

ADELAIDE INSTITUTE

PO Box 3300

Adelaide 5067

Australia

Tel: 61+88331 0808

Mob: 61+4170 88217

Email: toben@adelaideinstitute.org

Web: <http://www.adelaideinstitute.org>

Online

ISSN 1440-9828

June 2009 No 454

The "GasBag Churchill" Quiz

Q. Who ordered the first homicidal mass gassings of civilians in history?

a. Adolf Hitler

b. Saddam Hussein

c. Winston Churchill

A. Winston Churchill (Mass gassing Kurdish civilians in the early 1920's, calling them savages because they reminded Churchill and the Western allies of their promise to establish an independent Kurdistan).

Q. Who said: We will set Europe, not only Germany ablaze by using chemical weapons like phosphor and incendiaries in 1939?

a. Adolf Hitler

b. Benito Mussolini

b. Winston Churchill

A. Winston Churchill (In co-operation with his 'democratic' mate, US president Theodor Roosevelt. Both of them used weapons of mass destruction against civilian populations of Europe and Japan, killing approximately 1.5 million civilians. Adolf Hitler had the much more deadly Sarin gas at the ready in World War Two, and the carriers to deliver this gas with his V1 and V2 rockets, but he did not use this gas against he Western allies nor the Russians, even after they bombed Germany and parts of Europe and Japan to pieces. The Americans here take the icing on the cake by dropping nuclear bombs on Hiroshima nad Nagasaki in Japan after the Japanese High Command and the Tenno (Emperor) of Japan, indicated to the Allies that they were ready to surrender. According to 'Bomber Harris's' memoirs, "Orders were given to me by No. 10 Downing Street, by Winston Churchill, the aim of the bombing raids were always the city centres of Germany" (Obviously to kill as many civilians as possible.) Not enough of Churchill's bloodlust, approximately 4 weeks before the end of World War Two, in April 1945, Churchill ordered Bomber Command to drop Anthrax on the already defeated and destroyed Germany, and other parts of Europe where German forces were still present. This attempt at genocide was only prevented by sane and responsible officers of the Royal Air Force.

Q. Who wanted to use gas and chemical weapons in a genocidal attack against Tokyo's civilians in 1944, well before the American genocidal incendiary bombing of every major Japanese city beginning with Tokyo, and ending with the nuclear destruction of Hiroshima and Nagasaki?

- a. Adolf Hitler
- b. Joseph Stalin
- c. Winston Churchill

A. Again it was Winston Churchill. (This was the same Winston Churchill who co-operated and collaborated with the Kaiser of Imperial Germany before World War One, betraying the Arab World by robbing them of their resources, selling out Palestine to the European Zionists, by using Baron Rothschild's money. The Balfour declaration, which promised the Palestinians to safeguard their rights in Palestine, was not written by Lord Balfour himself, but by the English 'Closet Jew', Leopold Amery.

Q. Did Germany and the Axis powers declare war on the United Kingdom?

A. England declared war on Germany!

The US Ambassador to France – William Bullitt, said to Winston Churchill, "we have to force the Germans to fire the first shot". The official version of History is that England declared war on Germany in order to protect Poland from German aggression. The truth is that England gave Poland carte blanche to deal with Germany regarding territorial issues, and ordered Poland not to sign a peace treaty with Germany. We have to keep in mind here that Poland under the leadership of General Pilsutski, occupied big parts of the then Soviet union, and parts of Lithuania in the so called Polish-Russian War of 1920-1921. This Soviet territory was occupied and annexed by Poland and incorporated into the Polish State, later known as Eastern Poland. This aggressive and militaristic Poland also wanted to swallow the parts of Germany between the Oder and the Elbe rivers, known after World War Two as the German Democratic Republic (GDR). Also the mass killings of German civilians living in Poland in 1938-39 at the eve of World War Two and the intended Polish march onto Berlin, must not be forgotten in this context. If England would have been serious about protecting the territorial integrity of Poland, they would not only have declared war on Germany, but also on Stalin's Soviet Union. Both countries divided Poland between themselves as a result of the Hitler-Stalin Pact. At the end of World War Two, Stalin took back that part that part of Poland known as Eastern Poland, which General Pilsutski had annexed from the Soviet Union in the Polish-Russian War of 1920-1921, where the Poles were the aggressors. The expansionist dreams of Poland in 1939 also included the occupation of eastern Germany, namely Silesia, Pomerania, West and East Prussia, parts of Lithuania and Czechoslovakia.

So what is this blood sweat and tears Churchill mythos based on? Saving England from the 'Huns'? The 'Huns' wanted peace with England in order to defeat Joseph Stalin's Bolsheviks which threatened to steamroll the whole of Europe in August 1939. Adolf, the 'Hun' made more than forty peace offers before and during World War Two to 'Winnie the Pooh' (Churchill). All of the peace offers were rejected by him, and the other warmonger - US President Theodore Roosevelt. What a strange character this Winston Churchill was. In 1934 he promised that he and his allies would destroy Germany, because its economy and not its military was too strong and competing with the Anglo-Saxon Empire on the world markets. But then in 1938 Churchill had a change of heart and said "If England would be ever in a desperate situation like Germany was in 1933, he would pray to God that God will send England a man like Adolf Hitler to save his nation".

Continuing with Churchill's misdeeds, one has to ask the question – was Churchill also personally involved in the construction of the so-called Versailles treaty (Dictate), after World

War One which laid the groundwork for World War Two, and made 1933 in Germany possible?

HE WAS !

Did Churchill, as the first Admiral of the United Kingdom help to engineer the sinking of the Lusitania, in order to get the US into the war? **HE DID !**

Did Churchill, and the West, promise to protect the newly created Czechoslovakia after World War One, but then sell it out at the Munich Agreement with Germany in 1938? **HE DID !**

Did Churchill and the West also guarantee the freedom and independence of the three Baltic states, Estonia , Latvia, and Lithuania, after World War One? **HE DID !**

Did he and the West keep their promise? **THEY DID NOT !**

To top it off here – Did Winston Churchill insult the whole Australian Nation, including the Australian Army after the fall of Singapore in World War Two, calling them “people of bad stock”? **HE DID !**

There is always cause and effect in the History of War. Everybody has blood on their hands. The good, the bad and the ugly, which means we are the good because we won the war and you are the ugly because you lost, does not hold water any more. In order to prevent another mass slaughter on mass-scale – let the diplomats talk until the cows come home, because when the talking stops the shooting starts. Today’s balance of power is nuclear, which means – who shoots first will die second, and as a result the Fourth World War will be fought with a bow and arrow.

Our betrayal of the Arab World comes to haunt us now in the form of wars that we cannot win, neither in Afganistan, nor Iraq, nor anywhere else, including the insane plan to destroy Iran, which will backfire badly with home-grown suicide bombers in our cities, as a by-product of this failed policy of betrayal of the Muslim World. Are our way of life and our culture so superior to those of the Middle East? Remember that a big part of our culture originates from this part of the World. Is the bleached, late Afro-American pop-icon with a botched nose-job, more important to mankind than J.S. Bach, William Shakespeare, Omar Kajam and Rumi? The West has already enough false icons. The downfall of the West as described by Oswald Spengler, can be seen quite clearly today. Have we already degenerated to the level of American sub-culture where black and white rap-singers like Puff Daddy and Eminem, promote rape murder and sadism in their songs? Are our social engineers succeeding to ‘moronise’ and dumb down all of us in order to better control us? What does the West have to offer to the non-Western World today? Oil out, Walmart in? Nations who do not know anymore from where they come from, who they are, and where they are going, will fall into the debt-slavery trap of the so-called free and democratic West. The world does not need and does not want this Wall Street – Walmart Democracy.