, and soldiers get stoned.

AIDS Is Fairly Common Amongst IDF Soldiers

IDF commanders would rather see Palestinians complaining, than soldiers unintentionally harming each other via unsafe sex.

She Is Scarred For Life

Sooner or later, she will commit suicide. The last [girl was killed.](#)

What's The Solution?

Drag the 35% Zionist enrollment in Harvard, Yale, Penn, and other top universities, and send these precious 'Special Scholarship' future judges, lawyers, doctors, etc., to Iraq.

If Bush decides Americans should die for Israel in Iran, form the B'nai B'rith Brigade, and let them be the point team.

Judicial Index

Arsonist Trigger A German Race War

Zionists burn a building full of Muslim children in Germany

Backnang, Baden-Württemberg Is Turned Into A Zionist Cauldron Of Hate

A Fire And A Message

The Usual Suspects

"Lets start a race war and blame the Neo Nazis!!"

Two Mysterious Fires This Year

In the second serious incident of its kind this year, a large multiple apartment house accommodating mostly Turkish families (in addition to Norwegians, Albanians, Serbians, Iraqis and a German) was targeted by mystery arsonists, exciting the mainstream media to point the finger at "neo-Nazis".

The Last Fire Killed Nine People

It happened in the town of Backnang, Baden-Württemberg, at 4.30 a.m. on Saturday, March 29. The arsonist, who may have been accompanied, made his way into the house through the open backdoor and set fire to a child's pushchair in the corridor after having doused it with petrol.

The modus operandi is identical to that of an earlier attack on February 3 this year, which killed nine Turks and injured 20 others in Ludwigshafen.

German Jewish Groups Yell "Nazis did it"

Even before the flames were quenched, the Zionist-owned media had whipped up a storm of anti-German hysteria that reverberated around the world.

Turkey Wants More Immigration Rights

Turkey's prime minister, Recep Erdogan, made a dramatic and unprecedented visit to the site of the tragedy, where he grandstanded his demands that Germany drop all objections to Turkey's application for membership of the European Union, reiterating line-by-line Israel's Trojan horse strategy. (More about that in Part II.)

This time, however, there were no fatalities. A 17-year-old girl on the ground floor raised the alarm and her brother was able to extinguish the fire. Together with five other children, the girl suffered carbon monoxide poisoning and was hospitalised.

It Was An Obvious Kosher Hoax

On the walls of the house, the arsonists had sprayed two reverse swastikas and the message, "Jetst alle sterben" -- a linguistically poor attempt to spell out in German, "Now everyone dies".

Not only is the handwriting itself untypical of anyone who has lived in Germany for more than a few months -- the hapless wordsmith had obviously struggled to render a 'J' instead of a 'Y', which is a problem common to many people of middle east origin -- but the correct spelling of the adverb 'now' is 'jetzt'.

The Work Of Zionists

Spelt with a 'J', the word was also once identified with Alsace-Yiddish, as rendered in the line of an old Jewish-Alsatian poem:

"Baue jetst güt un trinke am Peysakh ka majim."

Should you wish to see the word in context, visit the Project Babel Forum and read the topic headed "Yiddish alsacien et la transcription YIVO":

Now take a look at the 'swastikas'. In fact, they're not swastikas at all. They are left-facing, reverse swastikas, commonly known as 'Sauvastikas', which adorn not only monuments dedicated to the Buddha, but also numerous ancient Jewish synagogues where it is often juxtaposed with the Star of David:

Jewish Kids

These kids come from nearby universities and instigate Germans against immigrants.

Local German Politicians

These Zionists and their puppets flood Germany with dissimilar people, and then pit them against each other.

Today's German Nationals Are Articulate

No "neo-Nazi" in his right mind would ever render the swastika in the form of the anti-clockwise, oriental-Judaic Sauvastika. Quite clearly, Mossad is finding it very hard to recruit calm-headed and coherent Sayan terrorists these days.

Many of us in Germany are only too aware of Israel's frantic attempts to foment a race war between Germans and Muslims, completely in line with Albert Pike's scripted "Clash of Civilisations"; and yet the police, hamstrung by political correctness, are ordered not to investigate clues that point to the hidden hand of Zionist evil.

Previous Zionist False Flag Attacks

From the La Belle Disco bombing to Solingen, Ludwigshafen to Backnang, the Enemy of Humanity will not and cannot rest until the German nation has been destroyed as a flesh and blood living culture. A civil war that pits Muslims against Germans in a vicious fight to the death will all but deliver the heart of Europe to Zionist Israel on a plate and fulfil the best hopes of parasitic Pharisees in London, Tel Aviv, Berlin, Washington, Paris and Brussels.

The German People Need The World's Support

Germans, who are already on their knees, will no longer fight if they think they are on their own. They watch their mouths in perpetual fear of the Jews and a legal system that punishes anyone who dares to tell the truth; afraid even that their own shadows might say a word out of place.

Without outside pressure from wide-awake fellow Goyim who will not go gently into the night of the Jewish world order, the German people are finished. Instead of raging helplessly behind a computer screen at Zionist psyops, this is where you can make a difference.

How You Can Help

If you wish to support the police in defying the traitors in Berlin and encourage them to look in the right place, simply phone the chief investigators Ralf Michelfelder, Andreas Lindauer or Thomas Schöllhammer in Waibling/Backnang on +49 7191 909 0 or fax them on +49 7151 950 820 and tell them what you think. Don't worry if you can't speak or write German. Senior investigators at that level have a good grasp of the English language.

They know that the attack is a Zionist psyop. Give them the courage they need to do the job we expect of them.

If you're a journalist or a blogger, you may wish to talk directly to the investigative team's press officer, Klaus Hinderer, on +49 07151 950 203 or e-mail him at pressestelle@pdwn.bwl.de with 'Zionistischer Brandanschlag in Backnang' in the subject line.

Out Of Control Immigration

Yes, we have a serious immigration problem in Germany, thanks to decades of Zionist legislation written at the behest of the German Council of Jews. This is by design -- all part of their plan to reduce once proud Europeans and European-Americans to nothing more than slaves and grunts living at the whim of their Jewish masters.

We Must Do The Lord's Work

But soon we shall destroy the satanic European Union and win back our independence, dealing with our problems in a rational and compassionate manner. And then we shall pack our hampers with sandwiches and take our children to the park to watch the likes of Brown, Sarkozy, Blair, Miliband and Barroso swing gently in the breeze, their feet twisting and turning just inches from the ground. That I promise you.

Our Leaders Are A Disgrace

In the meantime, we have a war to fight, and that war must be directed against those very same traitors who 'govern' us from the capitals of Europe and against their puppet masters in Tel Aviv and Brussels. Against the same lying bunch of crooks and psychopaths who are working assiduously to bring you World War III, global starvation, and a one-world police state.

Make that call.

[Article source](#)

Eva Herman

Is Eva Is Just Pure Evil?

Merkel is a disgrace

Judicial Index

Twenty-Five Richest Americans

The Invisible Network

The main reason for Zionist success is because they are a giant network of Sayanim, which basically says they favor their own in business and education.

Gates, William H III

[Jewish](#)Computers

There is no doubt as to his racial origin. One only need to look at his facial features to see his roots.

Buffett, Warren E.

Marano [Jewish](#).....Stocks

He is a crypto-Jew.

Albrecht, Karl & Theo

German [Jews](#)Supermarkets

Sheldon Adelson

[Jewish](#)Las Vegas

Allen, Paul G.

[Jewish](#).....Computers

Ellison, Lawrence J.

[Jewish](#).....Computers

Walton, Jim C.

[Jewish](#)Wal-Mart

The Waltons/Kemper are the best-kept secret of the group. A short look at the [Robsons and Waltons](#) will convince anyone.

Walton, Cristy

[Jewish](#).....Wal-Mart

Walton, Alice L

[Jewish](#).....Wal-Mart

She killed someone with her car and got a \$906 fine.

Walton, S Robson

[Jewish](#).....Wal-Mart

Walton, Helen R.

[Jewish](#).....Wal-Mart

Siegeny Brin

[Jewish](#)

Larry Page

[Jewish](#)

Crawford family

Enterprise Rent A Car

Quandt, Johanna

German [Jewish](#).....Stocks

Bettencourt, Liliane

[Jewish](#)

Ballmer, Steven

[Jewish](#).....Computer

Abbie Johnson

[Jewish](#) - Mutual Funds

Slim Helu

[Jewish](#) Mexican

Dell, Michael S.

[Jewish](#).....computers

Charles Koch

Oil

Anthony, Barbara Cox

[Jewish](#) Broadcasting

Chambers, Anne Cox

Jewish Broadcasting

Forrest Mars

[Jewish](#) - Candy Maker

Jaclyn Mars

[Jewish](#) - Candy

Carl Ichan

[Jewish](#) --Stocks

John Kluge

[Jewish](#) - Metromedia

[Columbine](#)

[Oklahoma City Bombing](#)

[John O'Neill](#)

[Wal-Mart](#)

[Natalee Holloway](#)

[Judicial Index](#)

Four Marines Dead On 4/19/07

The [four](#) Fort Hood soldiers were killed by a car bomb.

Israeli Mercenaries Mortar A School

On April 10, 2007, a school was hit, one child is dead, and twenty wounded.

Sixteen US Soldiers Wounded

On 4/11/2007, during a major sweeping [operation](#) in Baghdad, at least sixteen US soldiers were wounded.

40,000 US Soldiers Maimed So Far

The death toll is 3,200, with another 40,000 maimed, and how many were Zionist's children? We are ravaging this desert country for a pipeline to Israel, while the neocon's kids sit it out in US colleges.

Think of the schools that could be built, and the scholarships you could buy for the Trillion dollars

- \$1 million is 8 kids through Yale
- \$1 billion is 8,000 kids
- \$100 billion is 800,000

If you wanted to send them though the best state schools at \$10,000 a year then a billion dollars would get 25,000 kids a four year education.

Natalee Holloway

Judicial Index

On 4/29/07 A Bomb In Karbala Kills 70 Shiites

The Next Day The US Army Shells A Sunni Neighborhood

Americans Hit The Sunni Neighborhood Of Dora

Iraq's New Caesar , General Petraeus

General Petraeus's Headquarters In The Green Zone

It Just Gets Crazier By The Second

We decide to shell a bunch of Sunnis civilians because they supposedly bombed some Shiites. To begin with these bombs are car bombs, not suicide bombers, and they are mainly Israeli. The [walling off](#) of Baghdad's neighborhoods is a Zionist's tactic, it eliminates communication, and creates mistrust and hostility.

Who are we to [shell a civilian neighborhood](#)? The new Caesar of Iraq, General Petraeus, who happens to be a Greek of [Jewish extraction](#), sits in a [palace](#). Logically, the orders for the shelling came from Petraeus.

WW-2's Petraeus was Mark Clark

Judicial Index

The 100th Battalion Consisted Of 1400 Japanese Americans

The 442 Battalion Was 3,000 Japanese American Soldiers

The Battalion Was Mainly An Engineering Group

A Token Clown Gets The Medal Of Honor

How The Zionist Mind Works

Their war records are despicable, so now they have decided to spice them up by giving themselves 168 Medals of honor. But the question is how can they do it on the quiet. It's simple, they scream 'Discrimination' and they give 10 blacks, and 22 Orientals the Medal. Now the stage is set for them to come in the back door. They claim that Jewish soldiers were the brunt of anti Semitism, and they give themselves medals.

This is the story of the 22 medals given to the 442 battalion, and what a disgusting hoax it was.

Attack On Pearl Harbor

After that Americans wanted no part of the Japanese Americans.

Japanese Americans Classified 'Enemy Aliens'

But on January 19, 1942, the Army discharged all the Japanese Americans in the ROTC - and changed their draft status to 4C - "enemy alien."

In 1943 America Lifted Enemy Alien Status

On January 28, 1943 the War Department announced that it was forming an all-Nisei combat team and called for 1,500 volunteers from Hawaii.

Meanwhile, on the mainland, the War Department tried to recruit 3,000 soldiers. But only 1,182 enlisted.

They Were Nicknamed The Buddaheads

80% were Hawaiian, and 20% were from the US mainland. The Hawaiians couldn't speak English. They were mainly noted for gambling and drinking. [5](#)

Sent To Train At Fort Jerome in Arkansas

They were considered disorganized soldiers, and local towns forbid them from hitting the bars.

Finished Training In Mid-1944

From May 1943 through February 1944 the men trained for combat.

May 1944 The Soldiers Leaves The US

In April the regiment packed up, and on May 1, 1944 the men boarded ships destined for Europe.

June 2, 1944

The 442nd battalion lands at Naples. [8](#)

Japanese/Americans Arrive

The 442 battalion arrives when WW2 is almost over. [maps](#)

Legend Of The Lost Battalion Rescue

A Texas unit is surrounded by Germans in France and the Japanese-American 442nd Regimental Combat Team (about 3,000 men) was ordered to rescue the Lost Battalion by General Clayton Dahlquist.

December 1944

Three months after arriving in Italy these misfits are given a top secret mission in France? 80% didn't speak English.

No One Wanted These Units

April 1945, the 442nd was sent back to Italy

The War Is Over

On May 8, 1945 the Germans surrender.

50 Years Later Clinton Gives The Japanese 22 Medals Of Honor

After extensive and exhaustive research, 20 veterans of the 100th Infantry Battalion/442nd Regimental Combat Team were awarded the Medal of Honor by President William Clinton.

"Because of the highly classified nature of their work, their full contribution to America's victory would not be recognized until decades later. When their full story was finally told, it played a major role in securing passage of the Civil Liberties Act of 1988, which Congress enacted in an attempt to redress the injustice of the internment."

This Is A Two Hundred Times The Average

The normal ratio for the Medal of Honor is one for every 50,000 men, but the Japanese/Americans was one medal for every 300. Nothing makes sense. It just paves the way for the 168 medals of honor for the Jewish soldiers.

The Dentist From Hell

Company Clerk and the Tiger Tanks

Crandall and Freeman

Tibor Rubin vs 5,000 Chinese

Bush's MOH To Jewish Veterans To Date

Another War hero

Judicial Index

-

-

-

The US Army turns to Hollywood and the internet for psychological recruitment.

-

-

-

Judicial Index

-

—

-

Reade Seligmann Of The Duke Travesty

"Stay Strong Brave Warrior"

-

-

-

-
-
-

Young Seligmann Breaks Down

-
-
-
-
-
-

Esther Seligmann And Rachel Evans

-
-
-
-

Victims Of An Vengeful Negro And A Nazi Prosecutor

-
-
-
-
-

Nifong An Anti Semitic Monster

-
-
-
-

Nifong Resigns

A tearful Mike Nifong said Friday he will resign as district attorney after admitting that he made improper statements about three Duke University lacrosse players who were once charged with raping a stripper.

Reputations Ruined

"We went from being viewed as athletes to being viewed as rapists," Seligmann testified Friday.

When Seligmann's attorney told Reade the nigress picked his picture as a rapist, young Seligmann broke into tears. His poppa shook with disbelief, and Read with tears flowing said "How do I tell Momma?"

[Full Article](#)

-

-

Nifong breaks down

The Never Ending Saga

Interesting blog on Duke

\$2 million bribe to drop charges

Media and the Duke Rape Case

The original Duke case

Sigmund Freud on Rapists

Natalee Holloway

Judicial Index

-

-

-

The Slaughter Started In 1917 With The Romanovs

Judicial Index

Arab Locals Tell Marines Of Safe House

The identification cards of two American soldiers missing since an attack on their unit in May were found in an al-Qaida safe house north of Baghdad, along with video production equipment, computers and weapons, the U.S. military said Saturday.

Video Production Equipment

The smell of professionalism.

100 Miles From Kidnapping

The house, discovered June 9 near Samarra — more than 100 miles from the area where they disappeared — was otherwise empty, the statement said. American soldiers approaching the building came under fire from a nearby stand of trees, and two were wounded before air support could arrive.

Americans Say It Stinks Of Israel

There is way more to this. The equipment was too professional, some books found were in Hebrew. Even before it was called in there were some 'Israeli Advisors' arriving and interferring.

Israelis Famous For This

After their '[Juba the Sniper](#)' videos, American troops are extremely distrustful.

Troops Sent In Deadly Situations

Iraq's new [Jewish 'Perfumed Prince'](#), General Petraeus, has a new tactic is putting small platoons at isolated FOBs versus at big fortified US bases.

This is reminiscent of General T. Abraham Franks decision to have females at checkpoints, which lead to six being ambushed, and four were found in a garbage dump with their [throats slashed](#).

Iraqis Say This Was Foreigners

The people were not Iraqis, and how did they kidnap three Americans and drive through 100 miles of checkpoints? There were 20,000 US Troops searching for the three.

Only an American, or Israeli, would not have their vehicle searched.

Samara Is An Israeli Outpost

They used a [Israeli demolition team](#) to destroy the Great Samara Mosque.

So Who Kidnapped And Executed The Three GIs?

You only three choices are: - Mercenaries, the American Army, or Israeli provocateurs. Then you need to remember that whoever did it needed to be trusted enough they could [get right up to the soldiers](#). No US marine is ambushed and lets a group of Arabs approach.

The simple answer is Israeli advisors.

Judicial Index

Ehud Barak

ISRAEL's new defence minister Ehud Barak is planning an attack on Gaza within weeks to crush the Hamas militants who have seized power there.

He has 20,000 troops in reserve, and will use the next round of kassam rockets as an excuse.

It Will Be Another Lebanon

Barak describes an historic battle, Israeli Two Israeli Tank Divisions, 30% of Israel's air force, assault drones, and 20,000 troops against a crack unit of 12,000 Hamas fighters.

In reality it will be howitzers and remote controlled drones killing children.

Barak Calls Gaza 'Hamastan'

The Israelis will level Gaza, and Gaza city.

These Zionist Apes Will Level Gaza

A practice run for Iran, or grabbing the Offshore Gaza Gas fields, or just plain fun, but they are itching for blood. They did it in 1917 Russia, 1939 Germany, and 2003 Iraq.

Judicial Index

General Pace Being Sacked Brings Us Closer To Iran War

"It is the absolute responsibility of everybody in uniform to disobey an order that is either illegal or immoral."—General Peter Pace, Chairman of the Joint Chiefs of Staff, National Press Club, February 17, 2006.

"They will be held accountable for the decisions they make. So they should in fact not obey the illegal and immoral orders to use weapons of mass destruction."
—General Peter Pace, CNN With Wolf Blitzer, April 6, 2003

Pace's Removal Was A Fast Decision

The surprise decision by the Bush regime to replace General Peter Pace as Chairman of the Joint Chiefs of Staff has been explained as a necessary step to avoid contentious confirmation hearings in the US Senate. Gen. Pace's reappointment would have to be confirmed, and as the general has served as vice chairman and chairman of the Joint Chiefs for the past 6 years, the Republicans feared that hearings would give war critics an opportunity to focus, in Defense Secretary Gates words, "on the past, rather than the future."

Protocol Is 'To Resign'

This is a plausible explanation. Whether one takes it on face value depends on how much trust one still has in a regime that has consistently lied about everything for six years.

General Pace himself says he was forced out when he refused to "take the issue off the table" by voluntarily retiring. Pace himself was sufficiently disturbed by his removal to strain his relations with the powers that be by not going quietly.

Who Really Runs The Pentagon

The Wall Street Journal editorial page interpreted Pace's removal as indication that "the man running the Pentagon is Democratic Senator Carl Levin of Michigan. For that matter, is George W. Bush still President?" [General Retreat, June 11, 2007]

The Wall Street Journal editorial writers' attempt to portray Pace's departure as evidence of a weak and appeasing administration does not ring true. An administration that escalates the war in Iraq in the face of public opposition and pushes ahead with its plan to attack Iran is not an appeasing administration. Whether it is the war or Attorney General Gonzales or the immigration bill or anything else, President Bush and his Republican stalwarts have told Congress and the American people that they don't care what Congress and the public think. Bush's signing statements make it clear that he doesn't even care about the laws that Congress writes.

Bush Cares Less About Public Opinion

A president audacious enough to continue an unpopular and pointless war in the face of public opinion and a lost election is a president who is not too frightened to reappoint a general. Why does Bush run from General Pace when he fervently supports embattled Attorney General Gonzales? What troops does Bush support? He supports his toadies.

Gen Pace Opposed Nuclear Weapons

There are, of course, other explanations for General Pace's departure. The most disturbing of these explanations can be found in General Pace's two statements at the beginning of this article.

In the first statement General Pace says that every member of the US military has the absolute responsibility to disobey illegal and immoral orders. In the second statement, General Pace says that an order to use weapons of mass destruction is an illegal and immoral order.

The context of General Pace's second statement above (actually, the first statement in historical time) is his response to Blitzer's question whether the invading US troops could be attacked with Iraqi weapons of mass destruction. But Pace's answer does not restrict illegal and immoral only to Iraqi use of WMD. It is a general statement. It applies to their use period.

On March 10, 2006, Jorge Hirsch made a case that use of nuclear weapons is both illegal and immoral. [Gen. Pace to Troops: Don't Nuke Iran, Antiwar.com] Despite the illegality and immorality of first-use of nuclear weapons, the Bush Pentagon rewrote US war doctrine to permit their use regardless of their illegality and immorality. For a regime that not only believes that might is right but also that they have the might, law is what the regime says.

New US Doctrine Of First Strike

The revised war doctrine permits US first strike use of nuclear weapons against non-nuclear countries. We need to ask ourselves why the Bush administration would blacken America's reputation and rekindle the nuclear arms race unless the administration had plans to apply its new war doctrine.

Neoconservatives Want Iran Attacked

Senator Joseph Lieberman, a number of neoconservatives, prominent Jewish leaders such as Norman Podhoretz, and members of the Israeli government have called for a US attack on Iran. Most Republican presidential candidates have said that they would not rule out the use of nuclear weapons against Iran.

Accusing Iran Of Being in Iraq

Allegedly, the US Department of State is pursuing diplomacy with Iran, not war, but Undersecretary of State Nicholas Burns gives the lie to that claim. On June 12 Burns claimed that Iran was not only arming insurgents in Iraq but also the Taliban in Afghanistan. Burns' claims are, to put it mildly, controversial in the US intelligence community, and they are denied not only by Iran but also by our puppet government in Afghanistan. On June 14, Afghan Defense Minister Abdul Rahim Wardak told the Associated Press that Burns' claim has no credibility.

But, of course, none of the administration's propagandistic claims that set the stage for the invasion of Iraq had any credibility either, and the lack of credibility did not prevent the claims from deceiving the Congress and the American people. As the US media now functions as the administration's Ministry of Propaganda, the Bush regime believes that it can stampede Americans with lies into another war.

Bush Says 'Only Nukes Can Control Iran'

The Bush regime has concluded that a conventional attack on Iran would do no more than stir up a hornet's nest and release retaliatory actions that the US could not manage. The Bush regime is convinced that only nuclear weapons can bring the mullahs to heel.

The Bush regime's plan to attack Iran with nuclear weapons puts General Pace's departure in a different light. How can President Bush succeed with an order to attack with nuclear weapons when America's highest ranking military officer says that such an order is "illegal and immoral" and that everyone in the military has an "absolute responsibility" to disobey it?

An alternative explanation for Pace's departure is that Pace had to go so that malleable toadies can be installed in his place.

General Pace May Have Opposed A Nuclear Attack

Pace's departure removes a known obstacle to a nuclear attack on Iran, thus advancing that possible course of action. A plan to attack Iran with nuclear weapons might also explain the otherwise inexplicable "National Security and Homeland Security Presidential Directive" (NSPD-51 AND HSPD-20) that Bush issued on May 9. Bush's directive allows him to declare a "national emergency" on his authority alone without ratification by Congress. Once Bush declares a national emergency, he can take over all functions of government at every level, as well as private organizations and businesses, and remain in total control until he declares the emergency to be over.

Who among us would trust Bush, or any president, with this power?

What is the necessity of such a sweeping directive subject to no check or ratification?

What catastrophic emergency short of a massive attack on the US with nuclear ICBMs can possibly justify such a directive?

There is no obvious answer to the question. The federal government's inability to respond to Hurricane Katrina is hard evidence that centralizing power in one office is not the way to deal with catastrophes.

A speculative answer is that, with appropriate propaganda, the directive could be triggered by a US nuclear attack on Iran. The use of nuclear weapons arouses the ultimate fear. A US nuclear attack would send Russian and Chinese ICBMs into high alert. False flag operations could be staged in the US. The propagandistic US media would hype such developments to the hilt, portraying danger everywhere. Fear of the regime's new detention centers would silence most voices of protest as the regime declares its "national emergency."

This might sound like a far-out fiction novel, but it is a scenario that would explain the Bush regime's disinterest in the shrinking Republican vote that foretells a massive Republican wipeout in the 2008 election. In a declared national emergency, there would be no election.

As implausible as this might sound to people who trust the government, be aware that despite his rhetoric, Bush has no respect for democracy. His neoconservative advisors have all been taught that it is their duty to circumvent democracy,

as democracy does not produce the right decisions. Neoconservatives believe in rule by elites, and they regard themselves as the elite. The Bush regime decided that Americans would not agree to an invasion of Iraq unless they were deceived and tricked into it, and so we were.

Indeed, democracy is out of favor throughout the Western world. In the UK and Europe, peoples are being forced, despite their expressed opposition, into an EU identity that they reject. British PM Tony Blair and his European counterparts have decided on their own that the people do not know best and that the people will be ignored.

As former French PM Valery Giscard d'Estaing told the French newspaper, Le Monde, "Public opinion will be led to adopt, without knowing it, the proposals that we dare not present to them directly." Giscard d'Estaing is referring to the resurrection of the rejected EU constitution camouflaged as a treaty.

Giscard d'Estaing acknowledges that 450 million Europeans are being hoodwinked. Why should Americans be surprised that they have been and are being hoodwinked?

Americans might have more awareness of their peril if they realized that their leaders no longer believe in democratic outcomes.

Article

Judicial Index

The 2007 Value In The USS Liberty Attack

It becomes the Keystone for the Zionist's history of False Flags.

Attacked By Israel For Two Hours

The USS Liberty Flag

Will The Crew Ever See Justice?

You need to see the world through the eyes of the Zionist. There is no God, no afterlife, and consequently, no conscious. The real deal, according to Zionists is, they are supreme beings that walk the earth, they have super intellects, and their destiny is to rule the world.

The pecking order is, the Zionist is a demigod, the white European are cattle, the blacks are monkeys, and the Arabs are cockroaches.

The Crew's Justice

I am sorry guys, but if you expect any justice from our governmental leaders, you better take 'Longevity Pills'.

Only Good News Is The Internet

The delivery format is helping the [USS Liberty](#). People can get history from both sides.

Measuring The Effect Of The Internet

It's like a scale and a counter balance. The amount of [ridiculous websites](#), with their comical theories, to counterbalance the [few positive ones](#) is enormous.

Typical Negative Websites

- Alex Jones says, 'Johnson and the CIA, forced Israel into the attack'
- Starship Commander Abe Cristol says it was friendly fire
- Others say the USS Liberty was giving battle information to the Arabs
- Then some say it was to keep the world from knowing Israelis executed Egyptians
- Another site says that the US Government assured the Israelis that all ships were moved 100 miles away

Starship Commander Abbie Cristol

Attacks On The Crew

The latest trend in websites is to discredit the remaining crew. During the June 9th anniversary I learned the attack was [40 min long](#), it happened in the cloud of 'Israel fighting for it's survival'. The real heartbreaker is I also learned the crew are 'Nazi sympathizers', and now are Anti Semites!!

USS Liberty Survivors

The latest Israeli writer's stance is the USS Liberty crew are a group of old feeble Nazis, who are actually [funded by Al Queada](#).

Where Is The Truth?

The attack was deliberate and pre-planned. It was a Zionist False Flag to get America to attack Egypt. And the the 2007 value in the Liberty attack is, it becomes the crystal-clear cornerstone in countless hazy attacks Israel has pulled off.

When you think the [Madrid](#) Train attack, [243 dead marines](#) in 1983 Beirut, Lockerbie, 9/11, and you hear "That's an anti Semitic conspiracy talk", then bring up the USS Liberty. In fact, when you hear the ambush of [six female marines](#) by 'mysterious killers', then put it in the context of how vicious Israel was to use napalm on the USS Liberty crew.

Next time you are at a cocktail party and Tad and Muffy Witherspoon say: - "Today we read that Israel orchestrated 9/11, but that is absurd!". The standard answer should be, 'Did you ever hear about the USS Liberty?'

False Flag Summary

Judicial Index

Meet The Cougars

The Trend Started After Hollywood Made A Movie

\

No Strings Attached

A Little False Advertising?

A Cougar Brings Her Cub To A Tupperware Party

'Nanna Franklin' Runs A Internet Talk Show

A Cougar Likes Her Men Young

These 50 year-olds cruise weddings, bat mitzvahs, and bars, for 25 to 30 yr old men. The name "cougars" or "urban cougar" was first used in the States to describe older women who aggressively date - or prey on, as the lingo goes - younger men.

The Zio-Movie 'Cougar Club'

Later this year the film Cougar Club -starring Faye Dunaway and Carrie Fisher - is released in the UK. It is an entertaining, if savage, affair, featuring a group of divorced friends who hunt in packs for young blood. The promotional blurb offers the line "We are women - hear us roar", suggesting that the young "prey" really don't stand a chance.

There Are 'Cougar Dens'

A study by online dating service parship.co.uk recently revealed that 280,000 British women over 45 are keen to date a younger man, a leap of 20 per cent in a year.

They Have Websites

A couple of Jewish kids out of New York started it. [Specialist dating websites](#) have sprung up to satisfy the new demand - but even those who post on them can't agree whether cougars are to be applauded or abhorred.

Cougar Sex Therapists

There are videos devoted to telling 'Cougars' what young men like sexually.

Cougar Forums

The latest trend is the 'Cyber-Cougar' who entices young men with false stats. You show up at a bar expecting a 33 yr old model, and instead you will find a 50 yr-old pile driver.

Cougars Are Sexual Dynamos

These oldies say they are good for multiple organisms, no emotional ties, and are confidence takes the pressure off the boys. She, in turn, is ready to teach them everything she knows about sex, they even give out T-shirts that says "Everyone wins."

Big Accessory Market

Naturally when you factor in the average age of your cougar being fifty one, it is a good idea to bring along a 'Personal Lubricant'.

Thirty Year-Olds Courting Wildebeests?

It has to be 3:00 in the morning, and you need to be pretty drunk to bang one of these ageing heifers. What is really happening is Hollywood is planting a seed that inter-generational sex is fine. What it does allow is insecure 'menopausal' women to reaffirm their self esteem.

Just another Zio-Scheme, like gay marriage, 'Girls gone wild', Madonna French kissing Britney at the Oscars. You need to think of the logistics, these are mid life divorcees, and their married friends, and they will be hitting on the 16 - 19 yr old crowd, not the 25-30 they promised. The only way Esther 'Essie' Fein will get her 'Grove On' with trophy cabana boy is if she slips him \$500.

Dr Lillian Feinberg on 'Cougar Sex'

Judicial Index

Lana Clarkson On The Day She Was Murdered

The Gun Was Put In Her Mouth

He Wiped Her Face Clean

What did he do with the corpse?

Spector Had The Gun In Her Mouth

The creature had her on knees with a gun in her mouth.

Teeth Still On Gun

It takes a special creature to put a gun in someone's mouth, and pull the trigger.

Lana Clarkson's Mouth

Notice the bottom teeth are undamaged

Spector Had Taken Two Viagras

'Ecstasy pills' and Viagra is a potent libido cocktail, and one has to wonder about the position of the corpse.

Criminalist Says Spector Played With Body

Lynne Herold, a forensic scientist with the Los Angeles County Sheriff's Department, testified Tuesday afternoon that Spector may have [messed with the body](#), and the evidence before police arrived—approximately 40 minutes later, according to prosecutors.

The Animal Wiped Her Face

Spector got one of his diapers and wiped off [Lana Clarkson's face](#). According to criminalist Herold, "Phil Spector may have been doing more than just waiting around for the cops to show up."

Spector's Attorney

Judge Abe Feidler is expected to formally serve a contempt order to Sara Caplan about refusing to testify about hidden evidence. As expected, Fiedler gave her a pass on jail.

Spector Was Within 2 Feet of Clarkson When She Was Shot

Spattered blood on his white jacket shows Phil Spector was probably standing within a few feet of actress Lana Clarkson with his arms raised when she was shot to death, a forensic expert testified

The defense claims Clarkson fired the gun into her own mouth.

Clarkson's Wrist Had Blood And Spector's DNA

The criminalist assertion that the smearing could have been a result of Spector placing the murder weapon in Clarkson's hand. Kenney-Baden, Spector's lawyer, suggested that the smear could have been made by police who responded to the crime scene.

The blood spots on Clarkson's arm and wrist proved positive for DNA samples from both Clarkson and Spector.

[Images](#)

Sexual overtones at Spector Trial

Did Spector Take Liberties With The Corpse

The Lana Clarkson Murder

Too rich to be convicted

The mysterious chauffer

Phil Spector's arrest transcript

Poll on the electric chair

Pictures

Judicial Index

Death Squads Kidnap 125

Kidnapped next to a marine helicopter base

The Workers Were At A Cement Factory

They were mostly Shiites

Shiites Police Find Them At Farmhouse

The captives said "The kidnappers were going to execute the Shiites"

Only An Idiot Would Believe These Stories

Shiite death squads kidnap 125 people from a factory, take them to a farmhouse, and release the Sunnis, and shoot the Shiites. The next day the Shiite police find the hostages, and rescue them.

Death squads staged the whole thing to pit Shiites against Sunnis, and create a civil war. The only beneficiary is Israel.

BAGHDAD, Iraq -- Iraqi police stormed a farm north of Baghdad early today and freed at least 17 people who were snatched a day earlier in a mass kidnapping of about 85 workers and family members at the end of a factory shift.

The U.S. military, meanwhile, reported that four Marines and a soldier were killed in operations south and west of Baghdad, and an explosion of sectarian and revenge killings in Mosul — Iraq's third-largest city — over the past three days claimed 19 lives.

The freed kidnap victims brought to nearly 50 the number of captives who have been either released by their captors or extricated by police. About 30 of the hostages, mainly women and children, were released shortly after they were taken captive Wednesday. It is routine in Iraq for women to take their children to work.

One kidnap victim, a Shiite Muslim, said he was set free Wednesday night after showing the kidnappers a forged ID card listing him as a Sunni. He said two hostages had been killed trying to escape. The man refused to give his name fearing retribution.

"As we were leaving the factory we were stopped by gunmen. They got on our buses and told us to put our heads down. Then they took us to a poultry farm," the man said.

"One of the gunmen told us to stand in one line and then asked the Sunnis to get out of the line. That's what I did. They asked me to prove that I am a Sunni, so I showed the forged ID and three others did the same. They released us," the man said.

A National Security Ministry official, who spoke on condition of anonymity because he was not authorized to speak to reporters, told The Associated Press that several insurgents holding the kidnap victims were captured during the Thursday morning raid on the farm in the Mishada area, about 20 miles north of the capital.

Police operations were continuing in the area, the official said, in a bid to locate the rest of the victims who were taken at the end of the day shift at al-Nasr General Complex, a former military plant that now makes metal doors, windows and pipes.

Sectarian violence has raged in the region and tit-for-tat kidnappings and revenge killings are common, but nothing had been reported on the scale of Wednesday's mass abduction. The al-Nasr plant is between Baghdad and Taji, a predominantly Sunni Arab area.

The military said the four Marines were killed Tuesday in insurgency-ridden Anbar province, three of them in a roadside bombing and a fourth in a separate operation. A U.S. soldier also died Wednesday south of the capital, the military said, giving no further details.

Head ATF Agent Tells Everyone To Remain Calm

High Level Officials Fly In

Why Is The Director Of Homeland Security Here?

Charleston Is A Old Town Founded in 1670

Charleston Is Considered The Jewel Of The Old South

1866 Charleston

Anti Bellum mansions, dirt streets, and 'Darkies' confused about the war.

True Gentlemen Of The South Will Never Forget

After burning Atlanta and marching to the sea, Sherman swung his 60,000-soldier army north toward South Carolina's capital, Columbia, where the first secession vote was passed. Charleston escaped Sherman's wrath.

Judah Benjamin Talked The Confederacy Into The Civil War

Judah Philip Benjamin attended the Hebrew Orphan Society school at 88 Broad Street. High on the front is a Hebrew inscription. The house of Judah Benjamin's father can be seen nearby at 35 Broad Street.

Zionists Carpetbaggers

They showed up, bought everything, and took over the town. When the war was raging the Zionists felt dying for the confederacy didn't mean them, and their only service is in history books written years later.

Russian Jewish Flee To America

In 1976 the First Soviet [Jewish families resettled](#) in Charleston. Thousands eventually [settled](#) there, and port security became a problem.

Nine Dead Fireman

How did nine die in a simple warehouse fire, what are sixty ATF agents doing there? Amazing how Abraham Chertoff flew in to advise some officials.

Was This An Act Of Arson?

The question arises because of the aggressive and explosive nature of the fire. This was a furniture warehouse, not an orphanage full of trapped children, so firemen didn't consider it worth dying for.

The second question is, what are sixty ATF agents, and Zionist officials, doing there. If it was arson, this thing could explode into a historical incident of revenge.

Why Does The ATF Have 60 Agents There

Nine dead, and arson not ruled out

Judicial Index

Zionists Buy The Allison Transmission Company

David Rubenstein Of The Carlyle Group

Gerry Schwartz Of Canada's Onex Corporation

Allison Was Started By John Allison In 1915

Allison Built The Indianapolis 500 Speedway

The Main Plant Is At Indianapolis

Linda O'Hara \$48,000 A Yr Job Is History

Another Swindle

Company History

Allison Transmission is a manufacturer of automatic transmissions for medium and heavy-duty commercial vehicle applications. Currently operated as a subsidiary of General Motors (Powertrain Division), the company's headquarters are located in Indianapolis, Indiana. The original Indianapolis plant dates to the September 14, 1915 founding of the Indianapolis Speedway Team Company by James A. Allison. Changing its name in 1918 to the Allison Experimental Company, the company contributed to the United States' buildup to fight World War I. In 1909, James Allison started the Indianapolis 500 race to prove the automobile components they manufactured. Now known as the Allison Engineering Company, Allison produced bearings for the Liberty engine.

They are in a [joint venture](#) with Rolls Royce on gas turbines. In addition to its Indianapolis plant, Allison operates manufacturing facilities in Baltimore (US), Szentgotthard (Hungary), and Santo Amaro (Brazil).

The Buyout

The private equity group Carlyle Group and Onex Corp. paid General Motors \$5.6 billion.

How Does It Work

Abbie Sachs starts a private investment fund, later he takes it public. They get their funds from your 401-Ks, retirees, union controlled pension funds, etc. They also issue bonds which are sold to investors. and banks.

Everything is peaches and cream, until the stock market tanks. Naturally the Zionists sold their stock at the top. In 1920 they bought stocks, then used the Federal Reserve for a giant credit expansion, which fueled the rally going into the late 20's. They sold in 1928, and re-bought in 1933 for pennies.

The Allison Workers

They will wind up like the airline employees of the 80's, where \$38,000 a yr stewardesses got replaced by \$12,000 a yr girls, as Ichan and his fellow creatures made fortunes.

The Allison of 2015

The high salaried white collar will be New Yorkers, the engineering will be in Bangladesh, and the workers will be are new immigrants brought in with Bush's legislation.

What About Middle America

The Zionists elite see themselves as Gods walking amongst mere mortals. They will live in the shiny mansion on the hill. As far as the white middle class, there is too much potential for revolution.

If you have any questions, think about the Romanovs being shot, and fondled by drunken gutter trash. Or how about Roosevelt, and Churchill, firebombing

Dresden.

The Chrysler swindle

The Enron Rape

Judicial Index

My Granddaughter Is Going To Harvard

From Her City Of Huehuetenango, Guatemala

Her Little Village On The Outskirts Of Town

Her Momma, Sister, And Brother

A Young Guatemalans Struggle

At 23, Mariana should be carefree. She is finishing up her undergraduate degree at the University of California, Los Angeles, and has been accepted to a master's program at Harvard University's education school.

Accepted To Harvard

But life is not so simple for Mariana, who insisted that only her first name be published because she is illegally in the United States and worries she could be deported to Guatemala, where she was born.

Who Will Pay Her Tuition

Mariana also worries about how she will pay her tuition and what kind of work she will get after she completes school. Good Zionists are already sponsoring legislation.

Young Mariana Espinoza Sandoval

What happens next? Without a work permit, how do you exercise your degree?" she said during a recent interview.

Jewish people, like Rohm Emanuel, Diane Feinstein, now the government has the obligation to provide jobs for an assimilation period.

If Paco And Chicci Were Born Here

Children born in the United States to undocumented parents are granted citizenship automatically. They get free tuition from K1- K12, next they get to state college, qualifying for government student loans.

If Poncho Came Over as a 'Papoose'

The new legislation deals with illegal immigrants who came to the U.S. as children. These kids are entitled to free grammar, and high school, and if they agree to go to college they get temporary citizenship.

They would be put on a fast, three-year path toward getting their permanent resident status and their green cards. While waiting for that, the students would be eligible for federal student loans and could work legally -- options not available to them now.

There Goes Your Kid's Future

At the heart of this illegal invasion is the Zionist race war. A room full of tigers is trouble, but a room full of cats, dogs, parrots, kangaroos, and chimpanzees, will just stare at each other, and fight amongst each other. This 12 million number is probably 20 mil, and that's in addition to the 40 million already here.

The Dream Act
Amnesty For All Illegal
Kevin MacDonald On Immigration
Pat Buchanan On Destroying America
Mexican Illegals

17 US Soldiers Dead In Three Days

Forward Base Freedom Attacked

Our Jewish Commander Petraeus Is Signing Autographs

US Army Reports 17 Dead Over Last Three Days

Seventeen dead in Iraq between June 1st to 4th. A group of insurgents attacked a large US base in Baquaba using a car gas/bomb that left dozens of people Sunday, punctuating a flurry of violence that left 16 American soldiers dead during the first three days of June.

The noxious gas cloud emanated from a bomb that exploded Sunday near the main gate of Forward Operating Base Warhorse, the largest U.S. military facility in Diyala province.

On Sunday, the U.S. military announced that a series of other bombings and shootings, most of them in and around Baghdad, took the lives of 15 soldiers and wounded at least 22 since Friday. The independent website icasualties.org, which tracks U.S. military deaths, said another soldier also had been killed during the that time frame.

Petraeus' New Strategy

The counterinsurgency strategy launched by Army Gen. David H. Petraeus, the top U.S. commander in Iraq, has moved soldiers off the sprawling, fortified American bases into smaller, more vulnerable outposts in violent neighborhoods to bring them into more sustained contact with the people they want to protect. But their presence creates more potential targets, as combat operations have expanded with the addition of five brigades of soldiers in Iraq, part of President Bush's troop buildup.

6/4/2007

Judicial Index

These Killings Were Orchestrated By Israelis

A Bus Load Of Civilians Are Executed

The killed the 24 Shiites, but left the Sunnis live

Shiite Police Execute Twelve Sunnis

Shiite police retaliate, and execute Sunnis who were praying

Bomb Kills 28 In Basra's Main Market

Israeli agents parked a car bomb in a crowded market, and then blamed the British

50 Kidnapped From Downtown Bus Station

12 Shiite police vehicles came, and arrested fifty Sunnis

Only Israel Benefits

On 6/3/2006 Mercenaries [execute 24 Shiite teenagers](#), and leave 6 Sunnis live. Then, hours later the Shiites [execute 12 Sunnis](#) at a mosque. Next, the Israelis plant a bomb in a Shiite market, [killing 28 Shiites](#). Finally you have [Interior Ministry death squads](#) (Israeli mercenaries), pull up to a Baghdad bus station, and kidnap 50 Sunnis. [Weekend's totals](#).

Creating a civil war is one of Judaism's oldest tactics. While everyone is killing each other, no one notices Judaism taking control. They did this in the US civil war, the 1917 Russian Revolution, various countries in Africa, Eastern Europe, etc.

This is all about Iraq's vast oil fields, 30% of the world's oil deposits sit in that country, and they will wind up [being pumped to Haifa](#).

Judicial Index

655,000 Dead In Iraq Since The US Occupation

Iraq is only 26,000,000 people

The Average Reported Is 150 Dead A Day

Morgues Overflow

What A Blood Bath

People are stunned at a number like 150 deaths a day, that is normally four car bombs with fifteen dead, and ninety executions. But now we are told, the real figure is 600 a day since the 2003 occupation started. You have to consider that even the most massive bomb has only killed 170, and in the last three years, there has only been six of these.

Also consider that the bombs are mangling three bystanders for everyone dead. Now factor in there are only 5,000,000 Iraq males between the [ages of 16 and 55](#), and you can see the damage. The occupation has killed 12% of the male population.

The Zionists have crippled Iraq, and by the time they are done they will have decimated the population. Their [death squads](#) just take computer generated lists of all the future potential leaders and kill them.

Baghdad and Beirut have gone from world class cities to war torn slums. This really is another 1917 Bolshevik revolution, except the killings are credited to militias, Sunni-Shiites rivalries, and death squads, instead of the Communists.

Judicial Index

William Jefferson Gets Indicted

Louisiana congressman William Jefferson received more than \$500,000 in bribes and sought millions more in nearly a dozen separate schemes to enrich himself by using his office to broker business deals in Africa.

Chaim Rosenberg Is The Prosecutor

Jefferson, through his lawyer, claimed innocence. He will be arraigned Friday in U.S. District Court in Alexandria. The schemes were complicated and Jefferson set up front companies to hide the money and disburse it to family members, prosecutors said.

"But the essence of the charges are really very simple: Mr. Jefferson corruptly traded on his good office and on the Congress," said Chuck Rosenberg, the U.S. attorney in Alexandria.

Pelosi Jumps On The Bandwagon

Nancy Pelosi is expected to push this week for Jefferson to be stripped of his seat on the Small Business Committee.

Lots Of Charges Here

The total list is 16 counts, including racketeering, soliciting bribes, wire fraud, money laundering, obstruction of justice and conspiracy. He faces a possible maximum sentence of 235 year

Why The Ruckus

Jefferson and Cynthia McKinney were adamant that the Katrina fiasco was staged to make room for Las Vegas carpet baggers. That the blacks were deliberately driven out.

His forum gave YYY a springboard to talk about the levee bomb, the desertion of blacks, the use of Blackwater thugs, and the great black exodus. [Madame Deidre](#) was on Capital Hill.

It Takes A Lot To Put A Senator Away

His alleged schemes were too complicated and transparent. And the only senators that do hard time are those that buck the Zionists, those like Cynthia McKinney, or [Sen Cunningham](#)

-
-
-
-

Congressmen Being Indicted Are Quiet Affairs

Most of your government representatives are lawyers, and the one thing lawyers are good at is finding where the money is, and keeping themselves clear. The unwritten legal code is a lawyer will never turn another lawyer in. Politicians take that code to a higher standard.

Congressman Jefferson is being made a Zio-Example for his mouthiness over the Katrina swindle.

-
:

The Katrina Swindle

Judicial Index

Israeli Captures Wild Leopard With Bare Hands

At Least Five Leopards Stalk This Remote Village

Israeli Man Claims He Fought A Leopard

Arthur Du Mosch woke to find himself eye to eye with a leopard. A resident of the town of Ben Gurion, in the Negev, Du Mosch pounced on the leopard. He says he wrestled the beast for twenty minutes, and it was touch and go, until zoo employees showed up.

] "I had to protect my family, and G_d gave me supernatural strength" said Du Mosch, who was lightly scratched in the incident. "I don't know why I did it. I wasn't thinking, I just acted."

Raviv Shapira, who heads the Israel Nature and Parks Protection Authority, said Arthur is a true hero.

Leopards Are Killers

These are 200 pound animals. Although most leopards will tend to avoid humans, people are occasionally targeted as prey. Most healthy leopards prefer wild prey to humans, but cats who are injured, sickly or struggling with a shortage of regular prey often turn to hunting people and may become habituated to it.

Jim Corbett Hunted Man-Eaters

In the most extreme cases, both in India, a leopard dubbed "the Leopard of Rudraprayag" is claimed to have killed over 125 people, and the infamous leopardess called "Panar Leopard" killed over 400 after being injured by a poacher, and thus being made unable to hunt normal prey.

Leopards Are Dangerous

The "[Leopard of Rudraprayag](#)" and the "[Panar Leopard](#)" were both killed by the legendary hunter [Jim Corbett](#).

Do The Fantasies Ever Stop?

One of my favorite stories is where Arabs attack a peaceful Jewish vacation resort in Kenya, and the Israelis decided to flee on a 757. As they were taking off terrorists shot two SAMs at the 757 as it departed at full power, at 500', and only 180 MPH, the jet's giant engines made the perfect target. This would be certain death for ordinary human beings.

A passenger saw a missile bounce off a wing, and the El Al airline pilot saw two missiles fly past his nose. The only way the two SAM missiles could miss at that range is if the hand of God pushed the missiles away, and I personally believe God did that.

[Attack On El Al Airlines](#)

Judicial Index

Pearl Harbor License Plates

How About One Of These On Your Caddy

South Florida War Veterans

War Vets Joining The Purple Heart Society

The Forgotten War Heroes

The latest craze in South Florida is pulling up to your local Bagel Shop with a 'War Heroes" license plate. To qualify for the Purple Heart plate or the Pearl Harbor, you just visit the local Jewish War Verteran's chapter and fill out a few forms.

Danced Around As Jap Zeros Shot

Exactly 66 years ago today, on a sunny Hawaiian island, John Guarino and James Loboza nearly lost their lives. 'I could have gone down that morning, and a lot of guys did,' said Guarino, 89. 'They were standing right next to me.'

Loboza said, 'I can still see those bullets bouncing off the concrete runway. They didn't miss me by much.' Guarino, who owned a limousine service in New York City.

Jerry Mintz Runs The Show

Floridian Jerry Mintz, president of the Survivors Association, said membership in the local group has dropped to 14. 'And I'm one of the younger ones,' said Mintz, an ex-Army Air Corps radio operator who is 85.

[A DD form 214 isn't required.](#)

How Do You Get A 'Pearl Harbor Plate'

[To qualify for the special plate](#), car owners must show proof of membership in a Pearl Harbor survivors' organization or offer other evidence of active military duty Dec. 7, 1941, when the Japanese attack took place.

A Little Verification?

Before everyone hands out medals to each other, how about certifying their [DD Form 214](#) from the Armed Forces?

Purple Hear Society

Three Bomber Pilots Meet At A Deli

Stolen Valor

Judicial Index

-
-
-
-
-
-
-
-
-

Crazed Israelis Go On Blood Lust For Arabs

-

-
-
-
-
-

They Desecrated A Muslim Cemetery

-
-
-
-
-

The Jewish IDF Protected Them

.....

.....

Blood Crazyed Jews Destroy Muslim cemetery in West Bank

08-06-2007

1300 Savage Jews Attack

A Muslim graveyard in a village near the West Bank settlement of Ariel was desecrated by a group on Friday morning. 1,300 Jews, with IDF soldiers, visited the tomb of Joshua Ben Nun on Thursday night.

Spent Entire Night At Holy Ground

On Friday morning, the Jewish maniacs, stinking of liquor, had left the cemetery in tatters. When Palestinians arrived they found condoms, the Jewish vandals had defecated on tombstones, and the holy place had the aroma of urine.

Some were smashed; others were sprayed with slogans reading "death to Arabs."

When the Arabs filed a complaint, the IDF said they 'Would investigate'.

[Full article](#)

Judicial Index

Israel Finally Chimes In On Bhutto

Israel has been errily quiet on this Pakistan assassination, but now breaks it's silence. Zionists claim that Bhutto was a heroine, loved Israel, and now the bad guys (Muslims) will get nukes.

Bhutto Assassination Sets Off Alarms Over Pakistan's Nukes

Ron Kampeas ◆ San Francisco Sentinel December 28, 2007

For Israelis, the assassin that killed Benazir Bhutto removed another barrier shielding the Jewish state from the Islamic bomb.

Israel's media and leadership portrayed the sniper-suicide bombing attack Thursday that ended the onetime Pakistani prime minister's life as a blow to hopes for a bridge to the Islamic world. They also suggested it raised the risk of Pakistan's nuclear bomb falling into militant Islamist hands.

Israel Is Very Sad

Israeli Prime Minister Ehud Olmert called Bhutto's death a ◆great tragedy,◆ according to the Jerusalem Post. ◆I saw her as someone who could have served as a bridgehead to relations with that part of the Muslim world with whom our ties are naturally limited,◆ the newspaper quoted Olmert as saying.

Tzipi Livni, the Israeli foreign minister, issued condolences to the Pakistani people.

Bhutto ◆demonstrated brave leadership for her people,◆ Livni said in a statement. ◆Israel expresses the hope that Pakistan will continue along the path of reconciliation, moderation and democracy.◆

Jack Rosen Worries About Nukes And Al Queda

The chaos precipitated by the killing poses dangers beyond Pakistan's immediate neighborhood, said Jack Rosen, a past president of the American Jewish Congress, noting that Pakistan is one of a handful of declared nuclear powers and the only Muslim country with the bomb. Rosen, who was the first Jewish leader to host a Pakistani leader when the AJCongress held a dinner for President Pervez Musharraf two years ago, said he was trying to reach the leadership in Pakistan for an assessment.

◆If the government fell into extremist hands, the bomb also falls into the hands of extremists,◆ Rosen told JTA ◆You don◆t need to worry about a nuclear Iran; you have a nuclear Pakistan in the hands of extremists.◆

Israel radio led its hourly news Friday evening quoting the Pentagon as saying that Pakistan's nuclear arsenal was ◆under control.◆

Prior to her return from exile in October, Bhutto, 54, had been reaching out to Israel as part of a broader strategy of garnering Western support for her confrontation with the military regime led by Musharraf. The United States had been pressing its ally, Musharraf, into accommodating Bhutto's push for new elections.

◆She wrote me of how she admired Israel and of her desire to see a normalization in the relations between Israel and Pakistan, including the establishment of diplomatic ties,◆ Dan Gillerman, the Israeli ambassador to the United Nations, told Ynet, an online Israeli news site affiliated with Israel's daily Yediot Acharonot

Bhutto Wanted Mossad Body Guards

According to a report in Israel's daily Ma'ariv, Bhutto reached out to the Mossad, among other security agencies, for protection.

Bhutto sensed that Musharraf was not fully committed to protecting her, the Ma'ariv report said. Among the routine protective requests Musharraf's government denied, the report said, were darkened windows on all the cars of her convoy and explosive detection devices.

Israeli authorities favored helping her, said Ma'ariv, which reported that she also had turned to Scotland Yard and the CIA for assistance. Hesitant to offend Musharraf, Israel's government had yet to make a decision, the report said.

.

Bhutto was not always so friendly toward Israel. Pakistan maintained its traditionally hostile posture during her two stints as prime minister, in 1988-1990 and 1993-1996. Those were also periods during which Pakistan's nuclear chief, A. Q. Khan, was developing what he dubbed an ◆Islamic bomb,◆ and, according to reports, marketing it to Israel's most intransigent enemies at the time, Libya and Iran.

Musharraf contained Khan, placing him under house arrest, but only after the United States increased pressure in the wake of the Sept. 11, 2001 terrorist attacks.

Rosen said Musharraf still represented Israel's best hope for reconciliation, noting other signs of warming since the 2005 AJCongress dinner.

◆Musharraf has done a number of things,◆ said Rosen, who now chairs the AJCongress◆ Council for World Jewry. ◆He had his foreign minister publicly meet the Israeli foreign minister. He accepted aid from Israel for the earthquake

victims.◆

For Jews and Pakistanis in America, the assassination presents an opportunity for dialogue, said Rabbi Marc Schneier, president of the Foundation for Ethnic Understanding.

Coincidentally, Schneier said, a meeting between American Jewish communal leaders and Pakistani officials had been set just prior to the assassination. Now, he added, the meeting, to take place next month, was more imperative than ever.

◆Now,◆ Schneier told JTA, ◆there is a shared experience, both in terms of the assassination◆ in 1995 of Israeli Prime Minister Yitzhak Rabin, ◆and in terms of the impact of extremism.◆
<http://www.sanfranciscosentinel.com/?p=8584>

Israel's History Of False Flags

Judicial Index

Holocaust Survivor Tours Grammar Schools

Tecumseh Middle School

Look At Those Eager Young Faces

The Kids Got To See A Bar Of Soap Made From Jews

Michael Jacobs Sees His Home Invaded

A Holocaust survivor captured during the 1939 Invasion of Poland. Michael Jacobs, spoke of his experiences and insights to Tecumseh Middle School students on May 18. "I never lost hope. I never lost belief. I knew I would survive," Jacobs said.

Sept 1, 1939 - Michael Is Captured

14-year-old Mendel Jakubowicz (Michael Jacobs) and his family were thrown out of their home and transported by railroad boxcar to a ghetto in Ostrowiec, Poland.

Jews Forced To Do 'Unholy Acts'

Jews left their babies behind, hoping a righteous gentile would adopt them, but Jacob was sent to search for the babies. Jacobs said. "We took the babies to a tall building. They were thrown out of the windows for German soldiers to shoot."

Jacob's Family

In 1942, his two other brothers, two sisters, and his parents were sent to the Treblinka death camp. "Two, three months later, we heard they were all killed," Jacobs said. More than 80 members of Jacobs' extended family died during the war.

Jacob's Train To Auschwitz

The smoke from the chimneys made the sky go black, even the train had to slow down. In 1943, 17-year-old Jacobs was moved to the infamous death camp, Auschwitz.

"I remember being relieved getting out of the boxcar. The prison orchestra played for us. But, the air smelled of smoke and burnt human skin," Jacobs said.

A Stare From Mengele

Jacobs noticed a man in a white coat watching the prisoners get off the train. He would point at certain people and they would be led away from the others.

Jacob Sabotaged Messerschmitt Fighters

Jacobs survived Auschwitz and was moved to Birkenau prison. He was a part of the 35 kilometer, 5 day death march in the snow to the train junction leading to Mauthausan-Gusen II. Sixty thousand people began the march. Forty-two thousand people died or were killed along the way.

During his imprisonment at Gusen II, Jacobs worked as a machinist. When possible and at extreme risk to himself, he sabotaged German planes.

On May 5, 1945, American tanks rolled into Gusen II.

The 70 lb Jacobs and his fellow inmates were liberated by the American Thunderbolts, the Army's 11th Armored Division.

Jakob Moves To Dallas And Starts Museum

The Holocaust survivors museum opened on April 15, 1984. Jacobs also showed the students artifacts of his time in the camps, the cap he wore, a pair of child's shoes, and [a bar of soap the Nazis made out of human fat](#).

The most permanent artifact was the tattoo on Jacobs' forearm, "B4990". [6](#)

[article](#)

The School Administrators Should Be Fired

It's one thing to read Anne Frank's diary, where she fantasizes about Peter, or kissing Poppa, or her fascination with her stools, but traumatizing 9 yr old kids is despicable. What does a kid think when you tell him about throwing babies in the air for target practice, or letting them touch a bar of dead Jew soap.

Auschwitz

Kristallnacht

Riga Massacre

Theresienstadt

Who really started WW 2

Bloodlines of WW 2 leaders

Irma Grese

Budapest Gold Train

Judicial Index

Updated: Thursday, May 31, 2007

Holocaust Survivor Tells Students He Was 'Just A Number'

By Lori Goat

A Holocaust survivor of World War II Nazi concentration camps, Michael Jacobs, spoke of his experiences and insights to Tecumseh Middle School students on May 18.

"I never lost hope. I never lost belief. I knew I would survive," Jacobs said.

The blood of eleven million people, six million Jews, was spilled by Adolph Hitler's Nazi troops during WW II. The carnage began and so did Jacobs' journey when Germany invaded Poland on Sept. 1, 1939.

That November, 14-year-old Mendel Jakubowicz (Michael Jacobs) and his family were thrown out of their home and transported by railroad boxcar to a ghetto in Ostrowiec, Poland.

"Those ghettos weren't like the ghettos you know. We had no freedom. Every move was watched," Jacobs said. "The wrong move got you killed."

One of Jacobs' duties while at Ostrowiec was to collect items from empty Jewish homes. It was not uncommon for him to come across an infant left behind by families who knew they were doomed to die in death camps.

"The families thought if they left the babies, the children might have a chance to live. No chance," Jacobs said. "We took the babies to a tall building. They were thrown out of the windows for German soldiers to shoot."

In 1942, Ostrowiec was broken into several smaller camps. Jacobs and one brother, Reuven, was sent to one of the smaller camps. His two other brothers, two sisters, and his parents were sent to the Treblinka death camp.

"Two, three months later, we heard they were all killed," Jacobs said.

More than 80 members of Jacobs' extended family died during the war.

"After my family was killed in Treblinka, Reuven escaped and was killed fighting for liberation," Jacobs said.

In 1943, 17-year-old Jacobs was moved to the infamous death camp, Auschwitz.

"I remember being relieved getting out of the boxcar. They were so crowded, 75, 100 people in each car. The prison orchestra played for us. But, the air smelled of smoke and burnt human skin," Jacobs said.

Jacobs noticed a man in a white coat watching the prisoners get off the train. He would point at certain people and they would be led away from the others.

"I didn't know when I got off the train, but I learned the man in the white coat was Josef Mengele," Jacobs said.

Mengele performed unconventional and hellish medical experiments on prisoners. He was known as the Angel of Death.

Jacobs survived Auschwitz and was moved to Birkenau prison. He was a part of the 35 kilometer, 5 day death march in the snow to the train junction leading to Mauthausen-Gusen II. Sixty thousand people began the march. Forty-two thousand people died or were killed along the way.

During his imprisonment at Gusen II, Jacobs worked as a machinist. When possible and at extreme risk to himself, he sabotaged German planes.

On May 5, 1945, American tanks rolled into Gusen II.

"I didn't know what was happening. I said, 'Hey guys, look, the Nazi tanks have stars on them, not swastikas.' A soldier came out of the tank and handed me a big chocolate bar. I said, 'Hey guys, look at this, a Hershel bar.' It was a Hershey's bar," Jacob said.

Jacobs and his fellow inmates were liberated by the American Thunderbolts, the Army's 11th Armored Division.

Not wanting to be put in a Displaced Persons' Camp, Jacobs walked to Linz.

"Catholic nuns were serving soup in a bombed-out house. They weighed me while I was there. I stepped on the scale and it read 70 pounds. I couldn't believe it," Jacobs said.

With the assistance of the Hebrew Immigrant Aid Society, Jacobs emigrated to Dallas, Texas, in 1951. He founded the Jacobs Iron and Metal Company, met his wife Ginger, and had four children.

Jacobs organized the Holocaust survivors in the Dallas area and founded the Dallas Memorial Center for Holocaust Studies, which opened on April 15, 1984.

Following his lecture about his life and times in concentration camps, Jacobs presented a slide show of photographs taken by the Nazis and of personal pictures of his post-war visits to Poland and Germany.

The photos showed the concentration camps, rooms filled with suitcases, shoes, and other items taken from prisoners, and the gas chambers.

[Bar of dead jew soap](#)

Jacobs also showed the students artifacts of his time in the camps, the cap he wore, a pair of child's shoes, and a bar of soap the Nazis made out of human fat.

The most permanent artifact was the tattoo on Jacobs' forearm, "B4990".

"The SS man asked me if I knew what the number meant. I said no. He told me I wasn't human anymore. I was just a number," Jacobs said.

As Jacobs presented the slide show and artifacts, he repeated the same three words, "Nobody can deny."

After the program, Indian counselor Victor Cope presented the Jacobs with a Native American blanket and shawl.

"My people experienced hardships similar to yours and your people. We would like you to have these tokens of our understanding and appreciation," said Cope, visibly shaken with emotion.

Jacobs lectures throughout the region on the Holocaust. His book, *Holocaust Survivor: Mike Jacobs' Triumph Over Tragedy*, is in its eighth printing.

Only a few dozen in South Florida have Pearl Harbor survivors' plates

December 7, 2007

Only a few dozen in South Florida

According to the state Department of Motor Vehicles, 378 Florida drivers have been issued Pearl Harbor Survivor license plates, including 17 in Broward County, 16 in Palm Beach County and four in Miami-Dade County. Brevard County has the most, with 31.

To qualify for the special plate, car owners must show proof of membership in a Pearl Harbor survivors' organization or offer other evidence of active military duty Dec. 7, 1941, when the Japanese attack took place.

Survivors remember Pearl Harbor attack WWII veterans have a new enemy: time

[Print Story](#)

[Email to Friend](#)

[Discuss this story](#)

Across the nation, about 5,000 Pearl Harbor veterans are alive.

SOUTH FLORIDA SUN-SENTINEL

FORT LAUDERDALE, Fla. — Exactly 66 years ago today, on a sunny Hawaiian island, John Guarino and James Loboizzo nearly lost their lives.

"I could have gone down that morning, and a lot of guys did," said Guarino, 89. "They were standing right next to me."

Loboizzo said, "I can still see those bullets bouncing off the concrete runway. They didn't miss me by much."

But Guarino, who lives in Boca Raton, and Loboizzo, 84, of Pembroke Pines, Fla., dodged the bombs and the bullets unleashed by Japanese fighter planes in the attack on Pearl Harbor that claimed nearly 2,400 American lives and plunged the U.S. into World War II.

Over the years, they and other veterans in the South Florida chapter of the Pearl Harbor Survivors Association have recalled the events of Dec. 7, 1941, described by President Franklin D. Roosevelt as "a date which will live in infamy."

They are likely to do so again today, Pearl Harbor Remembrance Day, when Guarino, Loboizzo and perhaps four other local survivors gather for a 10 a.m. commemoration at the Fort Lauderdale Coast Guard station in Dania Beach. But though the date may live forever, the men and women who were there will not. The enemy now is time.

Plantation, Fla., resident Jerry Mintz, president of the Survivors Association, said membership in the local group has dropped to 14. "And I'm one of the younger ones," said Mintz, an ex-Army Air Corps radio operator who is 85.

Nationally, about 5,000 Pearl Harbor veterans are alive, including about 400 in Florida, according to Duane Reyelts, chairman of the Florida Pearl Harbor Survivors Association.

Despite death and disability, any suggestion that the local group be disbanded is always voted down, Mintz said. "There is a camaraderie we have, and we also know the importance is what our motto says: Keep America Alert. A lot of people don't know there was such a thing as Pearl Harbor, so we remind them."

Loboizzo, an Army Air Corps private sitting on his bunk at Hickam Field when the attack began, came home to Connecticut after the war and got into the construction business. He and Mildred, his wife of nearly 63 years, moved to Florida in 1968.

Years ago, Loboizzo was getting out of his car in a shopping center parking lot when a man spotted his Pearl Harbor commemorative license plate and asked, "Is that someplace we bombed or something?"

"That still rankles," said Loboizzo. "He didn't know anything about the war. But I think we're doing a better job of teaching history now. I've been invited to talk to my granddaughter's class in Cooper City next week." In good health, Loboizzo goes to the gym every morning and considers himself a lucky man.

"I just happened to be there," Loboizzo said of Pearl Harbor. "I don't look at myself as any kind of hero. We just made it through."

Guarino, who owned a limousine service in New York City, has outlived his wife, Lillian, four brothers and a sister. He lives alone in the Banyan Place Senior Living facility.

He also enjoys good health, keeps an edge on his sense of humor, and shares Loboizzo's belief that his place in history is happenstance. "I usually talk about Pearl Harbor only when you guys [reporters] ask me," he said. "But about a month ago, I talked to a veterans' group. I went up, gave them rank and serial number and a few lines.

"The reaction? They were all very old. They just sat there like mummies."

Guarino, who lived in Tamarac until his wife died 10 years ago, said his experience in the war may have given him the moxie he needed to run a taxi company in New York and in South Florida. But his identity as a Pearl Harbor survivor does not define him.

"We were there. We did what was asked of us," he said this week as he sat in the sun outside his apartment in Banyan Place's building A. "Now, if you stopped people on the street, maybe one in 50 could tell you about Pearl Harbor. They'd say, 'That's before my time.'

"Pearl Harbor was so long ago, it's like it didn't happen."

Man Used As Human Bomb In A Bank Robbery

Pizza Delivery Man Fitted With A Collar Bomb

The Key Points That Day

Pizza Man Lured Out To A Remote Radio Station

This Is Where Nathan Rothstein Grabbed Him

Three People Locked An Explosive Collar On Him

They Sent Him To This Bank

Wells Is Forced To Rob A Bank With A Bomb Around His Neck

Police Had Him Sit In An Empty Lot For 40 Minutes

The Bomb Explodes And He Dies

Nathan Rothstein And Madge Diehl Are The Main Suspects

Four Years Later There Is An Arrest

Why Hasn't This Case been Solved?

A 45 year-old, simple-minded pizza delivery man is lured to deserted road and ambushed. Three people put a bomb around his neck, he hits a bank, police catch him, and then let him die. The evidence led to a group of Zionists, but the case stalled, just like the five [Anthrax murders](#) did, when that led to a Zionist.

August 28, 2003

On that morning, Brian Wells left his two-room apartment, his three cats, and went to his job at a Italian restaurant. At 3:18 P.M. the bomb around Wells' neck exploded, and police watched for forty minutes as the bomb ticked away.

Wells Works Here

He left here to deliver two pizzas.

Wells Delivers A Pizza To A Remote Location

On the afternoon of August 28, 2003, Wells received a [call](#), from this [phone](#), to deliver two pizzas to a construction crew at a radio tower, on a remote road at [8631 Peach Street](#). Nathan Rothstein, and his Fiancé, Madge Diehl, had a house on that road.

Wells Is Lured Into A Trap

Three killers accosted him at gunpoint, he ran, they shot him with a shotgun in the leg, he froze, and they locked the bomb around his neck.

Wells Carries A Shotgun Cane Into The Bank

He enters the bank and demands the cash, saying he is a bank robber.

Police Arrest Him

The Sheriff's Department arrest him as he is leaving the bank. They let Wells sit there like a dog. They didn't call the bomb squad for 33 minutes.

Scavenger Hunt For Keys

Wells could get the bomb off his neck if the police let him continue his scavenger hunt for the keys. [Timeline](#) of events.

Wells Begs For Help For Forty Minutes

Police duck as the bomb explodes

Bomb Squad Arrives

Forty minutes after it began, the bomb squad arrives. They didn't want to tamper with the device, so they took him to the morgue and cut his head off.

Investigation Leads To A Nathan Rothstein's House

A month after they killed Wells, Nathan Rothstein informs the FBI that Marjorie [Diehl](#) killed James Roden, and put the body in his freezer.

A Dead 'Boy-Toy'

James Roden was Madge Diehl's boyfriend, and it was thought he was the 'boy-toy' of her and Rothstein

Rothstein Was A Dark Villain

He was a cunning loaner, who lived on the [remote road](#) where Brian Wells was accosted. He was often seen with strange foreign men, they often stayed at his remote compound. When police questioned him, he had a felony rapist, [Floyd Stockton](#), living with him. He had been connected to [other murders](#), prostitution, [gun running](#), and was thought as being the "Drug Czar" of Erie, Pennsylvania. The police said it was a complicated bomb, sophisticated explosives, and Nathan Rothstein was the most likely suspect.

Conveniently, he gave the police a [deathbed confession](#) stating that he, or other Zionists, weren't involved.

In 2007, The Police Arrest The Marjorie Diehl

She was born into an [extremely wealthy Zionist family](#), in Erie, Pa. Apparently there was a lot of inbreeding, because she was nuttier than a fruitcake. [Her Poppa](#) discovered young shiksas, she saw her inheritance going up in smoke, and approached Rothstein about snuffing Poppa.

When Brian Wells exploded on national TV, she pleaded guilty to murdering her boyfriend, and the father bought her into a prison medical facility. The FBI couldn't even see her. In 2009, she was deemed unfit for trial because she was bi-polar. [6](#)

Ted Barnes Was Arrested

He was a local homeless man/druggie that was thrown in the pile, as a mastermind. The FBI said Diehl would pay Barnes \$125,000 for the hit on her father. Another ridiculous lie, this guy would kill anyone for \$5,000 worth of drugs.

Theodore Ballow

Ballow aka Baulouski, a suspected drug dealer, was said to have lived with Nathan Rothstein.

These Two Are Suspects In Multiple Murders

Diehl was [suspected in four murders](#), and Nathan Rothstein was suspected in [numerous murder plots](#).

Well's Co-Worker Killed

Robert Pinetti, who gave Wells his shift that day, died of a Valium-Methadone [overdose](#) [three days](#) after Wells. He was alleged to bought drugs from Rothstein's dealer, Barnes. He was [friendly with the prostitute](#) that was the key witness accusing Wells.

He is suspected of setting up Brian Wells.

A Crack Whore Is A Key Witness

The [FBI says](#) this prostitute verifies that she saw Brian Wells and Ted Barnes were friends.

It Is A Cold Case

The FBI have a bomb, handcuff, locks, explosives, eight notes, but they can't put it all together. Special Agent Rudge was in charge.

Well's Brother

[He hounded](#) the FBI as they stalled the investigation. He called the prosecutors liars, [covering up](#) for someone.

A Supposedly Secret Witness

The FBI offered \$100,000, and this guy is assumed to have the details.

Brian Wells's Mother

The FBI, and the State Attorney, clear Rothstein, and accused the pizza delivery man. These clowns let Rothstein and Diehl slide, and then said Brian Wells was in on it, and he got caught in a double-cross.

One Very Ridiculous Story

The FBI says the Pizza guy was in on it. You really have to be a total idiot to believe someone allowed a bomb collar to be put around his neck. The simple truth is this was a monstrous crime, and international Zionists weren't about to let this go down in the history books as another one of their demented plots.

There was mounds of evidence that led to Nathan Rothstein, but this 58 year-old healthy man suddenly developed leukemia, and died in three months. The case would have been forgotten, except for the victim's family hounding the FBI.

Back in 2003, the evidence was eight letters, a bomb that required milling equipment, a machined shotgun, fingerprints, etc. Someone wasn't interested in solving this. Audio [1](#) and [2](#) of the cover-up.

Here is the actual video of Brian Wells dying, [extremely graphic](#).

Anthrax Case

Tylenol Murders

Judicial Index

Lebanon Shells The Nahr el-Bared Refugee Camp

This Camp Is 12 Miles North Of Tripoli

Bush Sent \$300 Million Of US Equipment

Tanks And Howitzers Demolish The Place

Most Of The Wounded Are Kids

95% Of The Camp Has Fled And Live In Tents

Lebanon's Prime Minister

He claims that 70 Islamic maniacs called '[Fatah al-Islam](#)' are hiding in the camp, so he gave the military the OK to destroy the camp.

He is a Zionist puppet, that said nothing as Israel mauled Lebanon in it's 2006 attack.

Tanks Destroy The Entire Place

This camp held 30,000 Palestinian refugees, and is destroyed over 70 supposed terrorists

Bush And Zionists Are Behind It

Just another atorcity to provide more fodder for Zionists plots, and internal wars.

Background On Narh El-Bared Camp

The US Connection

The Airbase Bush Wants

Lebanon Background

The 1982 Lebanon Massacre

Judicial Index

Israel ready to bomb Iran

Paul Balles.....15 July 2007

Paul J. Balles considers how Israel, the Middle East's only nuclear power, has persuaded the US and the Europeans, through dissembling and lying, to support an Israeli strike against Iran's civilian nuclear power facilities.

The combined arrogance and dissembling by Israel, the US and now the European Union is so extreme that it's almost beyond belief.

Friday the 13th has always been a bad omen, but this Friday 13 July 2007 sees the omen become a daunting reality. A Newsmax headline reports: "Israel 'approved' to strike Iran".

According to Newsmax, "Israel's minister of strategic affairs said he has received approval from the US and Europe for an Israeli attack on Iran's nuclear facilities."

Avigdor Lieberman is reported as having said, following a meeting with NATO and European Union officials, "If we start military operations against Iran alone, then Europe and the US will support us."

In other words, America and Europe are going to supply the money and weaponry for Israel to destroy Iran's nuclear power facilities. That gets all of the attack freaks off the hook: Israel convinces the West of its lies about Iran's nuclear ambitions; and America and the Europeans only support the lies and provide the armaments and funding.

Is anyone paying attention to what's going on in the Middle East? Israel has more than 200 nuclear bombs; and for that revelation Mordechai Vanunu languished in prison for 18 years. Who are the Israeli leaders trying to kid? Or do they have so much control over the US and Europe that they don't need to kid anyone any longer?

Iran, on the other hand, has wanted to develop nuclear power. Does anyone not know the difference between nuclear power plants and nuclear bombs? Israel and its supporters seem to hope we're confused.

It's an extension of the same power wielding and dissembling they've been doing for years with the Palestinians. They tell the world that they're under threat from the Arabs; and they're using tanks and helicopter gunships to massacre kids throwing stones.

The Israelis scream about the deaths of Israelis and the danger to Israel of the suicide bombers when Israel has imprisoned, tortured, maimed, assassinated or gunned down hundreds of times as many Palestinians.

In their unbridled arrogance, the Israelis continue to build illegal settlements, they destroy a legitimately elected Palestinian government, they build walls that deprive Palestinians of their land, they steal property, and force Palestinians out of their homes and into refugee camps.

America and the European Union are just as arrogant in their support of Israel. Just as the US and the UK proved by invading and continuing to occupy Iraq, the West is again exercising imperialist control over a people they consider a lesser breed.

That arrogant attitude of a chosen people moved the appetites of the British Empire, the occupation of Algeria by France, the conquests of Spain and Portugal. Imperial control is nothing new to the Europeans.

The sickening control freaks of America and Israel differ only slightly from the holier-than-thou Europeans in their conquests. Iraq wasn't enough. They're all back in the same boat now ready to decimate Iran because its president dared to question the legitimacy of Israel.

Oh, yes, Iran also wants to develop nuclear power and preserve its oil reserves. The country has signed the nuclear non-proliferation treaty. And had its nuclear facilities inspected. Israel has not. Iran has no nuclear weapons. Israel does. America and England and the rest of Europe have enough to destroy the world.

They will continue to dissemble with lies that distort what Iran's president has said, what the Iranians are doing and

speculating about what Iran intends to do. All of which makes Iran an easy target for the arrogant controllers of the world.

Paul Balles is a retired American university professor and freelance writer who has lived in the Middle East for 38 years. For more information, see <http://www.pballes.com>.

Natalee Holloway

Judicial Index

—
.
.

Bomb Attack in Kirkuk Kills Eighty

.

.
. .
. .
. .
. .

.....

The Crater The Bomb Left

.....

That Is A Monstrous Bomb

.....

Most Of The Wounded Are Better Off Dead

.....

Families

-
-
-
-

Mostly Parents With Their Children

-
-
-
-

This Was Israelis

A triple bombing, including a massive suicide truck blast, killed more than 80, and wounded more than 183 people Monday in Kirkuk. The blast left a 30' deep crater. The explosion took place in a crowded commercial area and appeared aimed at causing as many civilian deaths as possible.

As rescuers approached the first bomb, the Israelis denoted a second, killing those trying to help. At least 140 people were killed or found dead nationwide on Monday, according to police reports.

-
-
-

-
-
-

Judicial Index

Polish Priest Makes Anti Semitic Remarks On TV

Father Rydzky Calls Poland's President A Jewish Poodle

Poles Sat Back As 3,000,000 Polish Jews were gassed

Jews Say, "Poles Stole All Our Property"

World Jewry Wants \$65 Billion

Zionists claim that the Poles aided the Nazis and killed 3 million, out of 3.3 million Jews, and then stole their property. The Jewish President of Poland wants the country to pay the survivors \$65 billion, and a catholic bishop called him a leach.

Priest Angry Over Poland's Rape

Father Tadeusz Rydzyk, 62, allegedly called the Polish president, Lech Kaczynski, a "swindler" who had bowed to pressure from the Jewish lobby to compensate people for property lost during and after World War II. [4](#)

Polish Jews Want \$65 Billion Dollars

Jews are estimating the value of Jewish assets lost in Poland and vicinity in over 65 billions of dollars. Descendants of the Holocaust victims demand \$65 billion dollars from descendants of the Polish gentile. Jews have promoted a myth about Polish complicity in the Holocaust. [5](#)

The World Jewish Congress

Israel Singer, General Secretary of the World Jewish Congress stated that "More than three million Jews died in Poland and the Polish people are not going to be the heirs of the Polish Jews. We are never going to allow this. They're gonna hear from us until Poland freezes over again. If Poland does not satisfy Jewish claims it will be "publicly attacked and humiliated" in the international forum.

Angry With Poland's Jews

In it, Fr Rydzyk, reportedly criticises Mr Kaczynski for his subservience to the Jewish lobby.

"You know that it's about giving \$65bn," to the Jews, he allegedly said. "They will come to you and say 'give me your coat. Take off your pants. Give me your shoes'," the magazine reported.

Rabbi Marvin Hier

"This is outrageous, a Josef Goebbels in a collar," said Rabbi Marvin Hier of the Center.

Israel's Ambassador

Israel's ambassador to Poland, David Peleg said, "The tapes that have come to light are evidence that Rydzyk and his institutions are anti-Semitic and something must be done in the name of good Polish-Israeli relations."

Priest Calls Her An Abortion Witch

Fr Rydzyk called President Kaczynski's wife a "witch" for her supposed support of abortion rights.

"You witch! I'll let you have it. If you want to kill people, do it to yourself first," he reportedly said.

Piotr Kadlcik Wants The Most Holy Father Jailed

The Jewish group had asked prosecutors in the city of Torun to bring criminal charges against the priest.

Poles Find Israelis Jews A Vulgar Lot

Judicial Index

Zionists Target Children In Porn Campaign

They Use Puppets To Create Interest In Children

A Christian Porn Site

Pastor Craig Gross Does Skits For Children

One Of Their Videos

Getting Access To Grammar Schools

Their approach is they are teaching children the evils of porn. They want the churches to let them speak to the children.

Aging Zionist Porn Star

Ron Jeremy and fuzzy sidekick "Pete the Porno Puppet" – a creation of a Christian church organization – are teaming up for a series of coming television commercials intended to keep children away from pornography.

"We don't want kids to see our videos," Jeremy tells the puppet in his public service announcements.

Porn Producers Care About Children

Porn producer James "Jimmy D" Digorgio to encourage kids to stay away from pornography.

Played On Children Channels

The Jimmy D-and-Pete commercials ran on cable television with great success, so Craig Gross, who produces the commercials and also founded and pastors the online church to reach out to Christians who struggle with pornography.

Craig Gross Is The Pastor

"Everyone in the adult industry will say they don't want kids to access porn, but at the end of the day, many aren't willing to put their money where their mouth is," Gross told WND.

Reverse Psychology

Another "Pete" commercial asks, "Listen kids, have you gone in your daddy's closet and found a bunch of magazines with naked mommies in them? Did this make your feel yucky inside?"

A Float Of A 25' Penis

These Zionist reformers brought Wally the Weiner, a 25-foot long penis to the Westwinds Community Church's "Porn Weekend."

Is Gross And His Church A Fraud?

Some of the regular churches are beginning to call Pastor Gross a fraud, and his message nonsense. The Pastor Says; "I can't measure our success, but the one thing I know is that whether you agree or disagree with our methods or motives, if it gets people talking about the issues, we're good."

Gross says the minute-long commercials, which can be seen at XXXChurch.com, are not geared toward children so much as they are meant to emphasize parents' responsibilities.

On College Campuses

The pastor debates with the porn star Ron Jeremy about the pros and cons of porn, the joy of self fulfillment, and the pleasure of porn. He related to '[Portnoy's complaint](#)', Phil Rothstein's book about the Jewish teen discovering their sexuality, the Matriarchal desires, and masturbation.

When asked if he fantasized while rumpling through the clothes hamper, Ron would get a glint in his eye, and giggle.

Colleges Invite These Clowns

The two also debate the issue of pornography on college campuses around the United States in events sponsored by [Wolfman Productions](#).

The young males get tips on sex from Jeremy, who has slept with over 4,000 girls.

Is It 1933 Again

The Weimar inflation, and the onslaught of Zionist porn is what really through German Christians behind Hitler.

Screwing With Children's Minds

First of all, what eight yr old is thinking about sex? Telling them to look in their father's closet for his stash of porn magazines.

In 1935 Adolph Hitler passed the Nuremberg Laws, which focused on curbing the Zionist's campaigns of sexual deviances, that were aimed at the families of Germany.

The Nuremberg Laws

Judicial Index

The BBC Suspends Some Of It's Editors

The BBC Says The Editors Skewed Telephone Vote Ins

They rigged game show popularity results

Could This Really Be About The Entebbe Exposés

Nazi Fraulein Hijacker Of The Baider Meinhoff Gang

James Callaghan Was England's Prime Minister During Entebbe

What Is This Really About?

Did some \$150,000 a yr. editors spew results of some silly game shows, or is it really about their unveiling the Entebbe Fraud.

BBC editorial leaders suspended

They fudged phone in numbers regarding popularity of show's contestants.

Chairman Sir Michael Lyons

Sir Lyons, a pro Zionist sympathizer, warned that the Trust, which oversees the BBC's activities and represents licence fee payers, would be "watching very carefully" to ensure the correct sanctions were appli

Here Is The Real reason For The Suspensions

Two months ago the BBC editorial staff released some secret diplomatic documents on Entebbe, which showed it as a complete hoax.

Revealed The Shin Bet As Plotters

The daring Entebbe raid by crack Israeli troops, was not all it seemed. A UK government file on the crisis, released from the National Archives, contains a claim that Israel itself was behind the hijacking.

The Israeli Secret Service, the Shin Bet, and the Popular Front for the Liberation of Palestine (PFLP) collaborated to seize the plane.

UK Prime Minister Called It A Farce

The documents also reveal that the British government debated whether or not to praise the Israeli raid after its completion.

'Collusion'

"I am writing to find out our policy towards terrorism. I find it deplorable that there was not a statement made congratulating Israel on the successful rescue." In a draft document included in the file an official says it appears Idi Amin did collude with the hijackers.

Itzak Rabin Furious

One document in the file reads: "The Israelis have been critical of the fact that the prime minister did not send a personal message of congratulations to Mr Rabin and that our public statement fell short of endorsement of the Israeli action at Entebbe."

The file also contains correspondence from UK citizens to the government expressing concern that the government had not expressed support for the Israelis.

A Major Event That No One Noticed

You put the USS Liberty, the Hoax of Entebbe, the 242 dead marines 1982 Beirut, Achilles Lauro, the Munich Massacre, and people can see what a fraud these Zionists are. You see their pattern of lying, it starts with the Solomon Temple, though their engineered 1929 collapse, to ambushes in Iraq.

Background on the Raid On Entebbe

Judicial Index

Farfour's Character Is Killed By An Israeli

A Jewish Man Beat Him To Death

Forfour Is A Hero To The Children Of Gaza

A Room Of Future Terrorists

Israel says this is Hate TV

Arab Child Watches Forfour

Gaza Strip: Hamas TV on Friday broadcast what it said was the last episode of a weekly children's show featuring "Farfour," a Mickey Mouse look-alike who had made worldwide headlines for preaching Islamic domination and armed struggle to youngsters.

Israel Livid About Their Portrayal

In the final skit, Farfour was beaten to death by an actor posing as an Israeli official trying to buy Farfour's land. At one point, Farfour called the Israeli a "terrorist."

"Farfour was martyred while defending his land," said Sara, the teen presenter. He was killed "by the killers of children," she added.

Israelis Get A Bad Rap

Over the last five years there has been 1,600 children killed, but most have been accidents, or satchel bombers posing as school kids.

**How Do You Feel About The 1,600 Children
Israel Killed since 2001?**

Yes - It's OK because they are future terrorists

No - Shooting children is wrong

Vote

View

pollcode.com [free polls](#)

Judicial Index

Broadcom's Billionaire Founder Faces Multiple Scandals

Henry T. Nicholas III

Pre-Dating Stock Options

\
\

An Underground Sex Palace

Mansions Used For Drug Laden Sex Orgies

Nicholas Had A Secret Underground Bar

Broadcom Was Founded By Nicholas And Samuels

Nicholas And His Ex-Wife

Broadcom's Co Founder Herb Samuels

Mr Samuels Is A Second Generation Holocaust Survivor

Samuels Is A Philanthropist And A Sport's Team Owner

The Tip Of The Iceberg

It looks like another Zionist fraud has blown up. From Daniel Kozlowski's Roman Orgies, to Enron, and now Broadcom. These \$40 million dollar jets, and \$25 million dollar sex palaces are paid for by Mr Joe Six-Pack's 401-k.

Herb Was A Flashy Guy

At 37 years old he became a billionaire, and soon had all the trappings.

His Private Jet

He would send it across the country to pick up a client, or his assistants would hop up to San Francisco for an Ecstasy pickup.

A Bevy Of Prostitutes

Nicholas had his private jet pick up prostitutes in New Orleans, Chicago, Las Vegas and Los Angeles "and bring them back to the Pond for his rock star friends," the draft complaint said.

Sex, Rock and Roll, And Drugs

"He provided his guests with transportation and cocaine, Ecstasy, methamphetamines, marijuana, mushrooms, and nitrous oxide [laughing gas]" — and even arranged for his private helicopter to land at a nearby hospital helipad, it said.

Herb Was Into The Band Scene

In addition to being Nicholas' assistant, Kato also worked for Level 7, which has worked with bands including Linkin Park. Bands occasionally recorded and partied at the home where Level 7 had its studio.

Clients Drinks Were Spiked

Good Christian businessmen were lured into his gutter, their [drinks were spiked](#) with ecstasy, and who knows the motives.

Nicholas Had An Equestrian Estate

He built a [\\$20 million estate](#), but this 'Krakow Swindler' Never fit in with California's old moneyed crowd

This Rascal Is A Teacher

In an odd twist this scoundrel is a [college professor](#). It's easy to imagine this wonder boy, pumped up on cocaine, guiding some 19 yr old gullible co-ed.

Kenji Kato - Bodyguard And Assistant

Kenji Kato, who claimed Nicholas took cocaine, ecstasy and heroin and hired prostitutes for clients. Kato, who said he served as Nicholas' bodyguard and personal assistant for seven years, is seeking \$3 million plus damages for his resignation due to what he says was a hostile workplace.

Had People Threatened

Anyone that would talk about his sex rooms, or drugs, [was threatened](#).

Contractors Sued him In 2002

A construction crew who built the illegal network of tunnels and rooms underneath Nicholas' Laguna Hills estate sued for millions in unpaid bills. The purpose of one secret room was to allow Nicholas to "indulge his appetite for illegal drugs and sex with prostitutes," the crew claimed.

The lawsuit was later resolved in a confidential settlement

His Wife Divorces Him

Nicholas' wife, Stacey, filed a [divorce case](#) after his wife caught him having sex with a prostitute. He built an interior in a warehouse space nearby, which became his "personal brothel".

The Feds Are Looking At Him

U.S. law enforcement officials investigating his backdating of stock options at the company.

Nicholas' Lawyer Is Outraged

[Nicholas' lawyer](#) called the allegations "crazy" and contended the civil suit was a \$9-million extortion scheme. Los Angeles County sheriff's detectives investigated the extortion allegation and the case was under review by the district attorney, officials said.

Elie Weisel Backs Nicholas' Partner

Elie Weisel dedicated the Sala and Aron Samueli Holocaust Memorial Library at Chapman University on April 11, 2005, exactly 60 years to the day that he was liberated from Buchenwald. The Samueli Holocaust Library was made possible by a generous gift from Susan and Henry Samueli, in memory of Henry's parents both of whom were Holocaust Survivors.

Just Another Day For These Swindlers

I like the part where a billionaire decides not to pay some \$12 an hour tradesman, just for the thrill of it. And Broadcom is a large public company, it has directors, shareholders, auditors, SEC, banks, and others looking over it's shoulder. So how could jets, mansions, and stock options be overlooked? This goes a lot deeper that a cokehead and his sexual deviancies.

Enron

Tyco

Alexander

The Chrysler swindle

Allison Transmission Swindle

Judicial Index

[Samueli family gives \\$50 million to two UC campuses to support engineering education and research](#)

Gifts to schools of engineering at UCLA and UC Irvine will help faculty, graduate students and undergraduate students

Irvine, Calif., December 21, 1999

Henry Samueli and his wife, Susan, have personally donated \$50 million to the schools of engineering at UCLA and UC Irvine. Henry Samueli is the co-founder of Broadcom Corp. in Irvine, Calif. This donation will be used to help both schools to enhance their increasingly important role in the development of the region as one of the nation's high-tech business hubs. The Samuelis have designated \$30 million of their gift to UCLA and \$20 million to UCI.

At UCLA, \$10 million will establish endowments for graduate fellowships, teaching awards and term chairs, and \$20 million will be available for capital construction and other high-priority projects. In recognition of this contribution, the UCLA School of Engineering and Applied Science will be renamed The Henry Samueli School of Engineering and Applied Science.

At UCI, the \$20 million donation – the largest single gift in UCI's history – will enable the School of Engineering to support faculty research through endowed professorships, create competitive fellowships for graduate students and competitive scholarships for undergraduates, and support other priority projects in the school. The endowed professorships will be held in electrical engineering, computer engineering and microelectromechanical systems. In recognition of Samueli's support, UCI's engineering school will become The Henry Samueli School of Engineering.

Henry Samueli's ties to the UC system are extensive, starting as a student at UCLA, where he received a B.S., M.S. and Ph.D. in electrical engineering. After working in the private sector, he returned to UCLA in 1985 as a faculty member in the Electrical Engineering Department, and became a full professor in 1994. He has been on a leave of absence from the UCLA faculty since 1995. Since Broadcom's inception in 1991, he has also been active at UCI, including serving on the Board of Trustees of the UCI Foundation, as a board member of the School of Engineering's Corporate Affiliates Program, and as vice chair of the UCI Chief Executive Roundtable.

"The Samuelis' gift is special not only because it will have a tremendous positive impact on the engineering schools at two UC campuses, but because it comes from someone whose involvement with the UC system began as a student, continued as a faculty member, and has developed even further as a business leader," University of California President Richard C. Atkinson said. "We are proud of Henry Samueli's association with UC and of his many contributions to the excellence of the University of California system."

Atkinson noted that the Samuelis' gift will enhance UC's ongoing efforts to address the serious shortage of skilled engineers in California and the nation, to recruit and retain outstanding engineering faculty and to support important campus projects.

"With the support from the governor and Legislature, the University of California is committed to a 40 percent increase in the enrollment of undergraduate and graduate students in engineering and computer and information sciences over the next few years because California's economy, to remain competitive in the international marketplace, needs cutting-edge research and a highly trained workforce," Atkinson said. "The gift from the Samuelis will help us immensely in meeting this commitment."

Henry Samueli is recognized as one of the leading experts in broadband communications circuits, publishing more than 100 papers on the subject. He has been instrumental in founding two high-tech companies, first PairGain Technologies, a telecommunications equipment maker, in 1988, and then Broadcom, the Irvine-based company he founded along with Henry T. Nicholas III in 1991. Broadcom is a leading provider of semiconductors that enable the digital transmission of voice, data and video content for home and business applications.

"Having experienced firsthand the benefit of the high-quality education provided by the University of California, I can think of no higher priority for California's and the nation's future than the support of such an outstanding university system," Samueli said.

"Susan's and my gift is an expression of our gratitude to UCLA and UC Irvine, and a demonstration of our commitment to the state's future by further enhancing the capabilities of these two excellent engineering schools. The work of their faculty and alumni has had, and will continue to have, an extraordinary impact on the lives of all Californians and the rest of the world."

Leaders at UCLA and UCI expressed their appreciation for the Samuelis' gifts and noted the significance of the impacts they will have on the two schools of engineering.

"This landmark contribution will help the UCLA School of Engineering and Applied Science enhance its position as a leader in engineering and technology for the 21st century," UCLA Chancellor Albert Carnesale said. "We are enormously grateful to Henry and Susan Samueli for embracing UCLA's commitment to support the efforts of our students and faculty in the science and technology arena."

"This very generous and strategic gift reflects the Samuelis' deep commitment to education and research," UCI Chancellor Ralph J. Cicerone said. "Henry and Susan Samueli understand the need to grow the intellectual capital that is the lifeblood of a research university; their gift will provide crucial support to UCI engineering students and faculty, enabling them to create the new knowledge that drives technological progress. UCI is honored to name our engineering school after such an illustrious student, faculty member and business leader."

"Henry Samueli has made significant contributions to the excellence of our electrical engineering department and the school," said A.R. Frank Wazzan, dean of the UCLA School of Engineering and Applied Science. "His outstanding accomplishments as a UCLA student, his role as a distinguished member of our faculty and his performance in his co-leadership role with Dr. Henry Nicholas, also a UCLA graduate, at the helm of one of the highest ranked companies worldwide in the fields of communications and information technology have established him as a leader in academe and industry."

"The Samuelis' gift will have a major impact on the UC Irvine School of Engineering's ability to help meet the increasing demand for high-tech engineers, and to develop new technology to fuel the growth of high-tech business in this region," said Nicolaos Alexopoulos, dean of the UCI School of Engineering. "High-tech engineers are an absolutely crucial ingredient in the future economy of America and the world, and the Samuelis' gift enables UCI to have a major role in the future of engineering."

Henry and Susan Samueli also are active in the community as advocates of education and the arts. Henry Samueli is on the board of Project Tomorrow, a community partnership to enhance K-12 science education in Orange County, as well as the board of the Orange County Performing Arts Center. He received the 1999 National Human Relations Award from the Orange County Chapter of the American Jewish Committee.

Susan Samueli serves on the board of the Orangewood Children's Foundation and also is on the boards of Opera Pacific and Temple Beth El in Aliso Viejo.

The UCLA School of Engineering and Applied Science, which is ranked 20th among engineering schools by U.S. News & World Report, has been on the cutting-edge of technological advances since its inception as the College of Engineering in 1945. In addition to the school's strengths in traditional engineering programs such as aerospace, electrical engineering and computer science, it is advancing research in the evolving fields of wireless communications and networking, micromachines and biomedical engineering.

The school continues to attract leading faculty and exceptional students from around the world, and offers more than 30

academic and professional degree programs as well as an interdepartmental graduate degree in biomedical engineering. For more information about the school, see www.engineer.ucla.edu.

UCI's School of Engineering is ranked among the nation's top 50 graduate engineering programs by U.S. News & World Report, and the number of undergraduates majoring in engineering at UCI has grown steadily since 1995. This fall, the number of undergraduate majors in engineering increased by 23 percent over the previous year. For more information about the school, see www.eng.uci.edu.

LOS ANGELES - The co-founder of semiconductor maker Broadcom Corp., under scrutiny in a federal stock options probe, was accused seven years ago of building an underground hideaway at his estate to indulge in drugs and sex with prostitutes, according to court documents.

Death Threats

In a draft complaint made against Henry T. Nicholas III, a construction crew claimed the billionaire failed to pay them millions of dollars for work performed between 1998 and 2002, and used "manipulation, lies, intimidation, and even death threats" when anyone threatened to quit.

ADVERTISEMENT

The illegal network of tunnels and rooms underneath Nicholas' Laguna Hills estate was kept secret from his wife and city officials, the documents said.

The purpose of one secret room was to allow Nicholas to "indulge his appetite for illegal drugs and sex with prostitutes," the crew claimed.

The allegations in the draft complaint were not filed with the crew's lawsuit against Nicholas in 2002, which was later resolved in a confidential settlement. However, the complaint was attached in 2005 as a supporting document to a lawsuit filed in Orange County Superior Court by a man seeking a larger share of the settlement.

Some of the allegations were similar to those made by former Nicholas employee

Nicholas' attorney Steven A. Silverstein has characterized Kato's claims as an extortion attempt and said of the construction crew complaint, "all of the allegations are denied."

Nicholas, 47, also has been identified by an internal Broadcom audit as bearing "significant responsibility" for the way stock options were granted and dated during the high-flying days of the Irvine-based technology company.

The company said it found evidence that Nicholas, who left Broadcom in 2003, personally approved of options dates that led the company to restate earnings and record \$2.22 billion in non-cash expenses. Another Nicholas attorney, John W. Spiegel, has said his client did not knowingly engage in selecting grant dates after the fact.

Riding the high-tech wave of the 1990s, Henry T. Nicholas III became one of the nation's richest people, a brash and innovative billionaire who gave millions to charity and made hundreds of his employees wealthy with stock options.

A decade later, the 47-year-old faces a federal investigation and accusations from a former employee that threaten to tarnish his image as one of the tech industry's leading entrepreneurs and one of Orange County's most generous philanthropists.

Federal authorities are probing Nicholas' role in the manipulation of stock option grants at Broadcom Corp., the Irvine company he co-founded and led until 2003. The inquiry follows an internal company review that found Nicholas bore "significant responsibility" for the so-called backdating of option grants.

In conducting their probe, federal investigators have taken note of a civil suit filed in Los Angeles County Superior Court by Kenji Kato, who worked for Nicholas as an administrative assistant for nearly seven years beginning in 1999.

In court filings, Kato alleged that Nicholas required him to oversee supplies of cocaine and other drugs, pay prostitutes from a "petty cash" fund and conceal his boss' "extracurricular activities," including his alleged drug use, from his wife and others.

Nicholas' lawyer called the allegations "crazy" and contended the civil suit was a \$9-million extortion scheme. Los Angeles County sheriff's detectives investigated the extortion allegation and the case was under review by the district attorney, officials said.

Federal prosecutors, meanwhile, were examining the issues in the civil case to determine whether they were relevant to the options case, according to two people with knowledge of the probe who spoke on condition of anonymity because it was an active investigation.

Federal agents this week served subpoenas on several of Nicholas' employees, but not the billionaire himself, according to another person with knowledge of the matter who spoke on condition of anonymity.

Henry Nicholas has denied those allegations, and also denied the claims in Kato's suit.

"These absurd allegations seem to be intended to disrupt the principal focus of my work, post-retirement, which would be in criminal justice and medical research," he said in a statement to The Times.

Nicholas met with The Times at his office in Aliso Viejo on Thursday and again at his \$19.5-million home in Newport Coast on Friday, accompanied both times by lawyers and a public relations advisor.

Nicholas said he had been counseled not to discuss the stock options probe or the allegations in the civil suit. But he did say that Kato sank into drug abuse while working for him at Level 7, a music and media company.

"We don't have drug testing," Nicholas said Friday. "We just set the bar so high you have to be sober to meet it. That was too high, unfortunately, for Kenji."

In an interview, Kato attorney Joseph Kar acknowledged that his client had used hard drugs, but said Nicholas introduced him to the practice.

"Before he met Nick, I think the most he had ever done was to smoke marijuana," Kar said.

Kato, 35, was a Pepperdine University graduate student in law and business when Nicholas hired him in 1999. The son of former Oxnard Mayor Tsujio Kato, he met Nicholas through an event-planning business operated by his brother, Dean Kato, according to records and interviews.

"We would entertain him and his guests, by arranging lavish events, dinners, concerts, parties fit for only billionaires," Kenji Kato said in a court filing.

In his lawsuit, Kato alleged that Nicholas and his companies owed him \$150,000 in unpaid wages on his \$100-an-hour contract — and that they had later breached an agreement to settle his claims for \$3 million.

In subsequent court filings, Kato also alleged that Nicholas secretly spiked the drinks of business associates with drugs, ordered aides to fill balloons with laughing gas to entertain party guests and left drug paraphernalia strewn about a second Newport Coast house owned by Nicholas where Level 7 had a recording studio.

Lawsuit: Ex-Broadcom CEO used drugs, prostitutes

Amid ongoing investigation of options backdating at company, allegations by former employees draw further attention of federal agencies

By Grant Gross, IDG News Service
July 13, 2007 Talkback E-mail Printer Friendly Reprints

A civil lawsuit accusing Henry Nicholas III, the former president and CEO of Broadcom Corp., of mistreating employees, using illegal drugs and paying for prostitutes, has reportedly caught the attention of U.S. law enforcement officials investigating stock options backdating at the company.

Fr

Nicholas, who resigned from Broadcom in January 2003, is the target of a civil lawsuit brought by cousins Kenji and Scott Kato, both former employees of Nicholas. The lawsuit, filed in November in Superior Court of California for the County of Los Angeles, alleges that Nicholas and his lawyers reneged on a settlement for wrongful termination and other claims.

The Wall Street Journal reported Friday that the U.S. Attorney's Office for the Central District of California, which is investigating stock options backdating at Broadcom, has begun looking into the Katos' claims. The U.S. Federal Bureau of Investigation interviewed Kenji Kato in April, and this week, it began interviewing other Nicholas employees, the news report said.

Nicholas' lawyer, Steven Silverstein, called the allegations "complete and total nonsense, a fabrication." Kenji and Scott Kato are trying to extort money from Nicholas, he said.

Asked about the U.S. attorney's interest in the civil case, he said, "What could this possibly have to do with stock options backdating?"

Kenji Kato's lawyer, Joseph Kar, declined to comment on the U.S. Attorney's interest in the case. A spokeswoman for the U.S. Attorney's office didn't immediately return a phone call seeking comment on the investigation.

Broadcom, a chip maker for communications devices, announced in January it would take a \$2.24 billion charge for stock options backdating. Broadcom said it found options for 232.9 million shares of company stock that had been backdated, with 9.7 million of those shares going to executive officers.

Kenji Kato, who describes himself in court documents as a former personal assistant of Nicholas', said Nicholas and his lawyers offered him a settlement of more than \$2.9 million in November, then withdrew it. Kato had accused Nicholas of wrongful termination, breach of contract and infliction of emotional distress, among other things.

Kenji Kato worked for Nicholas from October 1999 to April 2006, and during much of that time, Nicholas threw wild parties and regularly used illegal drugs, such as cocaine, according to a court filing from May. While at Broadcom, Nicholas hired prostitutes for clients and for himself, and he spiked customer drinks with powdered ecstasy pills to lower their "inhibitions and guard," Kato said in the filing.

[Silverstein](#)

Silverstein said the proposed settlement between Nicholas and Kato was part of a Los Angeles County Sheriff's Department sting operation into the Katos' extortion attempts. "From the first time we ever heard from those guys, we knew it was false ... and we contacted police," Silverstein said.

Nicholas' lawyer, Steven Silverstein, didn't immediately return a phone call seeking comment on the lawsuit. In addition, Kato signed a confidentiality agreement when working for Nicholas, according to documents filed by Level 7 LLC and The Management Company LLC, two companies owned by Nicholas.

Kato has threatened to make public "certain sensitive private alleged facts ... which he had expressly promised to keep private," the Level 7 court documents say. "Kato's wrongful conduct by issuing these threats ... will cause great and irreparable injury to plaintiffs."

Nicholas regularly yelled at employees, and he demanded that Kenji Kato carry a bag with illegal drugs for him, according to Kenji Kato's filing. Nicholas also demanded that Kato use drugs along with him, Kato said.

"I was regularly exposed to ... a high degree of debauchery while working for Nick," he said in his filing. "The first time I used cocaine was when Nick shoved a tiny spoon up my nose because I was falling asleep, while he was talking to me. Over time, I got sucked into his extreme lifestyle."

By the end of Kato's employment, Nicholas was using "large quantities" of illegal drugs, including cocaine and heroin, and had withdrawn from his friends and family, according to Kato's May filing. Nicholas had stopped paying Kato, although he still demanded work from him, and when Kato walked out, Nicholas owed him \$150,000 in back pay, the court documents say.

Nicholas had promised Kato employee benefits and Broadcom stock options, but he never delivered, according to Kato's filing.

This story was updated Billionaire accused of building hidden sex and drugs den

By Leonard Doyle in Washington

Published: 19 July 2007

Henry T Nicholas III was, for a brief period, one of the richest men in America. A patron of the Orange County arts scene, he had a trophy wife and enjoyed playing Rod Stewart numbers at full volume from the steps of his mansion.

The 6ft 6ins engineer founded the company Broadcom in 1991, making the innards of cable TV boxes at his Redondo Beach apartment. When it floated in the go-go years of the internet boom, his shares went up in value 40 times and he soon acquired the trappings of the super rich: private jets, a Lamborghini and a mansion in Laguna Hills with its own equestrian estate and, court documents claim, his personal brothel, hidden in an underground grotto.

[Secret bar](#)

The grotto was reached by hidden doors with secret levers, leading to tunnels and a 2,000sq-ft underground sports bar called "Nick's Café". According to claims in court papers, this was a "secret and convenient lair", to cater for "Mr Nicholas's manic obsession with prostitutes" and his "addiction to cocaine and ecstasy".

He used his private jet to pick up prostitutes as far away as New Orleans, Chicago, Las Vegas and Los Angeles "and bring them back to the Pond for his rock star friends", according to documents filed with Orange County Superior Court. "He provided his guests with transportation and cocaine, ecstasy, methamphetamines, marijuana, mushrooms, and nitrous oxide [laughing gas]".

In January 2003, Mr Nicholas quit Broadcom, saying he intended to spend more time with his children and tend to his marriage. Among the many legal troubles he now faces is a divorce battle with his wife Stacey,

with whom he controls \$1.1bn in Broadcom shares.

Mr Nicholas apparently told his wife about the underground passageways and rooms under their mansion when work began. But the construction was said to be far more elaborate than she imagined and ultimately cost \$30m to build over three years.

In August 2000, Mr Nicholas took his wife to Hawaii for a week while work was being finished. The contractors were "threatened with financial ruin - whatever it took - if they failed to complete the task within a week", it is claimed.

[Armed guards](#)

But the noise and the sight of armed guards blocking public horse-trails near the site led neighbours to complain. The authorities shut the building site. They did not know "the [underground] room ceiling was covered over so it was not observable from above ground", according to the contractors.

At the time, Mr Nicholas told the Los Angeles Times the structure was "a pump-house" for run-off water. The contractors say the underground site, called Ponderosa, "was infamous for excessive extravagance, its sex rooms and its million-dollar sound equipment", the documents claimed. The allegations were made by a construction company which says it was not paid. The claims have been denounced as falsehoods by Mr Nicholas's lawyer but echo other claims made by Kenji Kato, Mr Nicholas's former assistant. Mr Kato says he is owed \$150,000 in back wages, and alleges serial drug use and other debauchery at the mansion.

Advertiser Links...

Tunnel tour
click to enlarge

Henry T. Nicholas III
click to enlarge
Related Stories

- Sordid allegations add to billionaire's woes

Flush with wealth from Broadcom Corp.'s 1998 public stock offering, computer chip magnate Henry T. Nicholas III made a few additions to his equestrian estate in Laguna Hills: hidden doors and secret levers, an underground grotto, tunnels and a 2,000-square-foot sports bar he called "Nick's Cafe."

But there was more, according to a claim made in court documents: plans for a "secret and convenient lair" with hidden entries for Nicholas to indulge his "manic obsession with prostitutes" and "addiction to cocaine and Ecstasy."

FOR THE RECORD:

Nicholas lawsuit: An article Wednesday in Business about Broadcom co-founder Henry T. Nicholas III quoted attorney Joseph Kar as saying his client, Kenji Kato, was unfamiliar with allegations in court papers against Nicholas by contractor Roman James but knew of the court case because "Nicholas had mentioned it infrequently." Kar said Nicholas mentioned James infrequently, not the case. —

The filing in Orange County Superior Court added that Nicholas had the interior built in warehouse space nearby, which became his "personal brothel" until his wife caught him having sex with a prostitute there.

The allegations by a construction team, denounced as fabrications by Nicholas' lawyer, echoed others in a recently surfaced lawsuit filed late last year by Kenji Kato, a Nicholas assistant from 1999 to 2006.

In his suit, Kato claims that Nicholas and his companies owe him \$150,000 in back wages. Filings in the suit allege drug use and debauchery at a Newport Coast home owned by Nicholas, who denies the accusations.

Responding in a lawsuit pending in Orange County Superior Court, Nicholas has alleged that Kato is bound by confidentiality agreements that bar him from disclosing information about the billionaire and his businesses.

Kato's allegations are being examined by federal authorities probing Nicholas' role in the manipulation of stock options at Broadcom, according to people with knowledge of the investigation. Through his attorney, Nicholas has denied any wrongdoing.

Nicholas, 47, co-founded Broadcom in 1991 and served as its chief executive until 2003. Broadcom's success made him one of the nation's richest men, and he has given millions to schools, the Orange County Performing Arts Center and other causes.

The alleged plans for the covert underground hideaway, to be connected to Nicholas' Laguna Hills home, were detailed by Roman James of Newport Beach, the lead contractor on the project, and six other contractors, engineers and construction workers who worked on it and filed a lawsuit against Nicholas in 2002.

The construction team accused Nicholas of failing to pay millions of dollars for work performed between April 1998 and April 2002. Nicholas was said to have used "manipulation, lies, intimidation and even death threats" to pressure "nearly every contractor and vendor" on the project to perform extra work without pay "at warp speed."

The allegations were contained in a draft complaint that was prepared but not filed as part of the contractors' lawsuit, which was resolved in a confidential settlement in 2002.

The draft complaint, however, was attached in 2005 as a supporting document to a lawsuit against the attorney for James, James R. Traut, by another man who sought a larger share of the 2002 settlement.

There was a 2006 judgment in that case, but the outcome was not clear in court documents and attorneys involved in that case could not be reached for comment. Nicholas was not named in that case.

The Times obtained the draft complaint from the Orange County Superior Court file — and blanket denials of its allegations from the Nicholas camp — on Tuesday.

Nicholas attorney Steven A. Silverstein said Tuesday that "all of the allegations are denied" and charged that the similarity between the Roman and Kato cases was not coincidental.

"Basically, where Kenji got his idea for his extortion came from Roman James," Silverstein said, contending that Kato was familiar with the previous case.

James could not be reached Tuesday. His lawyer, Traut, did not return repeated messages left at his Santa Ana office.

In court filings in his lawsuit, Kato said Nicholas made him oversee supplies of cocaine and other drugs, pay prostitutes from a "petty cash" fund and conceal his boss' illicit activities.

Kato's lawyer, Joseph Kar, said his client knew of the James case only because "Dr. Nicholas had mentioned it infrequently." But Kar said he and his client "have not seen that complaint" and were unfamiliar with its allegations.

Any similarity in the lawsuits "goes to corroborate the abuse and misbehaving of Mr. Nicholas" detailed in Kato's court papers, Kar said.

Nicholas made no secret of the underground passageways and rooms under his Laguna Hills home, but the filing by James contended the subterranean complex was more elaborate than even Stacey Nicholas was aware of and ultimately cost \$30 million over three years.

Nicholas took his wife to Hawaii for a week in August 2000 while work on his secret chamber was being completed, the filing claimed. Stacey Nicholas has since filed for divorce.

"Plaintiffs were promised payment and/or threatened with financial ruin — whatever it took — if they failed to complete the task within a week," the draft complaint said, and hundreds of workers began toiling 18 hours a day to excavate and pour concrete.

The noise and presence of armed guards hired to block access to community horse trails near the project prompted neighbors to complain to Laguna Hills authorities, who discovered the work was being performed without a permit and shut it down, "although the room ceiling was covered over so it was not observable from above ground," the contractors said.

In a September 2000 Times story about the dispute, Nicholas said the newest underground structure was "a pump house" to handle water runoff from the horse trails.

The draft complaint disputed that account and claimed the new construction was tied to the alleged separate underground facility being built by Nicholas.

It said Nicholas, anticipating he would eventually obtain a permit from the city "to complete his lair," implemented a backup plan, arranging "to completely fabricate the interior" of the hideaway at a Laguna Niguel warehouse.

The location, referred to as the Pond or the Ponderosa, "was infamous for its excessive extravagance, its sex rooms and its million-dollar sound equipment," the document alleged.

Nicholas had his private jet pick up prostitutes in New Orleans, Chicago, Las Vegas and Los Angeles "and bring them back to the Pond for his rock star friends," the draft complaint said. "He provided his guests with transportation and cocaine, Ecstasy, methamphetamines, marijuana, mushrooms, and nitrous oxide [laughing gas]" — and even arranged for his private helicopter to land at a nearby hospital helipad, it said.

The lawsuit alleged that Nicholas required pledges of loyalty and secrecy from the contractors and at one point threatened James' life.

Nicholas, in an interview with The Times last week about the Kato suit, said the allegations of drug use against him were especially absurd because he had been recognized by authorities for his efforts to boost law enforcement.

Sordid allegations add to billionaire's woes
Already under a legal cloud, Henry T. Nicholas III, one of Orange County's most generous philanthropists, is accused of drug use and other excesses.
By Kim Christensen and E. Scott Reckard, Times Staff Writers
July 14, 2007

Henry T. Nicholas III

click to enlargeRiding the high-tech wave of the 1990s, Henry T. Nicholas III became one of the nation's richest people, a brash and innovative billionaire who gave millions to charity and made hundreds of his employees wealthy with stock options.

[Stock options](#)

A decade later, the 47-year-old faces a federal investigation and accusations from a former employee that threaten to tarnish his image as one of the tech industry's leading entrepreneurs and one of Orange County's most generous philanthropists.

Federal authorities are probing Nicholas' role in the manipulation of stock option grants at Broadcom Corp., the Irvine company he co-founded and led until 2003. The inquiry follows an internal company review that found Nicholas bore "significant responsibility" for the so-called backdating of option grants.

In conducting their probe, federal investigators have taken note of a civil suit filed in Los Angeles County Superior Court by Kenji Kato, who worked for Nicholas as an administrative assistant for nearly seven years beginning in 1999.

In court filings, Kato alleged that Nicholas required him to oversee supplies of cocaine and other drugs, pay prostitutes from a "petty cash" fund and conceal his boss' "extracurricular activities," including his alleged drug use, from his wife and others.

Nicholas' lawyer called the allegations "crazy" and contended the civil suit was a \$9-million extortion scheme. Los Angeles County sheriff's detectives investigated the extortion allegation and the case was under review by the district attorney, officials said.

Federal prosecutors, meanwhile, were examining the issues in the civil case to determine whether they were relevant to the options case, according to two people with knowledge of the probe who spoke on condition of anonymity because it was an active investigation.

Federal agents this week served subpoenas on several of Nicholas' employees, but not the billionaire himself, according to another person with knowledge of the matter who spoke on condition of anonymity.

[divorce](#)

The Kato case adds another layer to Nicholas' legal tribulations, which include a divorce case with allegations of drug use against him by his estranged wife, Stacey Nicholas.

Henry Nicholas has denied those allegations, and also denied the claims in Kato's suit.

"These absurd allegations seem to be intended to disrupt the principal focus of my work, post-retirement, which would be in criminal justice and medical research," he said in a statement to The Times.

Nicholas met with The Times at his office in Aliso Viejo on Thursday and again at his \$19.5-million home in Newport Coast on Friday, accompanied both times by lawyers and a public relations advisor.

Nicholas said he had been counseled not to discuss the stock options probe or the allegations in the civil suit. But he did say that Kato sank into drug abuse while working for him at Level 7, a music and media company.

"We don't have drug testing," Nicholas said Friday. "We just set the bar so high you have to be sober to meet it. That was too high, unfortunately, for Kenji."

In an interview, Kato attorney Joseph Kar acknowledged that his client had used hard drugs, but said Nicholas introduced him to the practice.

"Before he met Nick, I think the most he had ever done was to smoke marijuana," Kar said.

Kato, 35, was a Pepperdine University graduate student in law and business when Nicholas hired him in 1999. The son of former Oxnard Mayor Tsujio Kato, he met Nicholas through an event-planning business operated by his brother, Dean Kato, according to records and interviews.

"We would entertain him and his guests, by arranging lavish events, dinners, concerts, parties fit for only billionaires," Kenji Kato said in a court filing.

In his lawsuit, Kato alleged that Nicholas and his companies owed him \$150,000 in unpaid wages on his \$100-an-hour contract — and that they had later breached an agreement to settle his claims for \$3 million.

In subsequent court filings, Kato also alleged that Nicholas secretly spiked the drinks of business associates with drugs, ordered aides to fill balloons with laughing gas to entertain party guests and left drug paraphernalia strewn about a second Newport Coast house owned by Nicholas where Level 7 had a recording studio.

Nicholas also was said by Kato to sometimes stay up for days on end.

"At times, when I was required to stay at Nick's home ... he would wake me up and make me drink and do drugs with him, because that was one of his favorite things to do," Kato said in court papers. His case is pending.

In his statement, Nicholas noted that "during the period of alleged drug use, I received numerous awards for my work in criminal justice from district attorneys and various police organizations."

"As for my supposed abnormal 'sleep habits,' the longest time I recall staying awake in the last 10 years was doing several all-nighters side by side with our current attorney general, Jerry Brown, to defeat Proposition 66," Nicholas said in the statement, referring to the 2004 initiative that would have amended the state's "three strikes" law.

In addition to being Nicholas' assistant, Kato also worked for Level 7, which has worked with bands including Linkin Park. Bands occasionally recorded and partied at the home where Level 7 had its studio.

It was there that much of the alleged drug abuse occurred, according to Kato and four other former employees who signed sworn statements about their experiences.

"On regular occasions ... I was ordered to fill-up to 20 balloons of nitrous oxide and deliver them to Dr. Nicholas; or, when I was required to clean up after Dr. Nicholas I frequently found remnants of usage of drugs, such as straws and plates, residue of cocaine, nitrous oxide balloons and alcohol," Gerald Wada, a staffer for four months in 2006, said in court papers.

Nicholas disputed the allegations. He said he helped Chester Bennington, the singer for Linkin Park, kick an addiction to alcohol and prescription drugs, which Bennington confirmed Friday. "When you wake up and have a Jack Daniel's for breakfast, it's a pretty bad sign," Bennington said.

Denise Boudreau, who is described in Kato's declaration as a purveyor of drugs to Nicholas, called the accusation "ridiculous."

"It was so over the top it was funny," said Boudreau, who works for Level 7. "I thought Kenji was losing it."

Boudreau said Kato was resentful when Nicholas and others running Level 7 discovered that Kato had botched many assignments at the record company and expelled him from Nicholas' "inner circle."

Boudreau said she occasionally saw drugs used at the recording studio, but only by musicians and that Nicholas was never present.

On behalf of Nicholas, attorney Steven A. Silverstein has sued Kato in Orange County Superior Court, saying that Kato is bound by confidentiality agreements that bar him from disclosing information about Nicholas and his businesses. That case is still pending.

Although court records included a draft copy of a settlement agreement with Kato for \$3 million, Silverstein said that was the product of negotiations he conducted as part of a sting operation directed by sheriff's detectives.

"There was never, ever, ever any intent to ever pay a penny, not one penny, for the extortionate demands," Silverstein said

Court records show that at one point Silverstein wore a sheriff's "wire" to secretly record a settlement meeting with Kato and three of his lawyers, some of whom threatened to go public with Kato's allegations.

"They unambiguously said, 'If you pay us \$9 million we will make certain that no one ever knows about this information,' " Silverstein said.

Kar denied any attempt at extortion and said he did not expect to be charged with wrongdoing.

Nicholas founded Broadcom in 1991 with Henry Samuelli, his former engineering professor at UCLA, who now owns the Anaheim Ducks hockey team and remains chairman of the Irvine computer chip maker.

In a filing with the Securities and Exchange Commission, Broadcom exonerated Samuelli from backdating stock options but found "substantial evidence that Dr. Nicholas was at times involved with the selection of grant dates after the fact."

Nicholas' criminal attorney, John W. Spiegel, acknowledged that some stock option grants should have been accounted for differently, but said the company's investigation showed Nicholas "did not knowingly engage in selecting grant dates after the fact."

Nicholas stepped down from Broadcom in January 2003, but his family trust still owns nearly 30% of its voting shares.

LOS ANGELES - The co-founder of semiconductor maker Broadcom Corp., under scrutiny in a federal stock options probe, was accused seven years ago of building an underground hideaway at his estate to indulge in drugs and sex with prostitutes, according to court documents.

ADVERTISEMENT

In a draft complaint made against Henry T. Nicholas III, a construction crew claimed the billionaire failed to pay them millions of dollars for work performed between 1998 and 2002, and used "manipulation, lies, intimidation, and even death threats" when anyone threatened to quit.

The illegal network of tunnels and rooms underneath Nicholas' Laguna Hills estate was kept secret from his wife and city officials, the documents said.

The purpose of one secret room was to allow Nicholas to "indulge his appetite for illegal drugs and sex with prostitutes," the crew claimed.

The allegations in the draft complaint were not filed with the crew's lawsuit against Nicholas in 2002, which was later resolved in a confidential settlement. However, the complaint was attached in 2005 as a supporting document to a lawsuit filed in Orange County Superior Court by a man seeking a larger share of the settlement.

Some of the allegations were similar to those made by former Nicholas employee

Nicholas' attorney Steven A. Silverstein has characterized Kato's claims as an extortion attempt and said of the construction crew complaint, "all of the allegations are denied."

Nicholas, 47, also has been identified by an internal Broadcom audit as bearing "significant responsibility" for the way stock options were granted and dated during the high-flying days of the Irvine-based technology company.

The company said it found evidence that Nicholas, who left Broadcom in 2003, personally approved of options dates that led the company to restate earnings and record \$2.22 billion in non-cash expenses. Another Nicholas attorney, John W. Spiegel, has said his client did not knowingly engage in selecting grant dates after the fact.

Riding the high-tech wave of the 1990s, Henry T. Nicholas III became one of the nation's richest people, a brash and innovative billionaire who gave millions to charity and made hundreds of his employees wealthy with stock options.

A decade later, the 47-year-old faces a federal investigation and accusations from a former employee that threaten to tarnish his image as one of the tech industry's leading entrepreneurs and one of Orange County's most generous philanthropists.

Federal authorities are probing Nicholas' role in the manipulation of stock option grants at Broadcom Corp., the Irvine company he co-founded and led until 2003. The inquiry follows an internal company review that found Nicholas bore "significant responsibility" for the so-called backdating of option grants.

In conducting their probe, federal investigators have taken note of a civil suit filed in Los Angeles County Superior Court by Kenji Kato, who worked for Nicholas as an administrative assistant for nearly seven years beginning in 1999.

In court filings, Kato alleged that Nicholas required him to oversee supplies of cocaine and other drugs, pay prostitutes from a "petty cash" fund and conceal his boss' "extracurricular activities," including his alleged drug use, from his wife and others.

Nicholas' lawyer called the allegations "crazy" and contended the civil suit was a \$9-million extortion scheme. Los Angeles County sheriff's detectives investigated the extortion allegation and the case was under review by the district attorney, officials said.

Federal prosecutors, meanwhile, were examining the issues in the civil case to determine whether they were relevant to the options case, according to two people with knowledge of the probe who spoke on condition of anonymity because it was an active investigation.

Federal agents this week served subpoenas on several of Nicholas' employees, but not the billionaire himself, according to another person with knowledge of the matter who spoke on condition of anonymity.

Henry Nicholas has denied those allegations, and also denied the claims in Kato's suit.

"These absurd allegations seem to be intended to disrupt the principal focus of my work, post-retirement, which would be in criminal justice and medical research," he said in a statement to The Times.

Nicholas met with The Times at his office in Aliso Viejo on Thursday and again at his \$19.5-million home in Newport Coast on Friday, accompanied both times by lawyers and a public relations advisor.

Nicholas said he had been counseled not to discuss the stock options probe or the allegations in the civil suit. But he did say that Kato sank into drug abuse while working for him at Level 7, a music and media company.

"We don't have drug testing," Nicholas said Friday. "We just set the bar so high you have to be sober to meet it. That was too high, unfortunately, for Kenji."

In an interview, Kato attorney Joseph Kar acknowledged that his client had used hard drugs, but said Nicholas introduced him to the practice.

"Before he met Nick, I think the most he had ever done was to smoke marijuana," Kar said.

Kato, 35, was a Pepperdine University graduate student in law and business when Nicholas hired him in 1999. The son of former Oxnard Mayor Tsujio Kato, he met Nicholas through an event-planning business

operated by his brother, Dean Kato, according to records and interviews.

"We would entertain him and his guests, by arranging lavish events, dinners, concerts, parties fit for only billionaires," Kenji Kato said in a court filing.

In his lawsuit, Kato alleged that Nicholas and his companies owed him \$150,000 in unpaid wages on his \$100-an-hour contract — and that they had later breached an agreement to settle his claims for \$3 million.

In subsequent court filings, Kato also alleged that Nicholas secretly spiked the drinks of business associates with drugs, ordered aides to fill balloons with laughing gas to entertain party guests and left drug paraphernalia strewn about a second Newport Coast house owned by Nicholas where Level 7 had a recording studio.

Lawsuit: Ex-Broadcom CEO used drugs, prostitutes
Amid ongoing investigation of options backdating at company, allegations by former employees draw further attention of federal agencies

By Grant Gross, IDG News Service
July 13, 2007 Talkback E-mail Printer Friendly Reprints

A civil lawsuit accusing Henry Nicholas III, the former president and CEO of Broadcom Corp., of mistreating employees, using illegal drugs and paying for prostitutes, has reportedly caught the attention of U.S. law enforcement officials investigating stock options backdating at the company.

Fr
Nicholas, who resigned from Broadcom in January 2003, is the target of a civil lawsuit brought by cousins Kenji and Scott Kato, both former employees of Nicholas. The lawsuit, filed in November in Superior Court of California for the County of Los Angeles, alleges that Nicholas and his lawyers reneged on a settlement for wrongful termination and other claims.

The Wall Street Journal reported Friday that the U.S. Attorney's Office for the Central District of California, which is investigating stock options backdating at Broadcom, has begun looking into the Katos' claims. The U.S. Federal Bureau of Investigation interviewed Kenji Kato in April, and this week, it began interviewing other Nicholas employees, the news report said.

Nicholas' lawyer, Steven Silverstein, called the allegations "complete and total nonsense, a fabrication." Kenji and Scott Kato are trying to extort money from Nicholas, he said.

Asked about the U.S. attorney's interest in the civil case, he said, "What could this possibly have to do with stock options backdating?"

Kenji Kato's lawyer, Joseph Kar, declined to comment on the U.S. Attorney's interest in the case. A spokeswoman for the U.S. Attorney's office didn't immediately return a phone call seeking comment on the investigation.

Broadcom, a chip maker for communications devices, announced in January it would take a \$2.24 billion charge for stock options backdating. Broadcom said it found options for 232.9 million shares of company stock that had been backdated, with 9.7 million of those shares going to executive officers.

Kenji Kato, who describes himself in court documents as a former personal assistant of Nicholas, said Nicholas and his lawyers offered him a settlement of more than \$2.9 million in November, then withdrew it. Kato had accused Nicholas of wrongful termination, breach of contract and infliction of emotional distress, among other things.

Kenji Kato worked for Nicholas from October 1999 to April 2006, and during much of that time, Nicholas threw wild parties and regularly used illegal drugs, such as cocaine, according to a court filing from May. While at Broadcom, Nicholas hired prostitutes for clients and for himself, and he spiked customer drinks with powdered ecstasy pills to lower their "inhibitions and guard," Kato said in the filing.

Silverstein said the proposed settlement between Nicholas and Kato was part of a Los Angeles County Sheriff's Department sting operation into the Katos' extortion attempts. "From the first time we ever heard from those guys, we knew it was false ... and we contacted police," Silverstein said.

Nicholas' lawyer, Steven Silverstein, didn't immediately return a phone call seeking comment on the lawsuit. In addition, Kato signed a confidentiality agreement when working for Nicholas, according to documents filed by Level 7 LLC and The Management Company LLC, two companies owned by Nicholas.

Kato has threatened to make public "certain sensitive private alleged facts ... which he had expressly promised to keep private," the Level 7 court documents say. "Kato's wrongful conduct by issuing these threats ... will cause great and irreparable injury to plaintiffs."

Nicholas regularly yelled at employees, and he demanded that Kenji Kato carry a bag with illegal drugs for him, according to Kenji Kato's filing. Nicholas also demanded that Kato use drugs along with him, Kato said.

"I was regularly exposed to ... a high degree of debauchery while working for Nick," he said in his filing. "The first time I used cocaine was when Nick shoved a tiny spoon up my nose because I was falling asleep, while he was talking to me. Over time, I got sucked into his extreme lifestyle."

By the end of Kato's employment, Nicholas was using "large quantities" of illegal drugs, including cocaine and heroin, and had withdrawn from his friends and family, according to Kato's May filing. Nicholas had stopped paying Kato, although he still demanded work from him, and when Kato walked out, Nicholas owed him \$150,000 in back pay, the court documents say.

Nicholas had promised Kato employee benefits and Broadcom stock options, but he never delivered, according to Kato's filing.

This story was updated Billionaire accused of building hidden sex and drugs den
By Leonard Doyle in Washington
Published: 19 July 2007

Henry T Nicholas III was, for a brief period, one of the richest men in America. A patron of the Orange County arts scene, he had a trophy wife and enjoyed playing Rod Stewart numbers at full volume from the steps of his mansion.

The 6ft 6ins engineer founded the company Broadcom in 1991, making the innards of cable TV boxes at his Redondo Beach apartment. When it floated in the go-go years of the internet boom, his shares went up in value 40 times and he soon acquired the trappings of the super rich: private jets, a Lamborghini and a mansion in Laguna Hills with its own equestrian estate and, court documents claim, his personal brothel, hidden in an underground grotto.

The grotto was reached by hidden doors with secret levers, leading to tunnels and a 2,000sq-ft underground sports bar called "Nick's Café". According to claims in court papers, this was a "secret and convenient lair", to cater for "Mr Nicholas's manic obsession with prostitutes" and his "addiction to cocaine and ecstasy".

He used his private jet to pick up prostitutes as far away as New Orleans, Chicago, Las Vegas and Los Angeles "and bring them back to the Pond for his rock star friends", according to documents filed with Orange County Superior Court. "He provided his guests with transportation and cocaine, ecstasy, methamphetamines, marijuana, mushrooms, and nitrous oxide [laughing gas]".

In January 2003, Mr Nicholas quit Broadcom, saying he intended to spend more time with his children and tend to his marriage. Among the many legal troubles he now faces is a divorce battle with his wife Stacey, with whom he controls \$1.1bn in Broadcom shares.

Mr Nicholas apparently told his wife about the underground passageways and rooms under their mansion when work began. But the construction was said to be far more elaborate than she imagined and ultimately cost \$30m to build over three years.

In August 2000, Mr Nicholas took his wife to Hawaii for a week while work was being finished. The contractors were "threatened with financial ruin - whatever it took - if they failed to complete the task within a week", it is claimed.

[Equestrian estate](#)

	<p>But the noise and the sight of armed guards blocking public horse-trails near the site led neighbours to complain. The authorities shut the building site. They did not know "the [underground] room ceiling was covered over so it was not observable from above ground", according to the contractors.</p>
--	---

At the time, Mr Nicholas told the Los Angeles Times the structure was "a pump-house" for run-off water. The contractors say the underground site, called Ponderosa, "was infamous for excessive extravagance, its sex rooms and its million-dollar sound equipment", the documents claimed. The allegations were made by a construction company which says it was not paid. The claims have been denounced as falsehoods by Mr Nicholas's lawyer but echo other claims made by Kenji Kato, Mr Nicholas's former assistant. Mr Kato says he is owed \$150,000 in back wages, and alleges serial drug use and other debauchery at the mansion.

Advertiser Links...

Tunnel tour
click to enlarge

Henry T. Nicholas III
click to enlarge
Related Stories

- Sordid allegations add to billionaire's woes

Flush with wealth from Broadcom Corp.'s 1998 public stock offering, computer chip magnate Henry T. Nicholas III made a few additions to his equestrian estate in Laguna Hills: hidden doors and secret levers, an underground grotto, tunnels and a 2,000-square-foot sports bar he called "Nick's Cafe."

But there was more, according to a claim made in court documents: plans for a "secret and convenient lair" with hidden entries for Nicholas to indulge his "manic obsession with prostitutes" and "addiction to cocaine and Ecstasy."

FOR THE RECORD:

Nicholas lawsuit: An article Wednesday in Business about Broadcom co-founder Henry T. Nicholas III quoted attorney Joseph Kar as saying his client, Kenji Kato, was unfamiliar with allegations in court papers against Nicholas by contractor Roman James but knew of the court case because "Nicholas had mentioned it infrequently." Kar said Nicholas mentioned James infrequently, not the case. —

The filing in Orange County Superior Court added that Nicholas had the interior built in warehouse space nearby, which became his "personal brothel" until his wife caught him having sex with a prostitute there.

The allegations by a construction team, denounced as fabrications by Nicholas' lawyer, echoed others in a recently surfaced lawsuit filed late last year by Kenji Kato, a Nicholas assistant from 1999 to 2006.

In his suit, Kato claims that Nicholas and his companies owe him \$150,000 in back wages. Filings in the suit allege drug use and debauchery at a Newport Coast home owned by Nicholas, who denies the accusations.

Responding in a lawsuit pending in Orange County Superior Court, Nicholas has alleged that Kato is bound by confidentiality agreements that bar him from disclosing information about the billionaire and his businesses.

Kato's allegations are being examined by federal authorities probing Nicholas' role in the manipulation of stock options at Broadcom, according to people with knowledge of the investigation. Through his attorney, Nicholas has denied any wrongdoing.

Nicholas, 47, co-founded Broadcom in 1991 and served as its chief executive until 2003. Broadcom's success made him one of the nation's richest men, and he has given millions to schools, the Orange County Performing Arts Center and other causes.

The alleged plans for the covert underground hideaway, to be connected to Nicholas' Laguna Hills home, were detailed by Roman James of Newport Beach, the lead contractor on the project, and six other contractors, engineers and construction workers who worked on it and filed a lawsuit against Nicholas in 2002.

The construction team accused Nicholas of failing to pay millions of dollars for work performed between April 1998 and April 2002. Nicholas was said to have used "manipulation, lies, intimidation and even death threats" to pressure "nearly every contractor and vendor" on the project to perform extra work without pay "at warp speed."

The allegations were contained in a draft complaint that was prepared but not filed as part of the contractors' lawsuit, which was resolved in a confidential settlement in 2002.

The draft complaint, however, was attached in 2005 as a supporting document to a lawsuit against the attorney for James, James R. Traut, by another man who sought a larger share of the 2002 settlement.

There was a 2006 judgment in that case, but the outcome was not clear in court documents and attorneys involved in that case could not be reached for comment. Nicholas was not named in that case.

The Times obtained the draft complaint from the Orange County Superior Court file — and blanket denials of its allegations from the Nicholas camp — on Tuesday.

Nicholas attorney Steven A. Silverstein said Tuesday that "all of the allegations are denied" and charged that the similarity between the Roman and Kato cases was not coincidental.

"Basically, where Kenji got his idea for his extortion came from Roman James," Silverstein said, contending that Kato was familiar with the previous case.

James could not be reached Tuesday. His lawyer, Traut, did not return repeated messages left at his Santa Ana office.

In court filings in his lawsuit, Kato said Nicholas made him oversee supplies of cocaine and other drugs, pay prostitutes from a "petty cash" fund and conceal his boss' illicit activities.

Kato's lawyer, Joseph Kar, said his client knew of the James case only because "Dr. Nicholas had mentioned it infrequently." But Kar said he and his client "have not seen that complaint" and were unfamiliar with its allegations.

Any similarity in the lawsuits "goes to corroborate the abuse and misbehaving of Mr. Nicholas" detailed in Kato's court papers, Kar said.

Nicholas made no secret of the underground passageways and rooms under his Laguna Hills home, but the filing by James contended the subterranean complex was more elaborate than even Stacey Nicholas was aware of and ultimately cost \$30 million over three years.

Nicholas took his wife to Hawaii for a week in August 2000 while work on his secret chamber was being completed, the filing claimed. Stacey Nicholas has since filed for divorce.

"Plaintiffs were promised payment and/or threatened with financial ruin — whatever it took — if they failed to complete the task within a week," the draft complaint said, and hundreds of workers began toiling 18 hours a day to excavate and pour concrete.

The noise and presence of armed guards hired to block access to community horse trails near the project prompted neighbors to complain to Laguna Hills authorities, who discovered the work was being performed without a permit and shut it down, "although the room ceiling was covered over so it was not observable from above ground," the contractors said.

In a September 2000 Times story about the dispute, Nicholas said the newest underground structure was "a pump house" to handle water runoff from the horse trails.

The draft complaint disputed that account and claimed the new construction was tied to the alleged separate underground facility being built by Nicholas.

It said Nicholas, anticipating he would eventually obtain a permit from the city "to complete his lair," implemented a backup plan, arranging "to completely fabricate the interior" of the hideaway at a Laguna Niguel warehouse.

The location, referred to as the Pond or the Ponderosa, "was infamous for its excessive extravagance, its sex rooms and its million-dollar sound equipment," the document alleged.

Nicholas had his private jet pick up prostitutes in New Orleans, Chicago, Las Vegas and Los Angeles "and bring them back to the Pond for his rock star friends," the draft complaint said. "He provided his guests with transportation and cocaine, Ecstasy, methamphetamines, marijuana, mushrooms, and nitrous oxide [laughing gas]" — and even arranged for his private helicopter to land at a nearby hospital helipad, it said.

The lawsuit alleged that Nicholas required pledges of loyalty and secrecy from the contractors and at one point threatened James' life.

Nicholas, in an interview with The Times last week about the Kato suit, said the allegations of drug use against him were especially absurd because he had been recognized by authorities for his efforts to boost law enforcement.

LOS ANGELES - The co-founder of semiconductor maker Broadcom Corp., under scrutiny in a federal stock options probe, was accused seven years ago of building an underground hideaway at his estate to indulge in drugs and sex with prostitutes, according to court documents.

ADVERTISEMENT

In a draft complaint made against Henry T. Nicholas III, a construction crew claimed the billionaire failed to pay them millions of dollars for work performed between 1998 and 2002, and used "manipulation, lies, intimidation, and even death threats" when anyone threatened to quit.

The illegal network of tunnels and rooms underneath Nicholas' Laguna Hills estate was kept secret from his wife and city officials, the documents said.

The purpose of one secret room was to allow Nicholas to "indulge his appetite for illegal drugs and sex with prostitutes," the crew claimed.

The allegations in the draft complaint were not filed with the crew's lawsuit against Nicholas in 2002, which was later resolved in a confidential settlement. However, the complaint was attached in 2005 as a supporting document to a lawsuit filed in Orange County Superior Court by a man seeking a larger share of the settlement.

Some of the allegations were similar to those made by former Nicholas employee

Nicholas' attorney Steven A. Silverstein has characterized Kato's claims as an extortion attempt and said of the construction crew complaint, "all of the allegations are denied."

Nicholas, 47, also has been identified by an internal Broadcom audit as bearing "significant responsibility" for the way stock options were granted and dated during the high-flying days of the Irvine-based technology company.

The company said it found evidence that Nicholas, who left Broadcom in 2003, personally approved of options dates that led the company to restate earnings and record \$2.22 billion in non-cash expenses. Another Nicholas attorney, John W. Spiegel, has said his client did not knowingly engage in selecting grant dates after the fact.

Riding the high-tech wave of the 1990s, Henry T. Nicholas III became one of the nation's richest people, a brash and innovative billionaire who gave millions to charity and made hundreds of his employees wealthy with stock options.

A decade later, the 47-year-old faces a federal investigation and accusations from a former employee that threaten to tarnish his image as one of the tech industry's leading entrepreneurs and one of Orange County's most generous philanthropists.

Federal authorities are probing Nicholas' role in the manipulation of stock option grants at Broadcom Corp., the Irvine company he co-founded and led until 2003. The inquiry follows an internal company review that found Nicholas bore "significant responsibility" for the so-called backdating of option grants.

In conducting their probe, federal investigators have taken note of a civil suit filed in Los Angeles County Superior Court by Kenji Kato, who worked for Nicholas as an administrative assistant for nearly seven years beginning in 1999.

In court filings, Kato alleged that Nicholas required him to oversee supplies of cocaine and other drugs, pay prostitutes from a "petty cash" fund and conceal his boss' "extracurricular activities," including his alleged drug use, from his wife and others.

Nicholas' lawyer called the allegations "crazy" and contended the civil suit was a \$9-million extortion scheme. Los Angeles County sheriff's detectives investigated the extortion allegation and the case was under review by the district attorney, officials said.

Federal prosecutors, meanwhile, were examining the issues in the civil case to determine whether they were relevant to the options case, according to two people with knowledge of the probe who spoke on condition of anonymity because it was an active investigation.

Federal agents this week served subpoenas on several of Nicholas' employees, but not the billionaire himself, according to another person with knowledge of the matter who spoke on condition of anonymity.

Henry Nicholas has denied those allegations, and also denied the claims in Kato's suit.

"These absurd allegations seem to be intended to disrupt the principal focus of my work, post-retirement, which would be in criminal justice and medical research," he said in a statement to The Times.

Nicholas met with The Times at his office in Aliso Viejo on Thursday and again at his \$19.5-million home in Newport Coast on Friday, accompanied both times by lawyers and a public relations advisor.

Nicholas said he had been counseled not to discuss the stock options probe or the allegations in the civil suit. But he did say that Kato sank into drug abuse while working for him at Level 7, a music and media company.

"We don't have drug testing," Nicholas said Friday. "We just set the bar so high you have to be sober to meet it. That was too high, unfortunately, for Kenji."

In an interview, Kato attorney Joseph Kar acknowledged that his client had used hard drugs, but said Nicholas introduced him to the practice.

"Before he met Nick, I think the most he had ever done was to smoke marijuana," Kar said.

Kato, 35, was a Pepperdine University graduate student in law and business when Nicholas hired him in 1999. The son of former Oxnard Mayor Tsujio Kato, he met Nicholas through an event-planning business operated by his brother, Dean Kato, according to records and interviews.

"We would entertain him and his guests, by arranging lavish events, dinners, concerts, parties fit for only billionaires," Kenji Kato said in a court filing.

In his lawsuit, Kato alleged that Nicholas and his companies owed him \$150,000 in unpaid wages on his \$100-an-hour contract — and that they had later breached an agreement to settle his claims for \$3 million.

In subsequent court filings, Kato also alleged that Nicholas secretly spiked the drinks of business associates with drugs, ordered aides to fill balloons with laughing gas to entertain party guests and left drug paraphernalia strewn about a second Newport Coast house owned by Nicholas where Level 7 had a recording studio.

Lawsuit: Ex-Broadcom CEO used drugs, prostitutes
Amid ongoing investigation of options backdating at company, allegations by former employees draw further attention of federal agencies

By Grant Gross, IDG News Service
July 13, 2007 Talkback E-mail Printer Friendly Reprints

A civil lawsuit accusing Henry Nicholas III, the former president and CEO of Broadcom Corp., of mistreating employees, using illegal drugs and paying for prostitutes, has reportedly caught the attention of U.S. law enforcement officials investigating stock options backdating at the company.

Fr
Nicholas, who resigned from Broadcom in January 2003, is the target of a civil lawsuit brought by cousins Kenji and Scott Kato, both former employees of Nicholas. The lawsuit, filed in November in Superior Court of California for the County of Los Angeles, alleges that Nicholas and his lawyers renege on a settlement for wrongful termination and other claims.

The Wall Street Journal reported Friday that the U.S. Attorney's Office for the Central District of California, which is investigating stock options backdating at Broadcom, has begun looking into the Katos' claims. The U.S. Federal Bureau of Investigation interviewed Kenji Kato in April, and this week, it began interviewing other Nicholas employees, the news report said.

Nicholas' lawyer, Steven Silverstein, called the allegations "complete and total nonsense, a fabrication." Kenji and Scott Kato are trying to extort money from Nicholas, he said.

Asked about the U.S. attorney's interest in the civil case, he said, "What could this possibly have to do with stock options backdating?"

Kenji Kato's lawyer, Joseph Kar, declined to comment on the U.S. Attorney's interest in the case. A spokeswoman for the U.S. Attorney's office didn't immediately return a phone call seeking comment on the investigation.

Broadcom, a chip maker for communications devices, announced in January it would take a \$2.24 billion charge for stock options backdating. Broadcom said it found options for 232.9 million shares of company stock that had been backdated, with 9.7 million of those shares going to executive officers.

Kenji Kato, who describes himself in court documents as a former personal assistant of Nicholas', said Nicholas and his lawyers offered him a settlement of more than \$2.9 million in November, then withdrew it. Kato had accused Nicholas of wrongful termination, breach of contract and infliction of emotional distress, among other things.

[Drug clients](#)

Kenji Kato worked for Nicholas from October 1999 to April 2006, and during much of that time, Nicholas threw wild parties and regularly used illegal drugs, such as cocaine, according to a court filing from May. While at Broadcom, Nicholas hired prostitutes for clients and for himself, and he spiked customer drinks with powdered ecstasy pills to lower their "inhibitions and guard," Kato said in the filing.

Silverstein said the proposed settlement between Nicholas and Kato was part of a Los Angeles County Sheriff's Department sting operation into the Katos' extortion attempts. "From the first time we ever heard from those guys, we knew it was false ... and we contacted police," Silverstein said.

Nicholas' lawyer, Steven Silverstein, didn't immediately return a phone call seeking comment on the lawsuit. In addition, Kato signed a confidentiality agreement when working for Nicholas, according to documents filed by Level 7 LLC and The Management Company LLC, two companies owned by Nicholas.

Kato has threatened to make public "certain sensitive private alleged facts ... which he had expressly promised to keep private," the Level 7 court documents say. "Kato's wrongful conduct by issuing these threats ... will cause great and irreparable injury to plaintiffs."

Nicholas regularly yelled at employees, and he demanded that Kenji Kato carry a bag with illegal drugs for him, according to Kenji Kato's filing. Nicholas also demanded that Kato use drugs along with him, Kato said.

"I was regularly exposed to ... a high degree of debauchery while working for Nick," he said in his filing. "The first time I used cocaine was when Nick shoved a tiny spoon up my nose because I was falling asleep, while he was talking to me. Over time, I got sucked into his extreme lifestyle."

By the end of Kato's employment, Nicholas was using "large quantities" of illegal drugs, including cocaine and heroin, and had withdrawn from his friends and family, according to Kato's May filing. Nicholas had stopped paying Kato, although he still demanded work from him, and when Kato walked out, Nicholas owed him \$150,000 in back pay, the court documents say.

Nicholas had promised Kato employee benefits and Broadcom stock options, but he never delivered, according to Kato's filing.

This story was updated [Billionaire accused of building hidden sex and drugs den](#)

By Leonard Doyle in Washington

Published: 19 July 2007

Henry T Nicholas III was, for a brief period, one of the richest men in America. A patron of the Orange County arts scene, he had a trophy wife and enjoyed playing Rod Stewart numbers at full volume from the steps of his mansion.

The 6ft 6ins engineer founded the company Broadcom in 1991, making the innards of cable TV boxes at his Redondo Beach apartment. When it floated in the go-go years of the internet boom, his shares went up in value 40 times and he soon acquired the trappings of the super rich: private jets, a Lamborghini and a mansion in Laguna Hills with its own equestrian estate and, court documents claim, his personal brothel, hidden in an underground grotto.

The grotto was reached by hidden doors with secret levers, leading to tunnels and a 2,000sq-ft underground sports bar called "Nick's Café". According to claims in court papers, this was a "secret and convenient lair", to cater for "Mr Nicholas's manic obsession with prostitutes" and his "addiction to cocaine and ecstasy".

He used his private jet to pick up prostitutes as far away as New Orleans, Chicago, Las Vegas and Los Angeles "and bring them back to the Pond for his rock star friends", according to documents filed with Orange County Superior Court. "He provided his guests with transportation and cocaine, ecstasy, methamphetamines, marijuana, mushrooms, and nitrous oxide [laughing gas]".

In January 2003, Mr Nicholas quit Broadcom, saying he intended to spend more time with his children and tend to his marriage. Among the many legal troubles he now faces is a divorce battle with his wife Stacey, with whom he controls \$1.1bn in Broadcom shares.

Mr Nicholas apparently told his wife about the underground passageways and rooms under their mansion when work began. But the construction was said to be far more elaborate than she imagined and ultimately cost \$30m to build over three years.

In August 2000, Mr Nicholas took his wife to Hawaii for a week while work was being finished. The contractors were "threatened with financial ruin - whatever it took - if they failed to complete the task within a week", it is claimed.

But the noise and the sight of armed guards blocking public horse-trails near the site led neighbours to complain. The authorities shut the building site. They did not know "the [underground] room ceiling was covered over so it was not observable from above ground", according to the contractors.

At the time, Mr Nicholas told the Los Angeles Times the structure was "a pump-house" for run-off water. The contractors say the underground site, called Ponderosa, "was infamous for excessive extravagance, it sex rooms and its million-dollar sound equipment", the documents claimed. The allegations were made by a construction company which says it was not paid. The claims have been denounced as falsehoods by Mr Nicholas's lawyer but echo other claims made by Kenji Kato, Mr Nicholas's former assistant. Mr Kato says he is owed \$150,000 in back wages, and alleges serial drug use and other debauchery at the mansion.

Advertiser Links...

[Tunnel tour](#)
[click to enlarge](#)

[Henry T. Nicholas III](#)
[click to enlarge](#)
[Related Stories](#)

- Sordid allegations add to billionaire's woes

Flush with wealth from Broadcom Corp.'s 1998 public stock offering, computer chip magnate Henry T. Nicholas III made a few additions to his equestrian estate in Laguna Hills: hidden doors and secret levers, an underground grotto, tunnels and a 2,000-square-foot sports bar he called "Nick's Cafe."

But there was more, according to a claim made in court documents: plans for a "secret and convenient lair" with hidden entries for Nicholas to indulge his "manic obsession with prostitutes" and "addiction to cocaine and Ecstasy."

FOR THE RECORD:

Nicholas lawsuit: An article Wednesday in Business about Broadcom co-founder Henry T. Nicholas III quoted attorney Joseph Kar as saying his client, Kenji Kato, was unfamiliar with allegations in court papers against Nicholas by contractor Roman James but knew of the court case because "Nicholas had mentioned it infrequently." Kar said Nicholas mentioned James infrequently, not the case. —

The filing in Orange County Superior Court added that Nicholas had the interior built in warehouse space nearby, which became his "personal brothel" until his wife caught him having sex with a prostitute there.

The allegations by a construction team, denounced as fabrications by Nicholas' lawyer, echoed others in a recently surfaced lawsuit filed late last year by Kenji Kato, a Nicholas assistant from 1999 to 2006.

In his suit, Kato claims that Nicholas and his companies owe him \$150,000 in back wages. Filings in the suit allege drug use and debauchery at a Newport Coast home owned by Nicholas, who denies the accusations.

Responding in a lawsuit pending in Orange County Superior Court, Nicholas has alleged that Kato is bound by confidentiality agreements that bar him from disclosing information about the billionaire and his businesses.

Kato's allegations are being examined by federal authorities probing Nicholas' role in the manipulation of stock options at Broadcom, according to people with knowledge of the investigation. Through his attorney, Nicholas has denied any wrongdoing.

Nicholas, 47, co-founded Broadcom in 1991 and served as its chief executive until 2003. Broadcom's success made him one of the nation's richest men, and he has given millions to schools, the Orange County Performing Arts Center and other causes.

The alleged plans for the covert underground hideaway, to be connected to Nicholas' Laguna Hills home, were detailed by Roman James of Newport Beach, the lead contractor on the project, and six other contractors, engineers and construction workers who worked on it and filed a lawsuit against Nicholas in 2002.

The construction team accused Nicholas of failing to pay millions of dollars for work performed between April 1998 and April 2002. Nicholas was said to have used "manipulation, lies, intimidation and even death threats" to pressure "nearly every contractor and vendor" on the project to perform extra work without pay "at warp speed."

The allegations were contained in a draft complaint that was prepared but not filed as part of the contractors' lawsuit, which was resolved in a confidential settlement in 2002.

The draft complaint, however, was attached in 2005 as a supporting document to a lawsuit against the attorney for James, James R. Traut, by another man who sought a larger share of the 2002 settlement.

There was a 2006 judgment in that case, but the outcome was not clear in court documents and attorneys involved in that case could not be reached for comment. Nicholas was not named in that case.

The Times obtained the draft complaint from the Orange County Superior Court file — and blanket denials of its allegations from the Nicholas camp — on Tuesday.

Nicholas attorney Steven A. Silverstein said Tuesday that "all of the allegations are denied" and charged that the similarity between the Roman and Kato cases was not coincidental.

"Basically, where Kenji got his idea for his extortion came from Roman James," Silverstein said, contending that Kato was familiar with the previous case.

James could not be reached Tuesday. His lawyer, Traut, did not return repeated messages left at his Santa Ana office.

In court filings in his lawsuit, Kato said Nicholas made him oversee supplies of cocaine and other drugs, pay prostitutes from a "petty cash" fund and conceal his boss' illicit activities.

Kato's lawyer, Joseph Kar, said his client knew of the James case only because "Dr. Nicholas had mentioned it infrequently." But Kar said he and his client "have not seen that complaint" and were unfamiliar with its allegations.

Any similarity in the lawsuits "goes to corroborate the abuse and misbehaving of Mr. Nicholas" detailed in Kato's court papers, Kar said.

Nicholas made no secret of the underground passageways and rooms under his Laguna Hills home, but the filing by James contended the subterranean complex was more elaborate than even Stacey Nicholas was aware of and ultimately cost \$30 million over three years.

Nicholas took his wife to Hawaii for a week in August 2000 while work on his secret chamber was being completed, the filing claimed. Stacey Nicholas has since filed for divorce.

"Plaintiffs were promised payment and/or threatened with financial ruin — whatever it took — if they failed to complete the task within a week," the draft complaint said, and hundreds of workers began toiling 18 hours a day to excavate and pour concrete.

The noise and presence of armed guards hired to block access to community horse trails near the project prompted neighbors to complain to Laguna Hills authorities, who discovered the work was being performed without a permit and shut it down, "although the room ceiling was covered over so it was not observable from above ground," the contractors said.

In a September 2000 Times story about the dispute, Nicholas said the newest underground structure was "a pump house" to handle water runoff from the horse trails.

The draft complaint disputed that account and claimed the new construction was tied to the alleged separate underground facility being built by Nicholas.

It said Nicholas, anticipating he would eventually obtain a permit from the city "to complete his lair," implemented a backup plan, arranging "to completely fabricate the interior" of the hideaway at a Laguna Niguel warehouse.

The location, referred to as the Pond or the Ponderosa, "was infamous for its excessive extravagance, its sex rooms and its million-dollar sound equipment," the document alleged.

Nicholas had his private jet pick up prostitutes in New Orleans, Chicago, Las Vegas and Los Angeles "and bring them back to the Pond for his rock star friends," the draft complaint said. "He provided his guests with transportation and cocaine, Ecstasy, methamphetamines, marijuana, mushrooms, and nitrous oxide [laughing gas]" — and even arranged for his private helicopter to land at a nearby hospital helipad, it said.

The lawsuit alleged that Nicholas required pledges of loyalty and secrecy from the contractors and at one point threatened James' life.

Nicholas, in an interview with The Times last week about the Kato suit, said the allegations of drug use against him were especially absurd because he had been recognized by authorities for his efforts to boost law enforcement.

The Marsha Levine Murder

Perry March Is Her Husband

Marsha's Parents Are The Levines

Who Is Perry March

He is a lawyer at Bass Berry & Sims, in Tennessee.

Peeping At The Keyhole

March had to pay a paralegal \$24,000 in an out-of-court settlement because he sexually harassed her at Bass Berry & Sims, the law firm where he had worked until 1991. He had been caught on videotape "leaving sexually explicit notes" on how he fantasized about her underwear.

His Wife Finds Out

On August 16,1996 he beat her to death, and claimed she had taken a vacation.

Perry Now Leaves For Mexico

March had decided to start a new life in the town of Ajijic, 30 miles from Guadalajara, where his father, Arthur March, who 'claims' to be a retired Army colonel, lives.

Arthur March

Perry's father who always detested his wife, and her parents. He called her a JAP (Jewish American Princess) and the parents were arrogant.

Like many other Zionists, Arthur declared himself a 'War Hero'.

Abe Levine Gets Perry Extradited

He is a big wig in the Tennessee political arena, and gets the DA to extradite his son-in-law.

Perry's Cell Mate - Wayne Farris

Perry oddly befriends a white supremacist, and pays him to kill the Father-in-law, Abe Levine. Under pressure from fellow neo Nazis Farris decides to sell out the Jewish March father, and son.

The Father Helped With The Body

Arthur March, his own father, traveled to Nashville from Mexico to help his son with the children after Janet March had disappeared and wound up becoming Perry's accomplice. Arthur also admitted to helping his son clean bloodstains in the house and disposing of the hard drive from Perry's computer before the house was searched. He referred to the police who conducted the search as "Nazi Gestapo storm troopers." [5](#)

The Father Confesses

Arthur, and his son, moved Janet's body from the construction site to Kentucky where they hid the remains in a brush pile.

The March Family Is Convicted

On October 28, 2005, Perry and Arthur March were formally charged with conspiracy to commit first-degree murder and two counts of solicitation to commit first-degree murder.

Never Found The Body

Nine years later when he tried to locate the spot with the police, he couldn't find it because, he said, the road had been widened and the landscape had changed. To this day, Janet March's body has never been found.

Judicial Index

The Lebanon Government Destroys An Entire Town

This Camp Is 12 Miles North Of Tripoli

This Was Home To 30,000 Palestinian Refugees

This Place Has Been Shelled For Eighty Days

They Are Chasing 100 Bandits

The Imaginary Zionist Villains In The Camp

In The End They Will Level The Town

What Is Happening?

The Lebanese army, supplied by America, is destroying the Palestine refugee camp of [Nahr Al-Bared](#), and the reason given is that a hundred [Fatah Al-Islam](#) are using the camp as a refugee. That's like leveling Cape Cod because eighty Hari Krishna's robbed a bank, and hid in a downtown warehouse.

Nahr Al-Bared was a town of 30,000, with it's own police force. If these bandits existed, the town would have gladly turned them in, versus seeing their homes, culture, and way of life destroyed.

Background On Narh El-Bared Camp

The US Connection

The Airbase Bush Wants

Lebanon Shells Nahr al-Bared

Lebanon Background

The 1982 Lebanon Massacre

Judicial Index

Stalin's "Mad Dwarf" - Nicholas Yezhov

Stalin was 5' 6".

Yezhov Was Called "The Bloody Dwarf"

He Was 5' 1"

Nikolai Ivanovich Yezhov

Born in 1895, in Yezow, a Polish Jewish shetl (settlement).

His Father

Most likely, his father was a man named [Dawid Jezow](#).

Yezhov Appeared Out Of Nowhere

The first records show him as an accountant in 1927, although his 'Official' biography says he was a Soviet Army hero. In 1929, he was the Deputy of the People's Commissar for Agriculture, and directed the Ukranian famine. He was also the Chairman of the Central Commission for Party Control during the period of the Great Purge.

Personal Life

Yezhov married a Jewish extremist terrorist named Evgeniya Solomonovna Feigenberg (1904-1938), who was a daughter of Meier Feigenberg.

Yezhov's Climb To Power

In 1934, he was elected to the Central Committee of the Communist Party. In the next year, he became a Secretary of the Central Committee.

In 1936, He Joined The NKVD Secret Police

He became People's Commissar for Internal Affairs (NKVD). It is estimated he orchestrated the deaths of between [500,000 to 1,500,000](#) people, by way of mass shootings.

Honored At The Bolshoi

The apex of Yezhov's ascendancy was reached on December 20, 1937, when the party hosted a giant gala to celebrate the 20th anniversary of the NKVD at the Bolshoi Theater.

Wikipedia Always Forgets

Wikipedia, the world's online encyclopedia, always seems to forget that the Bolshevik/Communist revolution was practically

100%, a Zionist Jewish movement.

1933 Russian famine

The Gulags

Stalin Kills 45 million

The Christian Crusade In Europe

The Bolsheviks Stole All Of Russia's Wealth For Themselves

The Communists Wanted Eastern' Europe's Resources And Wealth

The Communists Had Killed 30 Million Russians By 1939

Who Were The Real Aggressors?

There is common understanding that the 2nd World War was a defensive war against an expansionist militaristic Germany threatening her neighbours' borders. England and France are portrayed as the underdog nations. The facts, even from an informed British view, are clearly at odds with this perception of those tragic events.

Germany Is A Small State

As Adolf Hitler pointed out, "The assertion that Germany affected to conquer the world was ridiculous. The British Empire embraced 40 million square kilometres, Russia 19 million square kilometres, America 9.5 million square kilometres, whereas Germany embraced less than 600,000 square kilometres. It is quite clear who it is

desires to conquer the world." (1)

Germany Had A Peaceful Foreign Policy

Far from being belligerent National Socialist Germany went to great lengths to promote peaceful co-existence with her neighbours. In fact it was remarkably successful in developing a foreign policy which embraced all races and creeds. It was her mastery in doing so that threatened the existence of the League of Nations and ultimately led to the Jewish Dance of Death on Christian Europe's sacred soil.

League Of Nations

This forerunner to the United Nations was an American-Jewish cabal which arrogantly presumed to impose their code of conduct on the free world. (The Protocols of the Learned Elders of Zion, the Jewish plan to control the world). Similarly inspired trade agreements dictated international trade to which most nations were then bending the knee.

Germany's Trade Agreements

National Socialist Germany's fairer approach to peaceful co-existence, with the introduction of a mutually beneficial interest-free trading system, evolved to threaten the American-Jewish control of world affairs. "The real reason for America to go to war against Germany was Hitler's disruption of a working world economy [NWO]." (Hitler's Table Talks, Ullstein Publishers, Frankfurt 1989, p. 21)

Hitler Had A Blueprint For A Prosperous Trade Routes For Europe

The German people's choice of leader said; "Our economic relations with this country (Yugoslavia) are undergoing constant development and expansion, just as in the case of the friendly countries of Bulgaria, Greece, Rumania and Turkey. The essential reason for this is to be found in the natural conditions, which make it possible for these countries and Germany to complement each other's economic systems. Germany is happy today in the possession of peaceful frontiers in the West, South and North."

Britain, France, And Poland, Were the War Mongers

The Fuhrer added: "Our relations with the Western and northern States, Switzerland, Belgium, Holland, Denmark, Norway, Sweden, Finland and the Baltic States, become all the more satisfactory with the increasing tendency in these countries to turn away from certain articles of the Covenant of the League of Nations, which involve danger of war."

The League Of Nations Did Nothing

The German Leader was referring to the League of Nations selectivity when addressing matters of international dispute. Just as the United Nations Organization today impudently ignores Israeli, British and American aggression, its forerunner disregarded the anti-German sabre-rattling of Poland and Czechoslovakia and turned a blind eye to Soviet Russia's (and Britain's) territorial ambitions.

Norway's Leader Wants A United Front Against Communism

Norway's perceptive nationalist leader Vidkun Quisling further enraged New York's 'world government' string-pullers when he observed. "A Nordic union between Scandinavia and Great Britain, with the adherence of Finland and Holland, and in which Germany and eventually the British Dominions and America might later on be absorbed, would take away the sting of any communist combination and secure European civilization and peace for the foreseeable future." (3)

Europe Unites Against World Jewry

When war was finally forced upon Germany there ensued a struggle in which the central European State of National Socialist Germany did not stand alone. Italian Leader Benito Mussolini had already seen the advantages of peaceful co-existence with her prosperous neighbour and had coined the term Axis when he formed alliance with Germany in 1936. The people of Austria would soon vote overwhelmingly to become part of greater Germany, as had the Saar region on January 13, 1935.

Roosevelt Pushed Japan Into War

Japan reacted strongly to the 'American' cabal's impudent demand that they subscribe to trading conditions on 'American' terms. But realising that she alone could not stand up to the British and American drive for the economic colonisation of the Pacific Rim she was the third to join the defensive Axis.

This was an open secret in the United States: "The memorandum which Senator Hall, with the approval of President Roosevelt, handed to Japan on 26th November, 1941, amounted to the maximum terms of an American policy for the whole Orient." (

Two Sides Of The Jewish Coin

Hungary, Romania and Bulgaria, each of which were threatened by the Communist menace to the East of their borders quickly sought refuge within the defensive Axis. They too were painfully aware that they had been caught between a rock and a hard place, or what Hitler had so succinctly described as "Capitalism and Bolshevism as being the two sides of the same international Jewish coin."

Roosevelt And The Zionists

"Neither the French nor the British would have made Poland a ground for war, if Washington had not continually pressed for it," said US Ambassador U.S. William C. Bullitt. (5)

As the struggle reached titanic proportions it became a war to the finish. The two sides of 'the Jewish coin' maneuvered its Gentile mercenary armies against the expanding coalition of free-trade National Socialist alliance nations.

The Hidden Generals Wear Skullcaps

Perceiving that the 'hidden generals of the West' wore skullcaps (yarmulkes) William Joyce the charismatic Irish-American National Socialist mockingly described the Jewish national anthem as being the hymn, 'Onward Christian Soldiers!'

Christians United Against France, England, and America

Forming a defensive ring around Europe and making pre-emptive strikes against their British, French and American tormentors, later to be joined by Soviet Russia (the other side of the Jewish coin), men and women of all nationalities rushed to Christian-Europe's defense.

"There can be no doubt that he (Hitler) broadened the war in 1941 only on preventive grounds." announced the renowned British historian, Professor A.J.P Taylor.

Such was their determination to protect Europe, volunteers of many European nations rushed to join National Socialist Germany's Waffen SS divisions. By 1944, when Christian Europe's fate stood in the balance, of the 910,000 men and women under Waffen SS arms, less than half were German born nationals. 310,000 were men of German descent but born outside Germany. Almost a quarter, 200,000 were non-German volunteers from many nations including Great Britain. (6)

British SS Defend Hitler's Berlin

(Anthony Byers of Effingham in Surrey described an incident in defeated Berlin: "As a National Serviceman in Berlin, I met a Russian officer who was impressed by the fighting spirit of eight misguided (sic) British soldiers. They held up an entire Russian Regiment for almost two days until they ran out of ammunition. Only two survived to surrender and were promptly shot by the understandably irritated Russians who had lost almost 100 men and three tanks.

The Russian officer said that had SS Unterscharfuhrer Cornfield, and a soldier he named as Plead, been fighting the Germans they would have deserved the Victoria Cross." He added: "I hope you British invented a good story for their families, for a brave soldier is still a brave soldier

even when a traitor to their country."

The Free World Joined The Waffen SS

Europe's Waffen SS Divisions included men and women from the four corners of the world including Muslim and Indian units. In the Eastern war zones Hungarian and Yugoslavian troops helped to stem Stalin's Red Army hordes. Rumanians in Waffen SS uniform and those of their own national regiments fought side by side with their European cousins in arms.

Tens of thousands of Italian volunteers formed a wall of steel defiance against the armies of 'the other side of the Jewish coin'. On June 27th 1941 the Spanish Falange Party made their formal request for volunteers to come to Christian Europe's aid. From the capital city of Madrid alone came forward 4,000 volunteers. In all 40,000 Spaniards came forward to don the 4,000 permitted Waffen SS uniforms.

The Dutch Waffen SS

Of their sacrifice Adolf Hitler said: "One cannot imagine more fearless fellows. They scarcely take cover. They flaunt death. I know in any case that our men are always glad to have Spaniards as neighbours in this sector." (The Russian Front). (7).

The Dutch Waffen SS regiments numbering 50,000 volunteers fought with heroic determination along the ramparts of Europe with their equally determined Belgian comrades who had provided 40,000 volunteers.

Hitler Had The Biggest Volunteer Army In The World

From France came 20,000 volunteers to form among others the famed Waffen SS Charlemagne Division, famous for its spirited defence of the German capital when under the Red Army siege. In addition can be numbered the three Finnish Waffen SS divisions whom were regarded as the finest troops on earth. To these brave defenders of Europe can be added the Waffen SS divisions, regiments and units made up of Lithuanian, Estonian and Latvian volunteers.

Divisions were also raised in Denmark.

Fighting alongside them were units made up of Ukrainians, White Russians, Georgians, Armenians, Tartars, Siberians, Kalmucks and others. In fact National Socialist Germany has the honour of having attracted the biggest volunteer army in the history of mankind.

Russia's Nightingale SS Division

This came about when the Nightingale Divisions made up of troops drawn from the collapsing Soviet Union joined forces with the Axis nations to turn their guns on Churchill and Roosevelt's allies, their hated Jewish-Soviet oppressors. It is estimated that the Nightingale Division numbered in excess of 1,000,000 men and women which more than equaled in size the entire strength of the Waffen SS. These and their families were slaughtered by British and Red Army units after the war's end.

Europe's Rebellion Squashed

Alas it was an uneven struggle as the combined armies, air and naval armadas of three empires, in alliance with the powers of darkness pulling the strings of international finance, were brought to bear on rebellious Europe. The hegemony of American/Soviet/British co-operation was imposed upon defeated and exhausted Europe.

Judaism's Revenge

The real bloodletting was to begin as across Europe the victorious mercenary armies of Judah sought revenge. The walls went up, the shackles were ratcheted tighter, the firing squads formed up and before the volleys anyone, civilian or otherwise who had or might rebel against the old order of servitude to Mammon.

Across Soviet and Western Europe the slaughter continued apace. Those alone spared were those who uncompromisingly conceded to slavery, intellectual and moral.

The Fifth Columnists Of Judaism

The fifth columnists of Judaism who could be relied upon to suppress freedom alone were granted privilege and positions of influence. So it is even today.

Germany was to suffer the most. Five million servicemen and women, civilians too, were abducted to the Soviet Union's gulag archipelago. A further four million, mostly civilians, were slaughtered by the Red Army during its terrifying surge across Germany's northern borders. An estimated additional 5,000,000 in what was left of Germany were starved and otherwise maltreated to death after the war's end.

Germany Was Completely Outnumbered

The German nation notwithstanding such gallant and generous support from its neighbours had been fought to a standstill by the British, Soviet and American empires, which in total amounted to 116 times its own national territory.

Every European, every Christian, every person who longs for the true independence of all nations on earth, should stand in homage to those who fought and died against the three-headed hydra of Satan.

Will Europe rise against the Protocols (of the Learned Elders of Zion) again? How delicious the irony to reflect that those protesting today in Genoa, are struggling in the same tentacles as their European predecessors. How greater the ironies if among them are the sons and daughters of those who once formed Jewry's armies that so recently stifled the great European renaissance of the Twentieth Century.

1- Hitler's Communication to Sir. Neville Henderson, 25th August 1939.

2- Speech to the Reichstag 30th January 1939

3- Vidkun Quisling, 'Russia and Us', 1930

4- Professor Charles Beard. 'President Roosevelt and the Coming of the War', 1941. Yale University Press, April 1948.

5- U.S. Ambassador William C. Bullitt. 'The Nameless War', Capt. A.H.M Ramsay, M.P.

6- Wenn alle Bruder Schweigen, Munich-Verlag, GmbH . Osnabruck

7- Adolf Hitler, January 1st 1942

Source

Judicial Index

Jason Shenfeld Strangles A 18 Year Old Teenager

Police Bring Him To Court

Amanda Buckley Is The Victim

Amanda Is The Middle Girl

A High School Softball Player

Her Teammates Are In Shock

Amanda Just Got A Softball Scholarship To A Florida University

Amada Is Given A Christian Burial

Just An Innocent Teenager

Zionist Justice

A known sex offender kidnaps, and strangles a teenager to death. His poppa finds the body in his hatchling's room, then poppa goes and gets his lawyer, and they come back to the crime scene.

After a period of time the Momma, Poppa, Uncle, and Lawyer decide to call the police.

Jakob Shenfeld

[Jakob Shenfeld](#), 27, remains in the Palm Beach County Jail on [charges](#) of first-degree murder, sexual battery and false imprisonment.

Shenfeld Had Numerous Assaults That Were Overlooked

He was [charged in February](#), about two months after he was accused of using duct tape to restrain two women who knew Buckley and forcing them to have sex with him at knifepoint. Prosecutors dropped all charges in that case, but the [victim hired a lawyer](#) to pursue the case.

Stuffed Her In A Closet

Amanda Buckley was found stuffed in her alleged killer's closet, her body bruised from signs of rough sex and her hair stuck to duct tape.

Jakob's Momma Is Suspicious

When his mother asked for his bed sheets to wash, he refused to give them up. Then on Friday night, his father forced his way into the room and opened his closet to retrieve the sheets

Father Finds Body

Two days later, Shenfeld's [father, and mother](#), found her wedged between blankets, sheets and clothing in his son's bedroom closet.

The Body

Jakob just left her in a bundle of old clothes. Investigators [found ropes, duck tape](#), and drugs.

Shenfeld Goes Out On A Date

Nervous and agitated, Shenfeld left the house earlier that day with another girl, whom investigators said he had dated.

Father Questions The Son

When his [father](#) confronted him about the dead body, the younger Shenfeld said Buckley had died from a drug overdose and said "I didn't know what to do," according to an arrest report.

The Father And Uncle

Before the family called 911, Shenfeld's father and uncle drove to the home of [Brian Gabriel](#), who represented Shenfeld in last year's rape case, and the three drove to the Shenfeld residence on Ardel Drive.

The Lawyer Comes To The Scene

The uncle, the father, and the [lawyer](#) are at the house before they call the police. The Attorney indicates his client is a victim too.

Arrested Three Days Later

The Palm Beach County Sheriff's Office and the U.S. Marshals [arrested](#) Jason Shenfeld about 10 p.m. Saturday on U.S. 1 and Northlake Boulevard in North Palm Beach. He was with the woman he left with on Friday.

Shenfeld Kidnapped And Raped Before

In the case from November, two women, then 18 and 20, accused Shenfeld of dragging them to his bedroom and forcing them to have sex. Investigators saw tape residue on each woman's wrists. [There were others](#).

One family [hired an attorney](#) to pursue the case, because of the State Attorney's ineptitude.

This Is A Small House

One has to wonder why the father didn't hear the screams, or ask his son where the girl was?

Article

South Florida Is A Haven For Zionists

Countless Russian immigrants have settled in South Florida with subsidies provided by the [Lautenberg Amendment](#). The problem is their control of the judicial system makes any form of justice almost unattainable.

[Father's 911 call](#)

Florida's Nany Murders

Mark Drewes Murder

Mickey Thompson's Murder

The Levine Murders

Judicial Index

Claude Abraham Lipsky Embezzled \$40 Million

He Conned Hundreds Of French Soldiers Out Of Their Pensions

He Did This In Senegal, Africa

Claude Lipsky Was Spotted In Tel Aviv

Claude Lipsky

A Jewish Israeli businessman nicknamed the "Crook of the century" was sentenced Thursday to five years in jail and fined half a million dollars for conning some 400 French soldiers out of their life-savings. Lipsky -- who earned his media nickname for a previous mass embezzlement conviction in the 1970s -- admitted to the scam half way through the two-month trial in Versailles, west of Paris.

Soldiers Taken For Everything

So you have French soldiers, serving in the sewer called Senegal, protecting French colonists and this Israeli embezzles their life savings.

Who Do The French Protect?

Senegal Is A old Zionist base for the gold, diamond, and natural resources.

Dakar's Finest Families

Names like Goldsmith, Bronftel, Hamms, dot the exclusive residences in the heavily guarded community. The only workers will be light skinned mulattos.

A Big Payday

Promising high returns thanks to miracle software he said could analyse long-term stock market trends, he amassed the equivalent of 30 million euros (40 million dollars), which vanished into thin air.

Geneva Bank

A Zionist owned bank , Sofipriv, laundered the funds.

Lipsky Doesn't Show

Lipsky had announced to the court, by mail, that it [could not go to Monaco](#) because it was to undergo cardiac examinations in a private clinic.

Lipsky Catches A Break

France is a Zionist's second Israel, and they control the Judicial. Mr Lipsky, who has confessed to the fraud, has been handed down a five year jail term and slapped with a fine of \$515,000. [4](#)

The Latest News Shows Lipsky Fled To Israel

In August a political-financial scandal erupted over the real-estate company Garantie Fonciere, in which a Gaullist deputy from Paris, Pierre Rives- Henrys, was implicated. Among the businessmen involved, several were of Jewish origin or regarded as Jews: attorney Rochenoir, financier Robert Frenkel, and Claude Lipsky,, who fled to Israel. All were victims of vicious anti Semitism.

[Article](#)

He Won't Serve A Day

There will be ten doctors that verify that prison would kill him, so he will delay on appeals. If he is heading for jail he will opt for Israel, and let France try to extradite.

Judicial Index

Solomon Radasky Was An Auschwitz Sonderkommado

Actual transcript - Need to read as audio plays

1944 when they give up the Lodz ghetto . . . they give up . . . they was some in them a people lot of people coming to Auschwitz from Lodz. A lot of people got killed in Lodz. In the ghetto got the children. The Germans hold the people with the children, hold the and the children was grown up a little, and 4 years is not a baby, you know.

When they was coming to Auschwitz. When they was coming in 1944, September, October. In the two months, I don't know what's happened. Til now nothing can figure out with the Germans . . . they all was crazy.

They. . . they . . . they holler to make it go fast . . . everything the crematoriums. They throw in the people, you know, in the crematoriums . . . the children. I never will forget . . . alive . . . they throw them in the crematoriums . . .

They grabbed by an arm by a leg, by the head, and throw them into the ovens. There it was so tragic the . . . the . . . the cries and people when crying there, you know, was so terrible.

I can feel it now . . . I can even see the other people . . . the other people was crying the . . . the children was hollering, "Mama, Daddy help me! Mama, Daddy help me!" You know, was was terrible . . .

Judicial Index

Ludwig Braeckelee Questions Wikipedia

While researching my next article about the Lockerbie bombing, I witnessed an incident that made me wonder whether intelligence agents had infiltrated Wikipedia.

Anyone who knows the universal success of Wikipedia will immediately grasp the importance of the issue. The fact that most Internet search engines, such as Google, give Wikipedia articles top ranking only raises the stakes to a higher level.

Lockerbie And It's Propaganda

In the aftermath of the Lockerbie bombing in 1988, the finger of suspicion quickly pointed to a Syria-based Palestinian organization -- the Popular Front for the Liberation of Palestine, General Command (PFLP-GC) -- hired by Iran. The terrorist group was created by a former Syrian army captain, Ahmed Jibril, who broke away from the Popular Front for the Liberation of Palestine (PFLP) in 1968.

Does The Hoax Of Entebbe Flow To Lockerbie

I had learned from a recently released U.S. National Archives file that Shin Bet, the Israeli Security Agency, had infiltrated the PFLP and helped the Entebbe hijackers (Israeli commandos rescued the hostages in Uganda in 1976), so I wanted to learn more about the link between the PFLP and the PFLP-GC. I also wanted to learn more about allegations made by David Colvin, the first secretary of the British Embassy in Paris, concerning the rather bizarre collaboration between the PFLP and the Shin Bet.

Wikipedia Erases The Shin Bet Relationship

As I could not locate the article in which I had learned about the allegations, I consulted the article on the Entebbe Operation on Wikipedia, where I knew the story had been noted. To my surprise, I found that all references to the alleged collaboration between the PFLP and the Shin Bet had been suppressed. Moreover, it is no longer possible to edit the page.

False Flags And Disinformation

Conducting false flag operations and planting disinformation in the mainstream media have long belonged to the craft of the spies. In the months preceding the 1953 overthrow of Iranian Prime Minister Mohammed Mossadegh, U.S. and U.K. intelligence agencies used both techniques abundantly.

A copy of the CIA's secret history of the coup surfaced in 2000. Written in 1954 by the Princeton professor who oversaw the operation, the story reveals that agents from the CIA and SIS (the American and British intelligence services) "directed a campaign of bombings by Iranians posing as members of the Communist Party, and planted articles and editorial cartoons in newspapers."

A Compliant Media Is Needed

The section of the report concerning the media speaks volumes: "The CIA was apparently able to use contacts at the Associated Press to put on the newswire a statement from Tehran about royal decrees that the CIA itself had written. But mostly, the agency relied on less direct means to exploit the media.

"The Iran desk of the State Department was able to place a CIA study in Newsweek, using the normal channel of desk officer to journalist. The article was one of several planted press reports that, when reprinted in Tehran, fed the war of nerves against Iran's prime minister, Mohammed Mossadegh," the document said.

Bush Wants The Pentagon As A Disinformation Source

Half a century later, the technique of disinformation is as important as ever to intelligence agencies. In the aftermath of the attacks of Sept. 11, 2001, the Pentagon set up the Defense Department's Office of Strategic Influence with a mission "to provide news items and false information directly to foreign journalists and others to bolster U.S. policy and the war on terrorism."

The new office attracted so much criticism that the Bush administration eventually shut it down in February 2002. Even defense officials publicly denounced the dangers of such a program, which could have left the department without a shred of credibility.

"We shouldn't be in that business. Leave the propaganda leaks to the CIA, the spooks [secret agents]," a defense official said.

Is Wikipedia Harboring a Secret Agent?

According to clues accumulated by ordinary citizens around the world, it could be that the CIA and other intelligence agencies are riding the information wave and planting disinformation on Wikipedia. If so, tens of thousands of innocent and unwitting citizens around the world are translating and propagating their lies, providing these agencies with a universal news network.

The Salinger Investigation of the Pan Am 103 Bombing

Pierre Salinger was White House press secretary to Presidents John Kennedy and Lyndon Johnson. Salinger also served as U.S. Senator from California and a campaign manager for Robert Kennedy.

But Salinger is also famous for his investigative journalism. Hired by ABC News as its Paris bureau chief in 1978, he became the network's chief European correspondent in 1983.

During his distinguished career, Salinger broke important stories, such as the secret negotiations by the U.S. government with Iran to free American hostages in 1979-80 and the last meeting between U.S. Ambassador April Glaspie and Saddam Hussein in 1990, during which she led the Iraqi president to believe that the U.S. would not react to an invasion of Kuwait.

Salinger Investigates Pan AM 103

Salinger, who was based in London, spent a considerable amount of time and energy investigating the bombing of Pan Am 103 over Lockerbie. He and his collaborator, John Cooley, hired a young graduate, Linda Mack, to help in the investigation.

The Farce In The Netherlands

"I know that these two Libyans had nothing to do with it. I know who did it and I know exactly why it was done," Salinger said during his testimony at the Zeist trial, where one of the Libyans was convicted of murdering the 270 victims.

"That's all? You're not letting me tell the truth. Wait a minute; I know exactly who did it. I know how it was done," Salinger replied to the trial judge, Lord Sutherland, who simply asked him to leave the witness box.

"If you wish to make a point you may do so elsewhere, but I'm afraid you may not do so in this court," Lord Sutherland interrupted.

Salinger's Assistant Is Wikipedia's Primary Editors

[Slim Virgin](#) had been voted the most abusive administrator of Wikipedia. She upset so many editors that some of them decided to team up to research her real life identity.

Attempts to track her through Internet technology failed. This is suspicious in itself as the location of normal Internet users can easily be tracked. According to a team member, Slim Virgin "knows her way around the Internet and covered her tracks with care."

Daniel Brandt of the [Wikipedia Review](#) and founder of [Wikipedia-Watch.org](#) patiently assembled tiny clues about Slim Virgin and posted them on these Web sites. Eventually, two readers identified her. Slim Virgin was no other than Linda Mack, the young graduate Salinger hired.

Salinger's Other Assistant Chimes In

John K. Cooley, the collaborator of Salinger in the Lockerbie investigation, posted the following letter to Brandt on Wikipedia Review, which has been set up to discuss specific editors and editing patterns and general efforts by editors to influence or direct content in ways that might not be in keeping with Wikipedia policy:

She claimed to have lost a friend/lover on pan103 and so was anxious to clear up the mystery. ABC News paid for her travel and expenses as well as a salary'

Linda Mack Pointed Everything At Libya

Once the two Libyan suspects were indicted, she seemed to try to point the investigation in the direction of Qaddafi [Libyan President Col. Muammar al-Qaddafi], although there was plenty of evidence, both before and after the trials of Megrahi and Fhimah in the Netherlands, that others were involved, probably

with Iran the commissioning power. [In 2001, Abdelbaset Ali Mohmed Al Megrahi was convicted of murder and sentenced to life in prison; Lamin Khalifah Fhimah was acquitted.]

The Wikipedia Watch Dog Group

Salinger came to believe that [first name redacted but known to be Linda] was working for [name of intelligence agency redacted but known to be Britain's MI5] and had been from the beginning; assigned genuinely to investigate Pan Am 103, but also to infiltrate and monitor us.

Soon after Cooley wrote to Brandt, Linda Mack contacted him and asked him not to help Brandt in his efforts to expose her. All doubts about Slim Virgin's true identity had vanished. Today, Linda Mack is rumored to reside in Alberta, Canada, under the name of Sarah McEwan.

Ludwig Braeckeeler has a Ph.D. in nuclear sciences. He teaches physics and international humanitarian law. He blogs on The GaiaPost.

Judicial Index

Entebbe Airport To Be Turned Into A Shrine

This Was Taken Twenty Years Ago

The Old Terminal Is Totally Overgrown

Here Is The Terminal Where The Supposed Fire Fight Took Place

Entebbe Is A Bone Yard Surrounded By A Small Slum

Old Entebbe Airport to Become Museum

The bullet-scarred Entebbe Old Airport will be turned into an aviation museum after the Commonwealth meeting in November, says the aviation authority. In addition, a domestic operations terminal will be built alongside the museum in preparation for Chogm.

Uganda Can't Afford A Medical Clinic

All "The project will cost \$7 million," Civil Aviation spokesman Vianney Luggya said.

Money From Uganda

Uganda is a sewer where the Zionist gold miners starve the poor blacks.

Entebbe Is A Junk Yard

The Zionists want a shrine

Entebbe Is In The Middle Of Nowhere

This is a slum of 90,000 Africans.

The Hoax Of Hoaxes

In 1976, the PLO hijack an Air France plane and fly it 2400 to Entebbe, Uganda.

The Zionists portray innocent Jews, Arab terrorists, and a blood crazed African dictator. In one of the most dramatic rescue operations, Israeli commandos under the cover of darkness, flew into Entebbe, rescued the 100 passengers and flew out before the Ugandan army could mount a credible defence.

Secret British Documents

In 2007 the British accidentally released a [report](#) that the entire Entebbe incident was a hoax perpetrated by Israel's Shin Bet. [9](#)

The Point Is To Re-Document The Event

Starving Africans are going to spend \$7,000,000 to rebuild an old terminal so that Steven Spielberg can make an epic film. There will be a big extravaganza using the Entebbe airport, the stars will be Tom Cruise, Harrison Ford, and George Clooney.

The British Report On Entebbe Was An Atom Bomb

International Jewry lives by the legend of a few stories. The Temple of Solomon, Masada, Moses parting the Red Sea, Entebbe, the Munich Massacre, and naturally the Holocaust. As the internet advances, and independent scholars discuss things, every fable has crumbled but Entebbe and Munich, and now Entebbe is exposed as a hoax.

Ten bucks says Shem Spielberg announces an Entebbe epic on the scale of Cleopatra.

The Truth On Entebbe

Video Clip Of Idi Amin

Judicial Index

Why did Hitler leave the French Jews alone ?

France was a very safe place in WW2

Did smart Jews just move south to the unoccupied zone?

Life In The Free Zone

By Moving To Southern France The Belskis Avoided The Gassings

French Jews in WW2

In 1940 there were approximately 330,000 Jews living in France. During the German occupation of France there were approximately 75,000 Jews killed. (According to Jewish folk tales).

Unoccupied France

A sign at the border of Vichy France. Just by crossing over smart Jew could live. Once the signs went up, so did the rents and property prices.

Notice The Propaganda

A Jewish mother and daughter, but only one wears the dreaded yellow star. Notice the photo-shopped position of the Juden Star.

Where Is The Truth

There were 330,000 French Jews, and even by Zio-Propaganda they will only admit to 83,000 French Jews as being gassed. The real truth is the French Jews were untouched, and profited handsomely from the occupation. [Source](#)

A true look at France during WW2

Judicial Index

Lev Leviev Is Making His Mark In The USA

This Russian Funds Hard Rock Cafe

Lev Is Financing The Giant Hard Rock Theme Park

Lev Leviev, Izzie Goodwin, And Zeil Feldman

Who Is Lev Leviev

He is a 51 year-old Israeli who made billions with his African [diamond mines](#). Now, he is buying New York real estate, theme parks, 7/11s, and gas stations.

Lev's Humble Beginnings

[He was born in Russia](#). He later emigrated to Israel as a teenager, where he was a diamond polisher.

Lev Goes To Africa

He makes a fortune in the diamond mines of war-torn Africa before turning his sights on the United States.

Suspected Of Financing Death Squads

A [BBC report](#) of helping to finance rebels waging a civil war in that country with profits from so-called "blood diamonds." Leviev has denied the accusations, telling interviewers his diamonds are "conflict free."

This year, a security company contracted by Leviev was accused of human rights violations in Angola, including torture, sexual abuse and assassinations, according to a report in New York magazine.

Lev Runs A Mail Order Bride Enterprise

He is the father of nine children. He and his wife, Olga, operate a matchmaking service for Bukharian Jews called Lev Ehad, or One Heart.

Leviev's latest obsession is pricey real estate. Africa Israel has purchased more than \$1 billion worth of high-profile buildings in Manhattan this year, and is building a casino hotel and shopping mall in Las Vegas.

He Buys The Hard Rock Theme Park

This Israeli/Russian owns it, but it is paid for with bonds underwritten by Dean Witter and bought by American pensions. Izzie Goodwin is Hard Rock's CEO.

ADL Says He Is Big Into Charities

"Basically, he does good work," Joel Golovensky, the former director of the Israel office of the Jewish Anti-Defamation League, said of Leviev in a 2002 interview.

Lev Breaks Into The Hampton's Crowd

[NewYork 'Social Diary'](#) has him mingling with Amnon Bar-Tur, and real estate developer Ziel Feldman.

Friend To The Stars

He bought the exclusive Apthorp buiding, is a favorite among television and [film celebrities](#). He met Robert DeNiro, and they are said to be business partners.

The Blood Of The Romanovs

It is rumored he possesses the necklace worn by Russia's Tsarina Empress Alexandra. The Romanovs were butchered by Bolsheviks in the basement of the Ipatiev House. The Duchess Olga had sewn the necklace into her dress, and it was chipped from the bullets, and

The Glamorous Movers And Shakers

To be in the same room with the likes of Roman Polanski, Larry Ellison, Bill Gates, George Soros, and all the Zionists that make America great.

Blood Diamonds

Judicial Index

The Assassination Of A Mossad Double Agent Who Was Connected To Lockerbie

Billionaire Ashraf Marwan Falls Off A Six Story Balcony.

A Young Ashraf Marries Nasser's Daughter

The Lockerbie Case Explodes In Israel's face

Marwan Was Said To Be Involved.

The Main Lockerbie Defendant Is Released

Ashraf Marwan Falls Off A Highrise The Same Day.

A Lot Of Coincidences

The timing, and colorful departure, of Ashraf Marwan, mimics his life. Starting as a third-rate Egyptian officer, he woos Nasser's daughter and starts his climb to power. He quickly sells out to Israel, tipping off the Israelis about the start of the Yom Kippur war in 1973. He served in Egyptian Intelligence, and alerted Israel to most of the Arab strategy during the 1973 war.

If he did that, then God knows what else he was involved in.

An Agent Is Used To Send A Message

Marwan was suspected in the Lockerbie cover-up, and his assassination sends a message.

Assassinated On May 28. 2007

That is the day the Lockerbie trial verdict was tossed, called a 'Miscarriage of Justice', and the case was re-opened.

Lockerbie Trial Hoax

Israel, backed by Zionists in the US blamed the Lockerbie bombing on Gaddafi, Libya, and these two Arabs.

Almost Twenty Years Later

The trial, considered to be a Zionist Flim Flam, blows up, and the Arab is released.

The Trial Was In The Netherlands

The Netherlands is totally controlled by Zionists. Their diamond trade, ecstasy, slave running, cocaine distribution , etc. is based here.

Al-Megrahi Gets New Trial

Abdelbaset Ali Mohmed Al-Megrahi, who is in a Scottish prison, welcomed the decision by the independent Scottish Criminal Cases Review Commission (SCCRC), which found he "may have suffered a miscarriage of justice" at his 2001 trial.

Famed Mossad Informant Slips

Ashraf Marwan fell off his six story balcony

Gaddafi Is Not Surprised

Meanwhile in Tripoli, Libya Colonel Gaddafi said he wasn't really surprised because his best guess was that Marwan was the turncoat Mossad spook who had framed the Libyan Al-Megrahi for the Lockerbie bombing.

Mossad Sends A Message

Normally when they publicly execute someone, the point is to send a message. I sort of doubt anyone will be anxious to come forward on Israeli involvement in Lockerbie.

This Follows The Entebbe Revelations

On 6/10/2007, the British secret service accidentally released their confidential files which revealed that it was Israel's Mossad, working with Abu Nidal, and the PLO, that staged Entebbe.

Court Says Evidence Planted

The key evidence was a circuit board the size of a fingernail, and the court says [it was planted](#). So now the question is: - "If Megrahi didn't carry out Lockerbie, who did?"

Zionists Live By Their Self-Made Mystique

They peppered the Bible with fables of Abraham, lost tribes, Solomon's Temple, Masada, Samson, etc. Now, move to the Twentieth Century and 21st Century, and you have the Freuds, Einsteins, Chess Champions, 135 average IQ, the Holocaust, Dell computer, their business wizards, etc.

But what happens when the world stops believing 4,000,000 Auschwitz Jews died in a two-car garage from bug spray? What if people talked about the 50 million killed by Bolsheviks?

I dare say between the internet, the 9/11 questions, the ability to review historical events, etc, that now is not a good time for Lockerbie to be blamed on the Mossad.

The Truth On Lockerbie

Judicial Index

The War Hero Larry Lawrence

His Sub Was Torpedoed

His Window At Arlington

Reserved For Military Heroes

Larry Lawrence's War Fabrication

Larry was on the USS Bushnell off Murmansk when a German U boat torpedo hit, Larry was tossed into the icy waters receiving a severe head injury.

Larry has painful memories-- "When that Nazi torpedo hit I lost all innocence, and trust. 'It is not a story that I'd care to relive today except to say we all believed we were helping mankind and our country as patriots.'"

Larry to get a purple heart

Last year, Patrick F. Kennedy, then-assistant secretary of state for administration, asked the Army to approve a waiver for Lawrence because an injury while in the service would have earned him a Purple Heart.

The Truth Is Larry Sat Out The War

The chairman of the House Veterans' Affairs investigations subcommittee, Rep. Terry Everett, R-Ala., said military records did not show a Larry Lawrence on the SS Horace Bushnell or even in the Merchant Marine.

Larry wasn't on the torpedoed ship – in fact he wasn't even in the service. Lawrence was a full-time student at Wilbur Wright College in Chicago from September 1944 to June 1945 and was not a Merchant Marine .

Larry Sponsored Anti-War Protests

During the Vietnam War, anti-war activists often turned to Larry Lawrence for financial assistance

End result

Veterans were going to dig the "Liar" up if the army didn't.

The coffin containing the remains of Lawrence, whose widow requested the removal after a controversy over his burial in the most hallowed U.S. military cemetery, was dug up and removed

Police called in - Veterans threatened to burn the jew's casket

He was dug up, and [police were there](#)

The Rabbi War Hero

A Rabbi who [claims he was a Capt](#) in WW2, and help liberate Dachau is also denied a place at Arlington. Fellow Jews scream anti Semitism, but Arlington officials want to see a war record.

Enough With The War Heroes

If they want military funerals, than at least join the army. Giving military funerals, with 21 gun salutes, to these draft dodgers is becoming too much to bear. This, on top of their [Jewish War Veterans Act of 2001](#), where they issue themselves 168 Medals of Honor is a travesty.

Toughest Marine The Japs Ever Faced

The Dentist From Hell

Company Clerk and the Tiger Tanks

Crandall and Freeman

Tibor Rubin vs 5,000 Chinese

Bush's MOH To Jewish Veterans To Date

Judicial Index

Is Judge Abraham Greene A Racist?

He Remarked That The Defendant Was A "Non-Human"

Does That Include The Jury?

Zionists Refer To Blacks as Macacas, Monkeys, And Schwartzers

Judges Weinstein, Greene , And Blume

A Chief Judge In Broward County, Florida

Circuit Judge Charles Greene used the initials "NHI" (No Humans Involved) in April after jurors acquitted a defendant of attempted murder. [6](#)

Greene Was Disappointed In The Jury

The Judge says the term 'No Humans Involved' is a concept that refers to jurors' inability to care about or sympathize with the victim and witnesses, Greene said.

Holocaust Survivor And Victim Of Anti Semitism

Greene said that because he was ridiculed as a child for wearing an eye patch after losing his right eye to cancer at age 6 and suffered anti-Semitism in college and in his early years as a prosecutor in Fort Myers, he would never intentionally demean anyone based on race or for any other reason.

One Wealthy Judge

He says he belongs to a group called "The flying Angels". "If he gets a call that a child needs to get to Houston for a liver transplant, he immediately gets in his plane and flies the child," Sanders said.

What Happens To A Surly Defendant?

Some 'Nigger' doesn't kow tow to this Judge, and he gets the max.

Would A Fellow Zionist Get Special Treatment?

What if Shem Gouldsky, a porn king, was up on charges of child pornography, kidnapping, and white slavery. Would he get the wink and nod from the Judge?

Fellow Judges Review Case

It took the Judicial Qualifications Commission only five minutes Thursday to decide Greene had done nothing wrong, said Greene's attorney, Dale Sanders.

[article](#)

What's The Big Deal?

A Zionist Judge calling defendants, jury, or bystanders a bunch of non-human apes is serious. A blatant prejudice could cause older cases, and sentences, to be open to mistrials. It also shows the Zio-Superiority, and contempt, for others. How many young blacks got heavy sentences because this clown was in a bad mood.

Then you need to look at that high percentage of law professors, law students, and judiciary who are Zionists. There is always the question of pro-racial preferences concerning fellow Zionists.

Judicial Index

Charles E. Coughlin was an American Catholic priest and a popular radio figure of the 1930s. Coughlin ministered at the Shrine of the Little Flower in Royal Oak, Michigan, from 1926 to 1966, when he retired.

In the first year of the Franklin D. Roosevelt administration, Coughlin supported the Democratic president, but broke with him after a short time. Throughout the 1930s Coughlin used his popular weekly radio program — which averaged 3.5 million listeners every week—and his magazine, *Social Justice*, to spread his ideas and attack his enemies. From 1934 onward Coughlin's targets included Roosevelt, individual Jewish leaders, and Jewish institutions, all branded as Communists.

Coughlin, a right-wing populist, advocated a form of corporatism influenced by Italian Fascism. In 1934, Coughlin organized the National Union for Social Justice through which he argued that neither capitalism nor democracy had a future in America. In 1938 the National Union developed into the Christian Front which was even more ardent in its support of fascism and became a mouthpiece for Nazi propaganda. Subsequently, as war loomed in Europe, Coughlin supported isolationism, charging that Jewish financiers were secretly behind efforts to involve the United States in the war.

Coughlin believed in the existence of a secret world Jewish conspiracy. In 1938, his magazine *Social Justice* serialized the discredited *Protocols of the Elders of Zion*, which Coughlin believed to be accurate. This tsarist forgery purported to be the minutes of a conference of Jewish leaders plotting to take over the world.

Stalin a jew

Coughlin repeatedly used the "Judeo-Bolshevik threat" as a theme, asserting that the entire Soviet leadership, including both Lenin and Joseph Stalin, was Jewish. Coughlin also accused American Jewish financiers, primarily the Wall Street firm of Kuhn-Loeb, of collaboration with the Bolsheviks in their efforts to uproot Christianity in Russia. Publicly proclaiming that he was not an antisemite, Coughlin nevertheless argued that all the ills of modern society were caused by a Communist-Jewish conspiracy.

During the 1930s, Jewish efforts to force Coughlin to tone down his anti-Jewish rhetoric or to get him off the air altogether failed due to his popularity and the support he received from the Bishop of Detroit. Coughlin continued to argue against American participation in World War II even after the Japanese attack on Pearl Harbor. These arguments led to his undoing.

Jews wanted Coughlin arrested

When a sedition trial seemed possible, the Bishop of Detroit ordered Coughlin to cease broadcasting and leave politics altogether.

At the height of his popularity, Coughlin received more mail than President Roosevelt. Indeed, a public opinion poll taken in 1938 showed that 25 percent of those polled supported all or most of Coughlin's ideas. Coughlin was thus the most visible of the American right-wing activists during the 1930s and his antisemitism deeply troubled American Jewry.

Sources: Holocaust Encyclopedia

Charles Edward Coughlin (October 25, 1891 – October 27, 1979) was a Canadian-born Roman Catholic priest at Royal Oak, Michigan's National Shrine of the Little Flower Church. He was one of the first political leaders to use radio to reach a mass audience, as more than forty million tuned to his weekly broadcasts during the 1930s. This radio program included praises of Hitler and Mussolini[1] and was "a variation of the Fascist agenda applied to American culture." [2] His chief topics were political and economic rather than religious with his slogan of "Social Justice" against the New Deal.

[edit] Early broadcasts and political activism

. He was an early supporter of Roosevelt's New Deal reforms, and coined the phrase "Roosevelt or ruin," which was famous during the early days of the FDR administration as well as "The New Deal is Christ's Deal." [3] However, Coughlin's focus changed during the 1930s as he preached more and more about the negative influence of "international bankers" and of Wall Street on the general welfare and about the need for monetary reform. Coughlin claimed that the Depression was a cash famine, and proposed monetary reforms, including the elimination of the Federal Reserve System, as the solution.

By 1934 Coughlin was perhaps the most prominent Catholic spokesman on political and financial issues, with a radio audience that reached millions of people every week. When he began criticizing the New Deal, Roosevelt sent Joseph P. Kennedy and Frank Murphy, prominent Irish Catholics, to try to tone him down. Ignoring them, Coughlin began denouncing Roosevelt as a tool of Wall Street. He supported Huey Long until Long was killed in 1935, and then supported William Lemke's third party in 1936. Thus, as Coughlin became a bitter opponent of the New Deal, his radio talks escalated in vehemence against Roosevelt, capitalists and Jewish conspirators. Kennedy, who strongly supported the New Deal, warned as early as 1933 that Coughlin was "becoming a very dangerous proposition" as an opponent of Roosevelt and "an out and out demagogue." Kennedy worked with Roosevelt, Bishop Francis Spellman and Eugenio Cardinal Pacelli (the future Pope Pius XII) in a successful effort to get the Vatican to shut Coughlin down in 1936. [4] In 1940-41, Kennedy attacked the isolationism of Coughlin (and aviator Charles Lindbergh). [5]

Coughlin in 1935 proclaimed, "I have dedicated my life to fight against the heinous rottenness of modern capitalism because it robs the laborer of this world's goods. But blow for blow I shall strike against Communism, because it robs us of the next world's happiness." [6] He accused Roosevelt of "leaning toward international socialism or sovietism on the Spanish question." Coughlin founded the National Union for Social Justice, an organization with a strong following among nativists and opponents of the Federal Reserve, especially in the Midwest. As Kazin notes, Coughlinites saw Wall Street and Communism as twin faces of a secular Satan. They defended a "people" who cohered more through piety, economic frustration, and a common dread of powerful, modernizing enemies than through any class identity. [7]

One of Coughlin's campaign slogans was: "Less care for internationalism and more concern for national prosperity" which went well with the isolationist movement in the United States. Coughlin's organization appealed especially to Irish Catholics. In 1936, Coughlin helped found a short-lived political party, the Union Party, which nominated William Lemke for President. Coughlin promised to retire if Lemke did not

get 9 million votes, and when he received only 900,000 Coughlin stopped broadcasting briefly. He resumed in 1937.

[edit] Antisemitism

After 1936, Coughlin increasingly expressed sympathy for the fascist policies of Hitler and Mussolini, as an antidote to Bolshevism, though this was before World War II began. His CBS radio broadcasts also became overtly antisemitic. He blamed the Depression on an "international conspiracy of Jewish bankers", and also claimed that Jewish bankers were behind the Russian Revolution. On 27 November 1938, he said "There can be no doubt that the Russian Revolution ... was launched and fomented by distinctively Jewish influence."

He began publication of a newspaper, *Social Justice*, during this period, in which he printed antisemitic polemics such as *The Protocols of the Elders of Zion*. Like Joseph Goebbels, Coughlin claimed that Marxist atheism in Europe was a Jewish plot. The 5 December 1938 issue of *Social Justice* included an article by Coughlin which closely resembled a speech made by Goebbels on 13 September 1935 attacking Jews, atheists and communists, with some sections being copied verbatim by Coughlin from an English translation of the speech published in 1935.

On November 20, 1938, two weeks after Kristallnacht, when Jews across Germany were attacked and killed, and Jewish businesses, homes and synagogues burned, Coughlin blamed the Jewish victims,[8] saying that "Jewish persecution only followed after Christians first were persecuted." After this speech, and as his programs became more antisemitic, some radio stations, including those in New York and Chicago, began refusing to air his speeches without pre-approved scripts; in New York, his programs were cancelled by WINS and WMCA, leaving Coughlin to broadcasting on the Newark part-time station WHBI. This made Coughlin a hero in Nazi Germany, where papers ran headlines like: "America is Not Allowed to Hear the Truth." On December 18, 1938 two thousand of Coughlin's followers marched in New York protesting potential asylum law changes that would allow more Jews (including refugees from Hitler's oppression) into the US, chanting, "Send Jews back where they came from in leaky boats!" and "Wait until Hitler comes over here!" The protests continued for several months. Donald Warren, using information from the FBI and German government archives, has also argued that Coughlin received indirect funding from Nazi Germany during this period.

Additionally, after 1936, Coughlin began supporting an organization called the Christian Front, which claimed him as an inspiration. In January, 1940, the Christian Front was shut down when the FBI discovered the group was arming itself and "planning to murder Jews, communists and a dozen Congressmen"[9] and eventually establish, in J. Edgar Hoover's words, "a dictatorship, similar to the Hitler dictatorship in Germany." Coughlin publicly stated, after the plot was discovered, that he still did not "disassociate himself from the movement," and though he was never linked directly to the plot, his reputation suffered.[10]

[edit] Cancellation of radio show

At its peak in the early 1930s, his radio show was phenomenally popular: his office received up to 80,000 letters per week from listeners, and his listening audience was estimated to be as much as one-third of the nation. Coughlin is often credited as one of the major demagogues of the 20th century for being able to influence politics through broadcasting, without actually holding a political office himself.

Boya (1995) argues that the Catholic Church did not approve of Coughlin. The Vatican, the Apostolic Delegation in Washington, D.C., the archbishop of Cincinnati, and the chairman of the National Catholic Welfare Conference (NCWC) all wanted the priest silenced. They recognized that only Coughlin's superior, Detroit Bishop Michael Gallagher, had the canonical authority to curb him; and Gallagher supported the "Radio Priest." Therefore, due to Gallagher's autonomy and the prospect of Coughlin leading a schism, the Catholic leadership was impotent, a clear example of the limits of ecclesiastical power.

A radio battle was fought in the late 1930s between The Reverend Walton E. Cole, a Unitarian minister in Toledo, Ohio, and Coughlin. Coughlin, became highly controversial when his broadcasts took a political turn toward Nazism and anti-Semitism. Rev. Cole tried to prevail upon the Catholic hierarchy to have his inflammatory broadcasts stopped. Walton Cole's widow, Lorena M. Cole, donated papers to the Claremont School of Theology with personal notes and reminiscences about this tense episode.

Coughlin's populist message was contrary to the agenda of the FDR administration. They decided that although the first amendment protected free speech, it did not necessarily apply to broadcasting, because the radio spectrum was a "limited national resource." New regulations and restrictions were created to force Coughlin off the air. For the first time, operating permits were required of those who were regular radio broadcasters. When Coughlin's permit was denied, he was temporarily silenced.

Unwilling to give up without a fight, Coughlin worked around the restriction by purchasing air time and having his speeches played via record. However, having to buy the time on individual stations seriously reduced his reach and strained his resources. And while Coughlin's voice grew dimmer, the voices of his critics grew louder.

According to Marcus' book, Coughlin's opposition to the repeal of a neutrality-oriented arms-embargo law triggered more successful efforts to force him off the air. In October 1939, one month after the invasion of Poland, the Code Committee of the National Association of Broadcasters (NAB) adopted new rules which placed "rigid limitations on the sale of radio time to spokesman of controversial public issues." Manuscripts were required to be submitted in advance. Radio stations were threatened with the loss of their licenses if they failed to comply. This ruling was clearly aimed at Coughlin due to his leadership in opposition to the growing American involvement in the Second World War. As a result, the September 23, 1939 issue of *Social Justice* stated that he had been forced from the air "...by those who control circumstances beyond my reach" (pp 173-177).

Coughlin reasoned that although the government had assumed the right to regulate any on-air broadcasts (a right they still maintain to this day), the first amendment still guaranteed and protected freedom of the written press. He could still print his editorials without censorship in his own newspaper, *Social Justice*. However, FDR's administration stepped in again, this time revoking his mailing privileges and making it impossible for Coughlin to deliver the papers to his readers. He had the right to publish whatever he wanted, but not the right to use the United States Post Office Department to deliver it. The lack of a conduit to his followers seriously reduced his influence, and after the attack on Pearl Harbor and the declaration of war, the peace movement began to sputter out and isolationists like Coughlin were seen as being sympathetic to the enemy. In 1942, a new bishop of Detroit ordered Coughlin to stop his controversial political activities and to return to his duties as a parish priest. Coughlin complied and remained the pastor of the Shrine of the Little Flower until retiring in 1966. He refused numerous interview opportunities, and continued to write pamphlets denouncing Communism until his death at Bloomfield Hills, Michigan in 1979, at the age of 88.

[1000 synagogues](#)

Gilbert's definitive chronicle *The Holo* caust (1985) was followed by seven more books on this painful subject. His new one is an account of the Night of Broken Glass, which was unleashed against the Jewish communities across Germany on November 10, 1938. The Nazi SS ordered **synagogues**, Jewish homes, and Jewish shops to be burned to the ground, and Jews fleeing the flames were shot. Jewish property not destroyed by the fire was vandalized, and Jews were randomly arrested. A **thousand synagogues** were destroyed, their holy objects desecrated.

These acts of intimidation and brutality were carried out ostensibly in rage against the assassination in Paris of a German diplomat by a young relative of a Polish Jewish family forcibly expelled from Germany some weeks earlier. Gilbert begins with the events of the night itself, and then he examines the six years leading up to it, tracing the response of the German Jews, the German government, and the world. A powerful account of the helplessness of the Jews. *George Cohen*

Copyright © American Library Association. All rights reserved --This text refers to the [Hardcover](#) edition.

Sarkozy Gives 'Babs' Streisand The Legion Of Honor Medal

Some Of The World's Most Beautiful People

Babs And Zarkosy Are Both Holocaust Survivors

Many Of A Young Zionist Has Dreamt Of Her

Babs Thinks It Is the Second Coming Of Camelot

A Young Sarkozy

Babs Gets France's Highest Award

Barbra Streisand performed her first-ever concert in France this week - and was rewarded with a medal of the Legion of Honor.

French President Nicolas Sarkozy awarded the medal to Streisand in a ceremony Thursday. He called her a great ambassador, and she trembled saying "Your family are the French Kennedys."

Jerry Lewis

Another American who received the medal.

Norman Mailer Got The Award

[Norman Makowitz Mailer](#) also received France's highest honor.

No Medal For French UN Worker Bettina Goishand

[She was killed](#) in Afghanistan by 'Mysterious Men', because she was questioning a Zionist Opium operation.

No Medal For Rachel Corrie?

She was the 21 year old peace activist killed by an Israeli bulldozer driver. [4](#)

Sarkozy Is An Hungarian Immigrant

The French will regret the day they elected this conceited arrogant Zionist. And France's Muslim population will get the brunt of it.

Rebirth of Camelot

Zarkosy family history

Sarkozy and Arno Klarsfeld

A brutal Paris attack helps Sarkozy Election

A Jewish Catholic Priest Explores The Ukraine Killing Fields

Father Patrick Desbois

He Is Documenting The 1,500,000 Jews Executed Here

His Own Father Is A Holocaust Survivor Of The Rava Ruska Camp

Jewish Peasants Tell Tales Of Horror

Germans Disguised As Russians

The New Holocaust

As the stories of mass gassings in concentration camps fall apart, the Zionists shift to a fable of roving Nazis machine-gunning every village in their path. A priest goes around finding mass graves. Hopefully, he doesn't confuse the [7,000,000](#) that Lenin and Stalin, [starved and executed](#), with his imaginary Nazis graves.

Sheska Ploskowitz Is A Witness

A Holocaust witness talks to the Rev. Patrick Desbois in the Ukraine. She was just a teenager, and Nazis forced her to bury her schoolmates.

1,500,000 Murdered By A 'Holocaust Of Bullets'

At least 1.5 million Jews were killed across Nazi-occupied Ukraine, mostly slaughtered with submachine guns. Researchers are only now peeling back layers of Soviet-era silence about what they call the "Holocaust by Bullets."

Rachel Never Talked Before

Today, these now aged men and women are pouring their souls to Father DesBois, unleashing suppressed memories. Their words may change history as they shed light on this poorly-known chapter of the Holocaust.

Father Desbois Finds Witnesses And Artifacts

He took photographs of newly discovered mass graves, archival documents, bullets and shell casings, putting the on display at [Paris' Holocaust Memorial](#) through Nov. 30.

The Good Father's Grand Poppa Was Jewish

"I'm not here to judge," said Desbois, whose grandfather survived a Nazi camp. For years he cried with his grandfather over the brutality he suffered at Rava Ruska camp in western Ukraine.

Desbois visited in the 1990s and asked the mayor where the Jews were buried. The mayor said he didn't know.

The Witnesses Were Children

He stresses that most of the people whose stories he records were children during the bloodletting. "They were poor. They were afraid." And they stayed afraid for decades.

Soviet leaders barely mentioned the slaughter of Jews.

Witnesses Never Talked

Witnesses to the Holocaust, and even survivors, were considered suspect, with many Jews accused of collaboration with the Nazis. Fear of speaking out lingered even after the Soviet Union collapsed in 1991.

Jewish Priest Says The Ukraine Is A Giant Graveyard

Desbois says his group has surveyed about a third of Ukraine, and found 726 mass graves.

.

Sarah Novabski Beat Dying Jews With A Shovel!!

Sarah was at the Zhytomyr village massacre. She testified that Nazis murdered all the village Jews, and that she was given a shovel to bury them, but they were still moving. Sarah had to beat them to death with the shovel.

Then my mother came, and asked me questions I wasn't able to answer."

Why Did Jewish-Controlled Soviet Union Keep This Quiet?

In 1942, the Nazis fought Russians to Stalingrad. By January of 1943, the Germans were retreating to Germany. I doubt they had time to scour remote villages for Jewish peasants, and for what? This is just more nonsense using the Bolshevik killing field graves as props.

Massacre at Riga

Kristallnacht

WW 2 Leader's bloodlines

Broomberg

Theresienstadt

Paris in 1943

The Story Of Seth Eisenberg

Seth Eisenberg A Troubled Genius

He has been accused of fraud, sued by his parents and chased by creditors he owed hundreds of thousands of dollars. Now Seth Eisenberg, 45, leads a nearly \$5 million, taxpayer-funded program to teach South Floridians to maintain happy and healthy marriages.

Eisenberg's Momma

Eisenberg mother, Lori Gordon, made him CEO of PAIRS International in 1996. She oddly sued her own son over wrongdoing at PAIRS, but says it was an attorney's mistake.

Eisenberg's Rap Sheet

- A 2003 lawsuit filed by a former employer who accused him of fraud, stealing business leads and hacking into company computers.
- A related 2003 arrest on a charge of unlawful computer access that was dropped after he went through a pretrial program for people accused of a first offense.
- A 2001 lawsuit filed by his parents, who tried to evict him from a home they owned. Eisenberg and his parents reached an undisclosed settlement and say they have put the disagreement behind them.
- His bankruptcy, filed in 2005, when he owed creditors more than \$350,000.

PAIRS Is Non Profit And Receives Government Money

Eisenberg said he now makes \$90,000 a year administering the grant, which PAIRS received as part of a nationwide pro-marriage initiative promoted by President Bush.

Tara Wall, spokeswoman for the U.S. Department of Health and Human Services Administration for Children & Families, which oversees the grant, said that as long as PAIRS is running the marriage programs effectively, the background of its managers and employees are not an issue. [8](#)

Glowing Endorsements From Fellow Zionists

When he is not working with PAIRS, Eisenberg volunteers, coaching youth sports and, in the past, working with homeless children, he said.

The father of Daniel Wultz, a Weston teen killed in a terrorist bombing while on a trip to Israel, called Eisenberg a "miracle maker" who helped his family cope with their grief. Eisenberg also helped them establish a foundation to honor Daniel's memory.

Liars Impugned His Integrity

Rick Case Automotive Enterprises accused Eisenberg of padding his salary by falsely taking credit for sales leads. Police arrested Eisenberg and charged him with unlawful access of a computer system. The report said he hacked into Rick Case's computers after being fired and e-mailed important business information to competitors.

The charge against Eisenberg was dropped after he completed a pretrial intervention program for people accused of a first offense.

A Turbulent Marriage

After attending Indiana University, Eisenberg married and moved to Israel. In 1995, Eisenberg filed for a restraining order against his wife, saying she attacked him in bed. In 1997 they divorced.

Back On Top

In 2005, he declared bankruptcy. He owed his creditors \$358,213 — including \$53,296 to his mother. Today, Eisenberg is back with PAIRS, overseeing the nearly \$5 million program.

Famous Father

His Poppa was Rabbi Morris Gordon

The Funds involved

A 16 hr course is [approximately \\$500](#).

Article

So What Is It All About?

It seems to be some sort of counseling program, that lives off corporate, academic and federal grants. The trainers, shrinks, psychologists, or whatever title they have seem to teach sexual relations. It is probably a 2007 version of Roosevelt's New Deal.

I, Myself, Am A Qualified Marriage Counselor, And Offer A Course

- Yes - Enclosed is \$1,000, rush me your book and sexual enhancement pills
- No - You sound like a total fraud, stick your pills up your ###

pollcode.com [free polls](#)

Judicial Index

"Citizen's Committee For The Right To Bear Firearms"

Alan Gottlieb Is The Founder

Abe Gottlieb And Jackie Walorski