ADELAIDE INSTITUTE

PO Box 3300 Adelaide 5067 Australia Mob: 61+401692057

Online ISSN 1440-9828

Email: info@adelaideinstitute.org
Web: http://www.adelaideinstitute.org

August 2010 No 514

From: Steve Campbell - <u>callstevec1@yahoo.com</u> Sent: Wednesday, 4 August 2010 3:16 AM Subject: The Enemy Within

This essay is being forwarded. You can assess the source yourself, but it tells a chilling story about a vital issue we on this board are gravely concerned about. I think we need to start spreading the word far and wide that our intel agencies have now all been taken over and compromised. We need to make all the intel employees ashamed of their betrayal of our nation by going along and getting along. They would be better off resigning than thinking they can cling to their jobs and benefits in light of the total destruction of our nation just as they destroyed and reorganized Russia, leaving a continent of lost aetheistic souls. I have been whining about the Israeli takeover of our intel on several sites and somehow this correspondent found me and decided to tell me the situation is indeed bad and getting worse. - Dan

From: db Subject: The Enemies Within Date: Friday, July 30, 2010, 9:35 AM

I have a friend who worked at the Pentagon and he tells me America has been taken over. He says the Israelis have operatives at all levels, including even the lowest of positions, answering phones and working as Senate pages. He asked me to examine a few facts for him and so I started doing a little research.

I was shocked to see what was uncovered just doing a perfunctory study. From the surface to the murky depths we have been inundated. Look at this research and if you follow it, it continues to uncover layer upon layer, upon layer, every where, in every way, America has been taken over. Simply amazing!

This important information could be greatly broadened to include many other people and industries whom seem to have their personal success staked in the lingering death of America: the neocons and neolibs, an impressively long list of major corporations, big pharma, the diamond and gold industries, the military industrial complex, Homeland Security, FEMA, the Federal Courts, the legal and medical professions, the universities, the expected shiny new addition to the Supreme Court, and the tremendous failure of our Congress, dominated in power, seniority and media exposure by one group, an amazing ten from California alone. That's right, ten Congress critters from one state alone; the great state of California has gone kosher: the late Tom Lantos, Barbara Boxer, Diane Feinstein, Jane Harmon, Henry Waxman, Howard Berman, Susan David, Bob Filner, Adam Schiff, Brad Sherman, and you may as well throw in wannabee Nancy Pelosi who claims, "I have more Jewish grandchildren than anyone."

And of course - let's not forget their longtime stated goal, of ruling over us in an oligarchic New World Order. Read this:

http://www.sweetliberty.org/issues/israel/freedman.htm

http://www.bushstole04.com/newworld/rockefeller_elite.ht m

Why would a Muslim surround himself with so many Jewish Czars? We now have more czars than imperial Russia. Let's consider Obama's czars: Economic Czars - Larry Summers & Paul Volker, Regulatory Czar - Cass Sunstein, Pay Czar - Kenneth Feinberg, Military Jails Czar - Daniel Fried, Car Czars - Steven Rattner and Ron Bloom, Border Czar - Alan Bersin, Health Rationing Czar - Dr. Donald Berwick, Food Czar - Sam Kass, Climate Czar - Todd Stern, Global Warming Czar - Carol Browner, Afghanistan Czar - Richard Holbrooke, Central Region Czar - Dennis Ross, Aids Czar - Jeffrey Crowley, Domestic Violence Czar - Lynn Rosenthal, Anti-semitism Czar - Hannah Rosenthal, Government Performance Czar - Jeffrey Zients, Drug Czar - Gil Kerlikowske, Science Czar - John Holdren, all are Jewish.

We should also closely examine the World organizations: Paul Wolfowitz performance at World Bank, the World Trade Organization, the inexplicably declared pandemic level six and call for mandatory vaccines at the World Health Organization, or the International Monetary Fund's planned new role as a World Treasury Department, etc...

World controlling globalist organizations such as the Trilateral Commission, CFR and Bilderbergers are all dominated by the same group - 0f the twenty-six Americans who attended the 2009 Bilderberg conference, eighteen are Jews. The Bilderbergers are reportedly considering hastening the demise of 90% of the population:

NWO's agenda 21 population reduction

http://www.youtube.com/watch?v=324nxxtpb7s

Compared to the international breadth of this globalist terror campaign to implement world government, what you'll read below barely scratches the surface. This is not an in-depth study, there are many, *many* more involved - and at all levels of government, business and media -

Yet studying even this skeletal report - anyone can tell - something is totally out of whack in the power structure! There is so much propaganda, constant lies and manipulation, Muslim this, Islam that, but all tilted far from truth. The media is owned and controlled by one cabal, offering slanted news, character assassination, sensationalized celebrity gossip, distraction and disinformation, and total avoidance of entire world

concerns (such as chemtrails, missing nukes, bombs in the buildings, etc) - causing intelligent people to shut off their televisions to seek truth on the Internet. We know whom owns the media (see below) but the same people also own the major publishing companies and what do they print? More propaganda - let's see whom is writing these books and articles advocating for a New World Order?

David Rothkopf, Former Deputy Undersecretary of Commerce for International Trade in the Clinton administration, and a member of the Council on Foreign Relations, recently wrote a book titled, "Superclass: The Global Power Elite and the World They are Making."

The Financial Times published an article titled, "And Now for a World Government," by former Bilderberg attendee, Gideon Rachman.

Strobe Talbott, Deputy Secretary of State under Clinton, a former director of the Council on Foreign Relations and a member of the Executive Committee of the Trilateral Commission, wrote an article for Time Magazine entitled, "The Birth of the Global Nation."

These are not Muslims bringing about a New World Order - and the truth is starting to reach the eyes and ears of the American people.

Now these globalist conspirators are becoming fearful of a mass awakening of people. They have their top operatives trying to stop all independent investigative work, seeking to cover up any exposure of their vast criminal networks, seeking to shut people up - about who and what, and where the money goes?

They want full control of the message and will carefully select what story you are to receive in their main stream media.

"Our job is to give people not what they want, but what we decide they ought to have." -- Richard Salent, Former President CBS News.

" Not a single announcement will reach the public without our control. Even now this is already being attained by us inasmuch as all news items are received by a few agencies, in whose offices they are focused from all parts of the world. These agencies will then be already entirely ours and will give publicity only to what we dictate to them." - Protocol 12:4 The Protocols of the Elders of Zion

While some are working to shut down all independent investigation- their congressional lackeys are working to shut down the internet. Congresswoman Jane Harmon (Dem. Calif) an American embarrassment who was caught working for Israel against American interests, has introduced "The Violent Radicalization and Homegrown Terrorism Prevention Act" to crack down on dissidents (you know, those few brave souls who might actually speak out against this crimewave), while Joe Lieberman, another Israeli disguised as an American is trying to shut down our

"As Mark Vogel, chairman of the largest pro-Israel Political Action Committee (PAC) in the United States, once said: "Joe Lieberman, without exception, no conditions ... is the No. 1 pro-Israel advocate and leader in Congress. There is nobody who does more on behalf of Israel than Joe Lieberman."

cherished internet.

Lieberman: China Can Shut Down The Internet, Why Can't We?

http://www.prisonplanet.com/lieberman-china-can-shut-down-the-internet-why-cant-we.html

"Rep. Jane Harman , the California Democrat with a longtime involvement in intelligence issues, was overheard

on an NSA wiretap telling a suspected Israeli agent that she would lobby the Justice Department to reduce espionage-related charges against two officials of the American Israeli Public Affairs Committee, the most powerful pro-Israel organization in Washington."

http://www.salon.com/news/opinion/glenn_greenw ald/2009/04/20/harman/

The truth is their greatest enemy. We have seen how they deal with the truth. Let's use the holocaust for example: If you were a lawyer seeking to defend someone against say "holocaust denial" (yes, that is actually a crime in some countries - hard to believe, but it's true) your lawyer can be imprisoned for trying to defend you with nothing but the best facts, figures and a very well preserved collection of meticulous military records. It is a crime to present this evidence: facts, figures and documents, the best evidence available, cross-checked from all actual records, including the Red Cross records, German military camp records, etc. - these are not allowed as evidence. These facts are not allowed, because these facts refute the holocaust storyline. Presenting the evidence is also denying the holocaust. Telling the truth becomes a crime.

Ernst Zundel's lawyer jailed

http://www.newsnet14.com/2008/01/15/ernst-zundels-lawyer-jailed

This is total hypocrisy. A mockery of both justice and truth which is found in only the most corrupt of courtrooms: a court where the truth is not allowed. This the direction we are moving and if we don't stop these globalist madmen, this is the justice you can expect to see in their World Court. Make no mistake, they are working to shut down or control internet content this very minute.

The truth keeps slipping out - to slip them up and slow them down, but rest assured, Senator Joe Lieberman is working to change that. In this criminal world of illusions, there is no truth allowed.

In response we now have citizen journalists seeking the truth, without pay, without corruption, researching facts, finding sources, the truth comes out.

Now Obama's top czar (also Jewish) wants to infiltrate investigative journalist groups (branding them conspiracy groups) and issue fines to anyone espousing any ideas opposing the official propaganda - no matter how ridiculous or easily disputed.

Obama Information Czar (Cass Sunstein) Outlined Plan For Government To Infiltrate Conspiracy Groups

http://www.prisonplanet.com/obama-information-czaroutlined-plan-for-government-to-infiltrate-conspiracygroups.html

Anyone who speaks against their treachery; anyone who investigates and exposes the amazing width and depth of their corruption; anyone who researches and reports straight up factual information on just who it is in all these positions of power, committing these crimes - are to be ruined; branded as racist, anti-semitic lunatics and ostracized from society. It becomes a group effort. Many of these traitors living in our American society (sayanim) will join in to assist them. Their goal: stop the message, defile the messenger. The truth must not be allowed. Thought crimes, hate crimes, hate speech, these are all coming direct from the Anti-defamation League and B'nai B'rith. These laws are carefully crafted so when you identify which actual criminals are the major players and controlling factors in so many major disasters, they have a "hate" law in place to turn the truth around and point back at you as the criminal. You are now a "hater," a xenophobic racist just for pointing them out - and they are once again - the poor, innocent victims. This is their way to discredit the messenger, stop the truth and steer you back to their propaganda. They are going for the brass ring and they need total control of all information or they will lose - bigtime. With that in mind, these rare, honest independent journalists, people like Jeff Rense, or WhatReallyHappened.com's Michael Rivero, become the last chance for truth and justice in a world quickly slipping toward world government.

Support them with everything you have. Support Constitutional law and the Bill of Rights. We must remove all incumbents and bring fresh faces to Congress. People proving their loyalty is to the United States, first, second and third. All the underlying bureaucracy must be replaced with new people. Honesty and openness must be the law of the land or criminals will continue to rule. There must be freedom to speak, to research and report all truth, no matter who is in power.

Can you imagine a world where a criminal organization is so powerful, they can make it a "hate crime" for you to identify them as the people doing the crimes? That's America today. Think about that. With the heavy current of bad press, Israel is hiring hackers and bloggers to flood the internet with disinformation which favors Israel.

Israel Hires Hackers

http://www.kabobfest.com/2010/04/11-signs-of-an-idf-internet-troll.html

"Immediately after the Israeli assault on Gaza, the Israeli government made a decision to hire Israeli bloggers. Those bloggers' job is to log into different news sites and make comments to help improve Israel's image." ~~~

They continue to place this propaganda all over the web, and believe me there are a lot of them, a virtual wall of websites...but it is easy to spot them, always trying to with misinformation, manipulate repeated lies and constant denials, manipulated and false video accusations, and always one side only - Israel the victim; Israel who only wants peace. That's the propaganda, but look at the reality, look at what is actually occurring... Who is stealing land, murdering children, defiling an entire race? Look at the facts and wash away this constant storm of lies. Let's research what really happened.

If you answer these questions, you will discover whom is *not so stealthfully* tearing down our society disabling our Constitution and destroying our precious earth - as we sit dumbfounded - waiting to fall into the abyss of a New World Order.

Here are a few key questions. Do your own research, (do it while you can) thousands of years of history are available on line - who robbed whom, who killed whom, who owns this and runs that, who started this war and that war and these wars. History is not what it seems. There is much hidden history and it will vastly open your eyes.

Answer these questions: ~We have a big problem with the media reporting half the news and completely ignoring criminal investigations into banking, spying, government and environmental crimes, while delivering an extremely biased, pro-Israel international world report. Israel is always billed as our friend and ally. The only democracy in the middle east. While Arabs are presented as terrorists. There is a constant clamor for more war; pushing ridiculous propaganda, homosexual agendas - and offering no investigation of the most blatant of conspiracies.

The media seem intent to weaken the fabric of America and in this vein they are now pushing for amnesty for *illegal* aliens.

How American News Media Works In Favor Of Israel

http://www.informationclearinghouse.info/article21744.htm "We are grateful to The Washington Post, The New York Times, Time Magazine and other great publications whose directors have attended our meetings and respected their promises of discretion for almost forty years. It would have been impossible for us to develop our plan for the world if we had been subject to the bright lights of publicity during those years. But, the work is now much more sophisticated and prepared to march towards a world government. The supranational sovereignty of an intellectual elite and world bankers is surely preferable to the national auto determination practiced in past centuries." -- David Rockefeller speaking before the secretive Trilateral Commission, June, 1991

Q. Research whom owns the national news media?

A. "The U.S. media landscape is dominated by massive corporations that, through a history of mergers and acquisitions, have concentrated their control over what we see, hear and read. In many cases, these giant companies are vertically integrated, controlling everything from initial production to final distribution. Here is information about the largest U.S. media firms."

http://www.freepress.net/ownership/chart/main

JEWS CONFIRM BIG MEDIA IS JEWISH

http://www.truthtellers.org/alerts/jewsconfirmbigmedia.html

General Electric – Walt Disney – News Corp – Time Warner – Viacom – CBS

"Ben Stein, the well-known Jewish actor, economic commentator and writer, when asked "Do Jews run Hollywood?" stared blankly at the questioner, then retorted, "You bet they do-and what of it?"

Do The Jews Own Hollywood And The Media?

http://theupliftingcrane.wordpress.com/2010/06/04/dothe-jews-own-hollywood-and-the-media/

All media rely heavily on feeds from UPI (United Press International) and AP(Associated Press) - both are owned by Reuters and all are owned by one family.

Q. Research whom that is?

A. "Eustice Mullins has published his research in his book Who Owns the TV Networks showing that the Rothschilds have control of all three U.S. Networks, plus other aspects of the recording and mass media industry. It can be added that they control Reuters too."

http://www.rense.com/general77/POWERS.HTM The

Rothschilds are Jewish. The voice of dissent is no longer allowed. Mersheimer and Walt had to getpublished in Europe. Remember all the protest songs of Viet Nam - now,

Q. Research whom owns the big publishing companies and the entertainment industry.

A. The world's largest publisher is Bertelsmann Inc. A Jewish owned, German corporation, Chairman and CEO Hartmut Ostrowski

A. The world and America's largest English language publisher is Random House, Inc. also owned by Bertelsmann

A. Who Runs Hollywood?

"The Jews are so dominant, I had to scour the trades to come up with six Gentiles in high positions at entertainment companies. When I called them to talk about their incredible

advancement, five of them refused to talk to me, apparently out of fear of insulting Jews. The sixth, AMC President Charlie Collier, turned out to be Jewish."

http://articles.latimes.com/2008/dec/19/opinion/oe-stein19

They also seek to rule over the internet. Social networking sites are now scoured over by FBI, CIA and Mossad - all seeking your personal information.

 ${\bf Q}.$ Who runs these major internet sites such as Google, Myspace, Facebook, etc...

Read this first:

http://www.radioislam.org/islam/english/jewishp/internet/jews behind internet.htm#wikipedia

A. Google is owned by Sergey Brin and Larry Page, Chairman and CEO Eric E. Schmidt. Google owns over 500 domain names "Brin, a 35-year-old Russian-born American Jew, is considered one of the richest people in world, with an estimated fortune of \$18.5 billion." "Page was born into a Jewish family in East Lansing, Michigan."

Facebook - "The popular social networking site Facebook, launched in February 2004, has a 100% Jewish founder and CEO, Mark Zuckerberg."

Wikipedia - Jimmy Wales and Larry Sanger, both Jewish Yahoo - Jewish Terry Semel was CEO of the search engine company Yahoo! between 2001 and 2007. "

MySpace - "The website was co-founded by Tom Anderson. Although Tom's last name reflects his father's Scottish heritage, he and his mother are Jewish and he was raised in a messianic Jewish household."

eBay- first President of eBay, a Jewish French-Canadian, Jeff Skoll

Q. How about the computer companies, who owns them? A. Dell - Michael Dell, Jewish

Microsoft - originally founded by Bill Gates, now run by Steve Ballmer, Jewish

Oracle - Larry Ellison, Jewish

Intel - founded by Robert Noyce and Gordon Moore, now run by Andrew Grove, Jewish. Intel Israel is headquarters for global R&D

Qualcomm - run by Irwin Jacobs, Jewish

Q. Are the pornography and sex slave businesses dominated by Jews?

A. "In the postwar era, America's most notorious pornographer was Reuben Sturman, the 'Walt Disney of Porn'. According to the US Department of Justice, throughout the 1970s Sturman controlled most of the pornography circulating in the country."

http://www.erichufschmid.net/TFC/the_pornograph y_business.html

Q. Who is it that brings America the questionable intelligence which is reported on the news and relied on by the FBI, which so often repeats the tired line that the Muslims are doing the crimes and Israelis are the innocent victims and we need yet one more war for Israel to clear Islamic extremists out of the Middle East?

A. Rita Katz, Director of Site Intelligence

"Rita Katz is the Director of Site Intelligence, primary source for intelligence used by news services, Homeland Security, the FBI and CIA. What is her qualification? She served in the Israeli Defense Forces. She has a college degree and most investigative journalists believe the Mossad "helps" her with her information. We find no evidence of any qualification whatsoever of any kind. A bartender has more intelligence gathering experience."

http://www.greanvillepost.com/?p=5209

The big banks are robbing Americans blind.

Denninger: Big Banks In The U.S. Are Behind The Mexican Drug Cartels

http://www.freedomsphoenix.com/FindFreedom.htm?At=00 99444

Q. Research whom runs the banks and investment houses?
A. AIG - Maurice R. Greenburg, Goldman Sachs - CEO Lloyd
Blankfein, Wells Fargo - CEO Dick Kovacevich, Lehman
Brothers - CEO Richard Fuld,

Saloman Brothers - CEO John Gutfreund, JP Morgan Chase - CEO Jamie Dimon - all are Jewish.

When the Soviet Union was destroyed, also from the inside, it's money and resources ended up in the hands of seven oligarchs. Q. Identify them?

"The "oligarchs" are a tiny group of entrepreneurs who exploited the disintegration of the Soviet system to loot the treasures of the state and to amass plunder amounting to hundreds of billions of dollars. In order to safeguard the perpetuation of their business, they took control of the state. Six out of the seven are Jews."

Their names: Boris Berezovsky, Vladimir Gusinsky, Mikhail Chernoy, Mikhail Khodorkovsky, Mikhail Friedman, Vladimir Potanin, Vladimir Vinogradov

http://www.countercurrents.org/avnery020804.htm http://www.sjsu.edu/faculty/watkins/oligarchs.htm

The AMERICAN HEBREW, leading Jewish newspaper in the United States, in its September 10, 1920 edition said: "The Bolshevik Revolution in Russia was the work of Jewish brains, of Jewish dissatisfaction, of Jewish planning, whose goal was to create a NEW WORLD ORDER. What happened in Russia, shall also, through the same Jewish mental and physical forces, become a reality over all the world."

Authentic records show that during the opening days of this Jewish Revolution, 31 bishops, 1,650 priests and ministers, and over 2-million Christian laymen, were murdered under Jewish control. (Not including the Czar and his family who were brutally murdered by Jewish assassins.)

The home wreckers, whores and prostitutes which have brought major politicians down in the past couple decades have a few similarities also:

An affair with Chandra Levy helped end the career of California Congressman Gary Condit. **Gary Condit Loses Congress Nomination**

http://www.buzzle.com/editorials/3-6-2002-12608.asp

An affair with Monica Lewinsky helped end the career of President William Jefferson Clinton

A Chronology: Key Moments In The Clinton-Lewinsky Saga

http://www.cnn.com/ALLPOLITICS/1998/resources/lewinsky/timeline/

An affair with Ashley Dupre helped end the career of Governor Eliot Spitzer. **Spitzer Prostitution Scandal: NY Gov Admits Links To Sex Ring**

http://www.huffingtonpost.com/2008/03/10/spitzerprostitution-scan n 90766.html

A homosexual affair with Golan Cipel helped end the career of Governor James E McGreevey. **New Jersey Governor Resigns, Disclosing a Gay Affair**

http://www.nytimes.com/2004/08/13/nyregion/13mcgreevey.html

All are Jewish. The Federal Reserve prints our money at no cost to them and lends it to us at interest. The interest alone is crippling the United States and if it's purpose was to *stabilize* the economy - it has proven to be a massive failure - we *obviously* can do better without them.

- Q. Research who runs the Federal Reserve and what three new members were just selected by Obama?
- A. Federal Reserve Chairman Ben Bernanke. His predecessors Alan Greenspan and Paul Volker.

Federal Reserve Vice Chairman Don Kohn, Board of Governors -Kevin M.Warsh, Frederic Mishkin

April 29th, 2010 Obama named three more to the Federal Reserve:

Janet Yellen as Vice Chairman, Peter Diamond and Sarah Bloom Raskin as general members - all are Jewish.

Federal Reserve District Bank Presidents:

- Eric S. Rosengren President, Federal Reserve Bank of Boston
- Charles I. Plosser President, Federal Reserve Bank of Philadelphia
- Jeffrey M. Lacker President, Federal Reserve Bank of Richmond
- James B. Bullard President, Federal Reserve Bank of St. Louis
- Gary H. Stern- President, Federal Reserve Bank of Minneapolis
- Thomas M. Hoenig President, Federal Reserve Bank of Kansas City
- Richard W. Fisher- President, Federal Reserve Bank of Dallas
- Janet L. Yellen President, Federal Reserve Bank of San Francisco all are Jewish.

Goldman Sachs seems to be purposely destroying the world's economy, interchanging their people with government regulators and policy makers, changing the laws to best drain the nation of all wealth.

Through a series of very questionable business dealings, they are causing a collapse of our national and international economies, working to rebuild the now fractured system into a central banking system in preparation for their New World Order.

Q. Research whom owns and runs Goldman Sachs?

A. Goldman Sachs - Chairman & CEO - Lloyd Blankfein, President & COO - Gary D. Kohn, Vice Chairman - John S. Weinberg,

Executive Vice President and Chief Financial Officer - David A. Viniar, Executive Vice President, General Counsel and Secretary of the Corporation -Esta E. Stecher, Executive Vice President and Global Head of Compliance - Alan M. Cohen - all are Jewish.

Q. Research whom makes up the US Treasury Department? A. Treasury Secretary -Timothy Geithner, Under Secretary of the Treasury - Brainard Lael, Chief Adviser to the Treasury - Ron Bloom, Deputy Secretary to the Treasury -Neal Wolin, Special Inspector General - Neil Barofsky, Assistant Treasury Secretary - David S. Cohen, Under Secretary for Terrorism and Financial Intelligence - Stuart A. Levey, Director Financial Crimes Enforcement - James H. Freis Jr, Pay Czar - Kenneth Feinberg, Budget Director -Chief Economic Peter Orzag, Advisor - Larry Summers, Chief Economist and Economic Policy Adviser to the Vice President - Jared Bernstein, Deputy Assistant Secretary, Counselor to the Secretary - Matthew Kabaker, Counselors to the Secretary -Lewis Alexander, Lee Sachs, Jake Siewert, Gene Sperling, Economic Advisor -Robert Reich, Economic Advisor - Robert Rubin, Chair of Securities and Exchange Commission - Mary Shapiro, Chair of the Commodity Futures Trading Commission - Gary Gensler, White House Budget Chief - Jacob Lew - all are Jewish.

Our political parties no longer represent America. They are both sides of the same coin. Q. Look who runs and funds the two primary political parties?

A. In 2006 the Republican Party was run by Ken Mehlman, the Democratic Party by Rahm Emanuel - both Jewish. Israeli billionaire Saban biggest donor to US politicians

http://www.ynetnews.com/articles/0,7340,L335578 6,00.html

Much funding for the Democrats comes from George Soros. The Republican party has an impressive list of their own, including Asher Edelman, Henry Kravis, Meshulam Riklis http://www.nytimes.com/1988/11/18/us/republicans-disclose-biggest-donors.html

Q. What demographic makes up less than 2% of America, but may soon occupy 33% of the Supreme Court?

A. Jews. Ruth Bader Ginsberg, Stephen Breyer, Elena Kagan In a speech when acting as the Dean of Harvard Law School, Kagan hailed Israeli Chief Justice Aharon Barak as "my hero," explaining that her admiration for the Zionist judge was "rooted in her Jewishness and support for Israel." We are at war in three, soon four - middle eastern countries which had "no weapons of mass destruction" why are we there?

Q. Research whom controls US foreign policy.

A. AIPAC - the Israel lobby

"... you can't have an Israeli policy other than what AIPAC gives you around here." - Senator Ernest Hollings (retired) http://christianforcongress.com/issuesIsrael.html

"The bottom line is that AIPAC, which is a de facto agent for a foreign government, has a stranglehold on the U.S. Congress. Open debate about U.S. policy towards Israel does not occur there, even though that policy has important consequences for the entire world."- Mearsheimer and Walt, The Israel Lobby and U.S. Foreign Policy. House OK's possible Israeli raid on Iran

http://www.presstv.com/detail.aspx?id=136016§ionid=351020101

When it comes to wars, the three most terrible weapons ever invented, designed specifically for mass murder and destruction, are the ATOMIC BOMB invented in 1940-41 by Professors Rudolph Peierls, Otto Frisch and Robert Oppenheimer (Jewish), the HYDROGEN BOMB in 1951 by Edward Teller (Jewish), the NEUTRON BOMB (which destroys life but leaves buildings intact) invented in 1970's by Physicist Sam Cohen (Jewish).

Our government has become so sadly dysfunctional it is now under control of a criminal network creating crisis after crisis to direct us toward a New World Order.

Q. Find out who groomed Obama for the Presidency, controls our politicians and runs our government from the shadows, including the chief advisor and chief of staff positions directly advising Obama?

A. Chief Advisor - David Axelrod Chief of Staff - Rahm Emanuel, Chief of Staff to the Vice President - Ron Klain Deputy White House Chief of Staff - Mona Sutphen, Asst. Secretary of State - Andrew Shapiro, Deputy Secretaries of State - Jacob Lew and James Steinberg. Chief of Staff for First Lady Michelle Obama - Susan Sher - all are Jewish

Some Chicago Jews say Obama is actually the 'first Jewish president'

http://www.haaretz.com/print-edition/features/somechicago-jews-say-obama-is-actually-the-first-jewishpresident-1.257204

JEWS NOW HAVE CAPITOL HILL BY THE THROAT http://www.realzionistnews.com/?p=520

"Last year, the UN commissioned an inquiry, which was led not by a gentile but by a Jewish and pro-Israeli judge – Richard Goldstone of South Africa (a Zionist). The commission concluded that the IDF's actions in Gaza qualified as war crimes. And yet, the Obama administration resisted all attempts both inside and outside the U.N. to reprimand and censure Israel... Last month, the Obama administration did everything within its power to prevent an international probe into the Israeli raid on ships bound for the Gaza Strip, bringing in humanitarian aids."

http://www.countercurrents.org/siddiqui120710.htm

One country has broken more UN resolutions than all others combined?

Q. Research which country that is?

A. Israel. During the period between 1967 and 2000, Iraq was the subject of 69 Security Council resolutions (and we attacked them). By comparison, Israel, our closest "ally" in the Middle East, has been the subject of 138 resolutions. Not surprisingly, most of those resolutions call upon Israel to comply with basic principles of international law embodied by the UN Charter. Many of them condemn actions taken by Israel and call upon Israel on more than one occasion to comply with previous resolutions that Israel ignored and continues to ignore to this day.

http://www.mediamonitors.net/michaelsladah&suleimaniajlouni1.html

Monsanto is genetically engineering food, engineering and patenting nearly all seed product, creating bovine growth hormone and working to take full control of our food supply. They are considered one of the greatest threats to America today.

Q. Research the family whom brought us Monsanto?

A. Monsanto was founded in <u>St. Louis, Missouri</u>, in 1901, by <u>John Francis Queeny</u> and named after his in-laws, the Monsantos.

MONSANTO Family Were Jewish Slave Dealers And Owners http://www.rense.com/general76/ssje.htm

Monsanto: The evil corporation in your refrigerator

 $\frac{http://www.walletpop.com/blog/2010/02/04/monsanto-the-evil-corporation-in-your-refrigerator/}{}$

"If GMOs (genetically modified foods) are indeed responsible for massive sickness and death, then the individual who oversaw the FDA policy that facilitated their introduction holds a uniquely *infamous* role in human history. That person is Michael Taylor. He had been Monsanto's attorney before becoming policy chief at the FDA. Soon after, he became Monsanto's vice president and chief lobbyist. This month Michael Taylor became the senior advisor to the commissioner of the FDA. **He is now America's food safety czar.** What have we done?"

http://www.kickthemallout.com/article.php/Story-Michael Taylor Food Safety Czar/print

Chief Financial Officer at the U.S. Department of Agriculture - Evan Segal

- Q. What country attacked and attempted to sink the USS Liberty in 1967 and why have you never heard of it on the news?
- A. Israel, and why you didn't hear about it (see media control above)
- Q. What country has been caught spying on and betraying American interests more than all others combined, including stealing our nuclear secrets and selling them to our enemies?

A. Israel.

http://whatreallyhappened.com/WRHARTICLES/motherofall scandals.html

American Zionists gave Russia nuclear technology, America's military secrets are being peddled around the world for money

http://intifada-palestine.com/tag/american-zionists-gave-russia-nuclear-technology/

"On March 4, 1987, this Israeli-American (Jonathan Pollard) was sentenced to life imprisonment for conveying to Israel more than 1 million classified U.S. military documents. Tel Aviv passed those secrets on to Moscow."

"Not until 12 years later did Tel Aviv concede the obvious: Pollard was an Israeli spy the entire time. According to Defense Secretary Caspar Weinberger, "[It is] difficult to conceive of a greater harm to national security than that caused by...Pollard's treasonous behavior."

http://intifada-palestine.com/2010/07/does-event-

 $\underline{honoring\text{-}israeli\text{-}spy\text{-}suggest\text{-}another\text{-}israeli\text{-}operation/}$

Q. What country gets more US foreign aid than all others, while ignoring our politicians and murdering our citizens?

A. Israel

A Conservative Estimate of Total Direct U.S. Aid to Israel: Almost \$114 Billion up to the year 2008.

http://antiamerica.wordpress.com/2010/03/02/a-conservative-estimate-of-total-direct-u-s-aid-to-israel-almost-114-billion/.

Although many people in the US are losing their homes and going hungry, our government has since guaranteed another \$30 billion dollars to support an unusually prosperous Israel. Why?

Besides this hideous amount of financial aid, America also sends Israel a massive arsenal of advanced weaponry, and there are so many other perks you never hear about. Here are two recent ones:

Clinton: U.S. to contribute \$150 million to Auschwitz-Birkenau Foundation

http://www.haaretz.com/jewish-

world/news/clinton-u-s-to-contribute-150-million-to-auschwitz-birkenau-foundation-1.299808

Our country is broken and crumbling and we have \$150 million to hand over to maintain a work camp museum in Poland? This is crazy. That \$3 billion can easily turn to \$9 billion and often does - and it just keeps flowing. These are in addition to the first \$3 billion which is given every year.

U.S. To Grant Israel 2.775 Billion In Security Aid

http://www.uruknet.de/?s1=1&p=68018&s2=18

"U.S.. Assistant Secretary of State, Andrew Shapiro, stated Friday that the Washington intend to grant Israel the amount of 2.775 Billion U.S.. Dollars in what was described as the largest military-security aid to Israel." and the money in our American banks and treasuries keeps disappearing overseas.

Rabbi Dov Zakheim, and the missing trillions!

http://www.defendingthetruth.com/conspiracy-theories/31245-dov-zakheim-911-missing-trillions.html

Q. What country in the Middle East has nuclear bombs, but continues to deny having them and refuses to sign the nuclear nonproliferation treaty?

A. Israel

A SECRET DOCUMENT reveals the U.S. has pledged to sell Israel nuclear technology materials despite the fact that Israel is not a signatory of the Nuclear Non-Proliferation Treaty.

Report: Secret document affirms U.S.-Israel nuclear partnership

http://beforeitsnews.com/story/96/416/Report: Secret doc ument affirms U.S.-Israel nuclear partnership.html

"The Israelis, who are one of the few peoples whose survival is genuinely threatened, are probably more likely than almost any other country to actually use their nuclear weapons," Henry A. Kissinger, the national security adviser, warned President Nixon in a memorandum dated July 19, 1969.

Now take the decades of constant propaganda out of your eye and view the world as it truly is. Who really attacked us on 911?

Q. Who benefits?

A. Israel

"We are benefiting from one thing, and that is the attack on the Twin Towers and Pentagon, and the American struggle in Iraa."

Benjamin Netanyahu at Bar Ilan University

http://www.haaretz.com/news/report-netanyahu-says-9-11-terror-attacks-good-for-israel-1.244044

- Q. Research whose spies were caught dancing and celebrating, dressed as Arabs, while filming the World Trade Center demolition?
- A. Israel
- Q. Research whom was promoted to head of Homeland Security after these major security breeches occurred?
- A. Michael Chertoff, head of the US Justice Department's criminal division, promoted by Bush to Secretary of Homeland Security in 2003
- Q. Research who was the judge whom allowed all the dancing spies to return to Israel and was then also promoted?
- A. Michael Mukasey, Federal District Chief judge for New York in Manhattan, promoted by Bush to US Attorney General in 2007

The Spy Who Loves Us:

Pay no mind to the Mossad agent on the line

Philip Giraldi, a former CIA Officer, is a fellow at the American Conservative Defense Alliance

http://www.thepeoplesvoice.org/cgibin/blogs/voices.php/20 08/06/11/p26069

- Q. Research whomowned the World Trade Centers and why he missed work that day?
- A. Larry Silverstein leased it from Lewis M Eisenberg, (who was then the Chairman of the Port Authority of New York). Silverstein regularly had breakfast at the WTC's *Windows on the World* every morning, but remarkably had a doctor's appointment the morning of the event.
- Q. Odigo instant-messaging received an early warning two hours before the event. Who are they?
- A. Israeli company. VP of Sales and Marketing Alex Diamandis confirmed the warning came from another Odigo
- Q.Who was in charge of airport security?
- A. A private security company called ICTS, owned by an Israeli, Ezra Harel.
- Q. Senior Journalist Ellen Thomas lasted through a dozen wars and ten Presidents, but her career was ended for mentioning the improprieties of what apartheid nation?

 A. Israel

What is truly amazing is the total cowardice of the sayanim (the assisting Jews in society), the internal traitors to America. They are easy to spot. They will claim they are for America and the Constitution, but when confronted with this

information on who is doing the crime, information they can easily verify, do they choose America or Israel? Do they organize to expose and roust these gangsters from our nation, chase them from our media, our banks and our Government? Do they take this information and stand up for American freedom and Constitutional American justice? No, their new objective is to stop the message. They must vilify the messenger, have them dismissed as a lunatic fringe element, conspiracy theorists, xenophobic haters and once their names are besmirched, they are then forced from their jobs and positions in society. Whomever has the temerity to speak out must be blasphemed and declared anti-semitic over and over and over. Never forget is their mantra - and they mean it! Over the next few years their sayanim will slowly pick their chosen victim to death in the courts and in the media; threats and intimidation, planted evidence, lawsuits, lies and damaging accusations leading to total defamation, an ending of careers, expulsion, ultimate bankruptcy, even death - and once again the truth is stopped.

It doesn't matter if you are Michael Jackson, Marlon Brando or Mel Gibson...if you speak truth, they will bring the machine to destroy you.

The Crucifixion of Mel Gibson

http://www.thepoliticalcesspool.org/jamesedwards/2010/07/12/the-crucifixion-of-mel-gibson/

To those of the dark side, the truth must be stopped, as it will surely expose an endless chasm of lie upon lie, crime upon crime - centuries of subterfuge and deceit, all across the globe from time immemorial. In the traitor's heart, no one must know the truth, as it is all too ugly to tell.

The facts are the best information you have. Do the research while we still have it.

All these blogs, messages and email articles going around stating the evil intent of the Koran toward the Christian faith; this is just a distraction.

What you need to research are the Jewish books called the **Talmud** and **Torah**. See what they teach their children. Here are a few examples: From Talmud:

Hitting a Jew is the same as hitting God - Sanhedrin 58b. If a heathen (gentile) hits a Jew, the gentile must be killed.

O.K. to Cheat Non-Jews - Sanhedrin 57a . A Jew need not pay a gentile ("Cuthean") the wages owed him for work.

Jews Have Superior Legal Status - Baba Kamma 37b. "If an ox of an Israelite gores an ox of a Canaanite there is no liability; but if an ox of a Canaanite gores an ox of an Israelite...the payment is to be in full."

Jews May Steal from Non-Jews - Baba Mezia 24a . If a Jew finds an object lost by a gentile ("heathen") it does not have to be returned. (Affirmed also in Baba Kamma 113b). Sanhedrin 76a. God will not spare a Jew who "marries his daughter to an old man or takes a wife for his infant son or returns a lost article to a Cuthean..."

Jews May Rob and Kill Non-Jews - Sanhedrin 57a . When a Jew murders a gentile ("Cuthean"), there will be no death penalty.

What a Jew steals from a gentile he may keep - Baba Kamma 37b. The gentiles are outside the protection of the law and God has "exposed their money to Israel."

Jews May Lie to Non-Jews - Baba Kamma 113a. Jews may use lies ("subterfuges") to circumvent a Gentile.

Non-Jewish Children are Sub-Human - Yebamoth 98a. All gentile children are animals.

Approves of Sodomy - Sanhedrin 54b If one committed sodomy with a child of less than nine years, no guilt is incurred

Approves of Pedophilia - Sanhedrin 69a, 69b. A maiden aged three years and a day may be acquired in marriage by coition, and if her deceased husband's brother cohabited with her she becomes his.

Will Peter Schaefer's new book, **Jesus in the Talmud** (Mar.), be controversial? "I'm afraid so," Schaefer told *RBL*. "That's why I'm nervous."

What exactly is so scandalous? How about Jesus punished in Hell for eternity by being made to sit in a cauldron of boiling excrement?

That image appears in early manuscripts of the Babylonian Talmud, as does a brief account of Jesus' trial and execution—not by the Romans but by the Jewish high court, the Sanhedrin. The Jewish community, to the extent Jews were even aware of these excised texts, has been content to let them remain obscure and unknown.

http://www.gnosticliberationfront.com/what the talmud re ally says about%20jesus.htm

Please research both the Talmud and Torah

http://www.come-and-hear.com/dilling/dcontents.html http://www.truthtellers.org/alerts/pedophiliasecret.html

The Talmud Unmasked: The Secret Rabbinical Teachings Concerning Christians

http://www.amazon.com/Talmud-Unmasked-Rabbinical-Concerning-Christians/product-

reviews/1428654143/ref=dp top cm cr acr txt?ie=UTF8&
showViewpoints=1

While the Jews have Jesus condemned to an eternity boiling in excrement, here is what is written about Jesus in the Koran:

"Behold, the angels said; 'O Mary, Allah hath chosen thee and purified thee and has chosen thee above the women of all nations. O Mary, Allah giveth thee glad tidings of a word from him. His name will be Jesus, the son of Mary, held in honor in this world and in the hereafter, and of those nearest to Allah. " —The Qur'an, Islam's most holy book, Surah 3, Al Imran

Tell me whom is it that is advocating hate toward Christians? Now do your own test. Send out an article detailing all the most anti-Christian information you can find in the Koran. Now send one exposing the Talmud and the criminal workings of the Jewish community, nothing but facts, figures and names. See who attacks you. It is said you receive flak when you are over the target. Do this simple test and you will soon know whom it is that attacks those that connect the dots; who will go to great lengths to shut down all truth - and who is now working to shut down the internet? It isn't Muslims.

"There was not a single act of Arab terrorism against Americans before 1968, when the U.S. became the chief supplier of military equipment and economic aid to Israel." <a href="http://www.thedailybeast.com/blogs-and-stories/2010-07-04/thaddeus-russell-does-us-support-for-israel-threatens-americansafety/?om_rid=C4Ic2X&om_mid=_BMMd6ZB8NvX_pCW&

No, it isn't Muslims whom have attacked America - so many times - in so many ways, and continue to destroy America every day - from the inside. Don't listen to the media's full spectrum lies and deceptions. Look to the facts. Look up the actual names: whom owns what; who runs what; who was responsible; who benefits? Only then will you know the

truth. One group has taken control of the message. It is for you to take control of the facts - then and only *then,* will you know the truth.

"All tyranny needs to gain a foothold is for people of good conscience to remain silent." -Thomas Jefferson

~~~

"We must do what we conceive to be the right thing and not bother our heads or burden our souls with whether we will be successful. Because if we don't do the right thing, we will be doing the wrong thing and we will just be a part of the disease and not part of the cure."  $\sim$  E. F. Schumacher

#### Israel did 9/11, ALL THE PROOF IN THE WORLD!!

http://www.whale.to/b/israel did 911.html

~~~

When False Flags Don't Fly

a brief summary on false flags, this 5 minute video has more real history, than most folks get in decades of school books simply a must watch, and please pass it on.

http://www.youtube.com/watch?v=TJgv39GtcJo&feature=player_e mbedded ~~~

the zionist conspiracy

http://www.youtube.com/watch?v=xqM zOsolsw

"Only war and revenge will bring us redemption."

This is a very powerful production. It contains an excellent discussion of the Khazars, the Asiatic Mongol tribe who are known as the modern day jews, and it illustrates very well how they have no connection to the Biblical Israelites. The film also contains an excellent illustration of the Protocols of Zion, and the Talmud. This is the kind of film that could change the world---for the better. People everywhere are waking up to the satanic forces that are destroying this planet. Hopefully, it will not be too late.

~~~

PRO-ISRAEL PAC CONTRIBUTIONS TO 2010 CONGRESSIONAL CANDIDATES

http://www.wrmea.com/component/content/article/351-2010-may-june/9045-pro-israel-pac-contributions-to-2010-congressional-candidates.html ~~~

#### **Famous Quotes**

"They (the Jews) work more effectively against us, than the enemy's armies. They are a hundred times more dangerous to our liberties and the great cause we are engaged in... It is much to be lamented that each state, long ago, has not hunted them down as pest to society and the greatest enemies we have to the happiness of America." President GEORGE WASHINGTON, in *Maxims of George Washington* by A. A. Appleton & Co.

~~

Ben Franklin's stunningly accurate prophesy: "I fully agree with General Washington, that we must protect this young nation from an insidious influence and impenetration. The menace, gentlemen, is the Jews. In whatever country Jews have settled in any great number, they have lowered its moral tone; depreciated its commercial integrity; have segregated themselves and have not been assimilated; have sneered at and tried to undermine the Christian religion upon which that nation is founded, by objecting to

its restrictions; have built up a state within the state; and when opposed have tried to strangle that country to death financially, as in the case of Spain and Portugal. For over 1,700 years, the Jews have been bewailing their sad fate in that they have been exiled from their homeland, as they call Palestine. But gentlemen, did the world give it to them in fee simple, they would at once find some reason for not returning. Why? Because they are vampires, and vampires do not live on vampires. They cannot live only among themselves. They must subsist on Christians and other people not of their race.

If you do not exclude them from these United States, in their Constitution, in less than 200 years they will have swarmed here in such great numbers that they will dominate and devour the land and change our form of government, for which we Americans have shed our blood, given our lives our substance and jeopardized our liberty.

If you do not exclude them, in less than 200 years our descendants will be working in the fields to furnish them substance, while they will be in the counting houses rubbing their hands. I warn you, gentlemen, if you do not exclude Jews for all time, your children will curse you in your graves.

Jews, gentlemen, are Asiatics, let them be born where they will nor how many generations they are away from Asia, they will never be otherwise. Their ideas do not conform to an American's, and will not even thou they live among us ten generations. A leopard cannot change its spots. Jews are Asiatics, are a menace to this country if permitted entrance, and should be excluded by this Constitutional Convention."

This prophecy, by Benjamin Franklin, was made in a "CHIT CHAT AROUND THE TABLE DURING INTERMISSION," at the Philadelphia Constitutional Convention of 1787. This statement was recorded in the dairy of Charles Cotesworth Pinckney, a delegate from South Carolina.

 $\sim$ 

Rev. Billy Graham openly voiced a belief that Jews control the American media, calling it a "stranglehold" during a 1972 conversation with President Richard Nixon, according to a tape of the Oval Office meeting released Thursday by the National Archives.

"This stranglehold has got to be broken or the country's going down the drain," the nation's best-known preacher declared as he agreed with a stream of bigoted Nixon comments about Jews and their perceived influence in American life: "You believe that?" Nixon says after the "stranglehold" comment. "Yes, sir," Graham says. "Oh, boy," replies Nixon. "So do I. I can't ever say that but I believe it."

~~

"Believe me, America accepts all our decisions," Lieberman told the Russian daily Moskovskiy Komosolets.

http://www.haaretz.com/hasen/spages/1080097.html

One congressional representative, Mike Pence, (R-IND) literally said, "Israeli officials should tell us what they want us to do, and we'll support it".

~~

"The Israelis control the policy in the congress and the senate." -- Senator Fullbright, Chair of Senate Foreign Relations Committee: 10/07/1973 on CBS' "Face the Nation".

"For many years I have felt that the situation in the Middle East was very nearly hopeless. The fundamental problem for us is that we have lost our freedom of action in the Middle East and are committed to policies that promote neither our own national interest nor the cause of peace. AIPAC (the American-Israeli Public Affairs Committee) and its allied organizations have effective working control of the electoral process. They can elect or defeat nearly any congressman or senator that they wish, with their money and coordinated organization"

-- Senator J. William Fulbright, *The Price of Empire*, 1989, Pantheon Books, p. 183

 $\sim \sim$ 

"Look at the Justice Department, it's full of Jews...The lawyers in government are damn Jews." -- Richard M Nixon, <a href="http://quoteworld.org/quotes/9520">http://quoteworld.org/quotes/9520</a>

"If you control the food, you control a nation. If you control the energy, you control a region. If you control the money, you control the world." --Henry Kissinger Military men are "dumb, stupid animals to be used as pawns for foreign policy." --Henry Kissinger from Bob Woodward & Carl Bernstein, *The Final Days*, p. 208

"The progress we have made in the last thirty years is overwhelming. Now we are in total control, and there is NOTHING America can do. America is now marching under our orders into WW3" -- David Bloomberg <a href="http://www.rense.com/general20/billy.htm">http://www.rense.com/general20/billy.htm</a>

~~

"I am aware how almost impossible it is in this country to carry out a foreign policy [in the Middle East] not approved by the Jews..... terrific control the Jews have over the news media and the barrage the Jews have built up on congressmen .... I am very much concerned over the fact that the Jewish influence here is completely dominating the scene and making it almost impossible to get congress to do anything they don't approve of. The Israeli embassy is practically dictating to the congress through influential Jewish people in the country" -- Sec. of State John Foster Dulles quoted on p.99 of **Fallen Pillars** by Donald Neff

~~

".....The Israeli soldiers shoot with silencers. The bullets from the American M-16 rifles tumble end over end through the children's slight bodies. Later, in the hospital, I will see the destruction: the stomachs ripped out, the gaping holes in limbs and torsos. Yesterday at this spot the Israelis shot eight young men, six of who were under the age of eighteen. This afternoon they killed an eleven-year-old boy, Ali Murad, and seriously wound four more, three of who are under eighteen. Children have been shot in other conflicts I have covered, but never before have I watched as soldiers enticed children like mice into a trap and murdered them for sport." --Christopher Hedges, American journalist on assignment in Gaza

~ ^

"I encourage my soldiers to rape Arabic girls, since the Palestinian woman is a slave for the Jews, and we do whatever we want to her and nobody tells us what we shall do but we tell others what they shall do." --Israeli Prime Minister Ariel Sharon.

http://www.pbs.org/moyers/journal/blog/2007/12/lobbies\_role\_in\_middle\_east\_pe.html

"Even today I am willing to volunteer to do the dirty work for Israel, to kill as many Arabs as necessary, to deport

9

them, to expel and burn them, to have everyone hate us, to pull the rug from underneath the feet of the Diaspora Jews, so that they will be forced to run to us crying. Even if it means blowing up one or two synagogues here and there, I don't care." --Israeli Prime Minister Ariel Sharon

http://thinkexist.com/quotes/ariel\_sharon/

"Every time we do something, you tell me Americans will do this and will do that. I want to tell you something very clear; don't worry about American pressure on Israel, WE, THE JEWISH PEOPLE, CONTROL AMERICA... AND THE AMERICANS KNOW IT." -- Israeli Prime Minister Ariel Sharon - October 3, 2001 (IAP News).

"We may judge others, but nobody will ever be allowed to judge us". Ariel Sharon

# The court ruled it would be oppressive to extradite Charles Zentai given his age and ill health. Zentai win outrages human rights group

By David Weber, Saturday July 3, 2010 3:18pm AEST

The Jewish human rights group Simon Wiesenthal Centre is calling on the Federal Government to appeal yesterday's court ruling, which overturned an extradition order for accused war criminal Charles Zentai.

The Perth man won a lengthy battle against extradition to Hungary, where he is wanted for questioning over the murder of a Jewish teenager during World War II.

Home Affairs Minister Brendan O'Connor approved the 88-year-old's extradition late last year, but now a Federal Court judge has ruled that Mr O'Connor received bad advice.

Justice McKerracher ruled it would be oppressive to extradite the 88-year-old, given his age and ill health.

Moreover, he said no action had been taken against Mr Zentai until 2005, more than 60 years after the alleged murder. He said Mr O'Connor was advised that Mr Zentai was accused when he was only under suspicion. He also referred to the unreliability of the original allegations, and the fact that there was no such thing as a war crime in Hungarian law in 1944.

Defence Counsel Malcolm McCusker QC says Mr Zentai was not an eligible person as defined by the Act. "That's a very serious finding; it means that it's not just a matter of sending it back to the Minister; it's unlawful," he said.

Mr Zentai - who has always proclaimed his innocence - could not believe it when he heard the decision.

"Well, it's just an amazing feeling. It's really hard  $\dots$  I can't describe," he said. "When I heard it, I didn't want to believe my ears. I didn't dare to expect it."

Mr Zentai's family says the lengthy legal battle has cost them around \$200,000 and they have not ruled out seeking compensation.

His son Ernie Steiner says the Australian Government made several errors in the way it handled his father's case.

"I'm very critical of the Attorney-General's department," he said. "I think they advised the Minister poorly. They were meant to look at detail; they got details wrong. And I think the interests of an Australian citizen were not adequately represented.

"My father has undergone a huge injustice and perhaps the issue of compensation would be appropriate."

Outrage and disappointment

But the Simon Wiesenthal Centre says it will not give up on the case.

The centre's Dr Efraim Zuroff took the original allegations to the Hungarian authorities, which led to an international arrest warrant being issued in 2005.

Dr Zuroff says he is outraged and disappointed by the Federal Court's "absurd" decision.

"I would say it's deep disappointment and frustration. This is a very sad day for Australia, I have to say. It's sad day for Australia; it's a sad day for Australian justice," he said.

"I think it's absolutely absurd, the whole issue of his age is totally irrelevant because there's never been a single country in the world, including Australia, which has ever limited prosecution based on age."

Dr Zuroff says Australia has failed in terms of Nazi war criminals and the centre will do what it can to push the case forward.

"It has to be clear, Australia was not asked to determine his innocence or his guilt, that is for a court in Hungary to do, and the fact that many years passed without him being brought to justice is totally irrelevant, the passage of time in no way diminishes the guilt of the killers," he said.

Mr O'Connor has issued a statement saying he is considering the judgement handed down by the Federal Court

He says it is inappropriate for him to comment on the decision because the case may come before him again.

But Mr Zentai's son has urged the Federal Government not to appeal against the decision.

"We just want to put it behind us and let my dad have his remaining years in peace and surrounded by family," he said.

#### Audio:\_\_Charles Zentai wins appeal against extradition to Hungary (AM)

http://mpegmedia.abc.net.au/news/audio/am/201007/2010 0703-sam-05-zentai-win.mp3

 Video:\_Battle continues over Zentai extradition (7pm TV News NSW)

 $\frac{\text{http://www.abc.net.au/reslib/201007/r594854}}{\underline{x}} 3831114.as}{\underline{x}}$ 

## Zentai wins extradition appeal JOSH JERGA

July 2, 2010 - 8:59PM, AAP

An 88-year-old alleged war criminal says he has been through hell and lost everything fighting attempts to have him extradited to Hungary.

But after having his appeal upheld, Charles Zentai walked out of the Federal Court in Perth on Friday saying he was feeling something "he had never felt before".

Mr Zentai is suspected of being one of three Nazi-backed Hungarian soldiers who murdered Jewish teenager Peter Balazs in Budapest in November 1944.

In 2005 a Hungarian military judge issued an arrest warrant for Mr Zentai that alleges he captured Mr Balazs, assaulted him over a number of hours before dumping his body in the Danube River.

Shortly after, the then Australian attorney-general Philip Ruddock issued a warrant for his arrest and determined he be extradited.

Nearly five years later and after numerous appeals through a host of courts, Home Affairs Minister Brendan O'Connor backed the decision and again ordered Mr Zentai's extradition.

But on Friday Judge Neil McKerracher found the minister's decision was beyond his jurisdiction and void, and that war crime was not a "qualifying extradition offence" for which Mr Zentai could be surrendered.

"It is argued that the Minister made errors of law and fact and misdirected himself on a fundamental matter, namely, whether Mr Zentai was capable of being surrendered under the Act," he said in his judgment. "As Mr Zentai was, as a matter of fact, not capable of being found to be an `eligible person' ... the Minister had no power to make a determination for his surrender for extradition."

Judge McKerracher also found the minister failed to properly consider whether it would be "oppressive and incompatible with humanitarian consideration" to extradite Mr Zentai due to his age, ill health and the severity of the sentence he faced.

Outside court Mr Zentai said the five-year legal process had put he and his family "through hell". The pensioner said the battle against his extradition had cost him his entire life savings. "I have lost practically everything. But I still have my electric scooter," Mr Zentai said.

Jewish human rights organisation The Simon Wiesenthal Centre says the decision to stop the extradition of Mr Zentai underscores the total failure of Australia to take legal action against local Nazi war criminals.

"Today is a very sad day for Australia, Australian justice, and especially for the Balazs family and for people seeking justice for the victims of the Holocaust," Simon Wiesenthal Centre director Efraim Zuroff said in a statement.

Dr Zuroff said the Zentai case showed a lack of understanding by the Australian judicial system of the urgency and importance of bringing suspected Holocaust criminals to justice.

He said Mr Zentai's age was totally irrelevant and the notion that he would be treated harshly in Hungary was ludicrous.

"We urge the Hungarian and Australian authorities to take all possible measures to overturn today's unfortunate decision," he said.

Mr O'Connor said he would read and consider the Federal Court judgment.

"As the case may come before me again for decision, it is inappropriate for me to comment further at this time," he said in a statement.

Hungarian-born Mr Zentai, a widower and greatgrandfather, emigrated to Perth from Germany as a refugee in 1950 before becoming an Australian citizen in 1958.

He worked as a mental health nurse before his retirement.

Mr Zentai's youngest son, Ernie Steiner, said Mr O'Connor was poorly advised, adding his department now has a "lot to answer for. They were so keen to represent the interests of Hungary they forgot about the fact they had an Australian citizen that was being unfairly treated," Mr Steiner said. "They should have looked at the detail and they didn't. "My father has suffered a huge injustice."

© 2010 AAP

http://news.smh.com.au/breaking-news-national/zentai-wins-extradition-appeal-20100702-ztvu.html

## On Being Led By the Nose: The Unchallenged Power of the Israel Lobby By JAMES ABOUREZK, Counterpunch, July 12, 2010,

I picked up a copy of a memoir written by the long-gone CIA Director, George Tenet. On the first page of the book's preface, Mr. Tenet described what it was like on the day after the World Trade Towers had exploded as a result of the terrorists' actions on 9-11-01.

I quote Mr. Tenet here:

"All this weighed heavy on my mind as I walked beneath the awning that leads to the West Wing and saw Richard Perle exiting the building just as I was about to enter. Perle is one of the godfathers of the neoconservative movement and, at the time, was head of the Defense Policy Board, an independent advisory group attached to the Secretary of Defense. Ours was little more than a passing acquaintance. As the doors closed behind him, we made eye contact and nodded. I had just reached the door myself when Perle turned to me and said, 'Iraq has to pay a price for what happened yesterday. 'They bear responsibility.' (Italics added).

I was stunned but said nothing. Eighteen hours earlier, I had scanned passenger manifests for the four hijacked airplanes that showed beyond a doubt that al-Qa'ida was behind the attacks. Over the months and years to follow, we would carefully examine the potential of a collaborative role for state sponsors. The intelligence then and now, however, showed no evidence of Iraqi complicity."

The idea that George W. Bush's neocon advisers--Perle included--convinced him that the U.S. should invade Iraq received some attention after the Iraqi war started. But to my knowledge, no one, either in politics or the media, pressed the case too hard, lest they discover that those who wanted to invade Iraq had, not America's interest, but Israel's interest in mind.

There was never a threat to the United States from Saddam Hussein. He was a threat to his own people, but not to our country, a fact which became much more clear as the war

went on. But Bush's critics stopped short of implicating Israel's interests as a reason for invading Iraq. A great many people believe, myself included, that Israel wanted Saddam out of the way because, while he was not really a military threat to Israel, he was a political threat. He was someone, like Hizbollah, who stood in the way of Israeli hegemony over the entire Middle East.

That desire by Israel goes a long way toward explaining why Israel has launched so many attacks on Lebanon and Syria. During the last several decades, Israel tried very hard to tame the country of Lebanon by using one excuse or another to invade that battered country. Each time, Israel came away without achieving its objective of control of Lebanon. It had installed Bashir Gemayel as president only to see him assassinated during the confusion of the Lebanese Civil War. It conquered militarily the south of Lebanon in 1982, holding on to enough Lebanese territory to allow it to steal water out of the Litani River. By the year 2000, Hizbollah was strong enough to chase Israel out of Lebanon, remaining as a threat to Israel's hegemony from that time onward.

And Syria was warned not to get too rambunctious when Israel bombed Syria using one or another pretense to do so. The most recent military planning by Israel to solidify what little hegemony it has over the area is the way it is shaking its fist at Iran, with the United States looking over its shoulder, adding weight to its threats against Iran.

What is different about this most recent threat is that Iran is no Iraq. Iran has the ways and means to retaliate against not only Israel, but against the United States as Israel's principal supporter in its efforts to tame Iran.

If we were to look rationally at the situation, we would soon realize that, while Iran is able to defend itself with the kind of military it possesses, it is quite incapable of invading another country, particularly one as militarily powerful as

Israel. If we assume that Iran's nuclear program is intended to make a bomb, what earthly reason would it have to start a nuclear war against either Israel or the United States? Iran's leadership, while mouthy, and cruel toward its political dissidents, is not crazy enough to ask for someone to come in and wipe out their entire country, which is what certainly would happen should it start a war with nuclear weapons. Certainly, military and political people both in Israel and in the United States must realize this fact.

The most likely and rational reason behind such a nuclear program is one of self-defense against Israel, which has had a minimum of 200 nuclear warheads in its arsenal.

What, then, is behind this most recent insanity by Israel's supporters in America and by Israel itself? We can almost certainly agree that Iran is another country standing in the way of Israel's desired hegemony. I've been told by those who should know that the publicity given to Iran's nuclear program is cutting down on Jews either visiting or emigrating to Israel. That is an economic argument that the United States should not enter into, especially by going to war on Israel's behalf. But it's clear that is what Israel and its supporters here want.

One wonders what to make of the American politicians who are very much like an echo chamber for Israel's talking points concerning Iran. Do they realize that by being led around by the nose by Israel and its Lobby is very much against U.S. interests? Do they realize that even if Israel begins bombing Iran, the United States will pay the price? Do our politicians understand, that while it is good for their campaign contributions to be solicitous of Israel's objectives, it would be devastating for America to be threatened by even more terrorist attacks than we have been.

What has been unspoken by the media and by political leaders is that our continuing support of Israel's objectives by not only financing Israel's military, but by invading Muslim countries for whatever reason only creates more danger for American interests?

This has been largely unspoken by our military and political leaders, but on occasion something will accidentally slip out, exposing the dangers to us for our blind support of Israel. George W. Bush, for example, blurted out, during a statement on the Iraq War, that it was not Israel's fault that we invaded Iraq. And lately, some of our generals are voicing their concerns about the Palestinian-Israeli dispute. But by and large, there is total silence on the issue by the media. Our leaders choose to remain silent on why our complicity with Israel puts us in danger from terrorist groups around the world, but plain and simple, that's what is causing the attacks on our interests. G.W. Bush tried to put a different face on it by saying that "they" hated our freedoms. We deserve better by our presidents.

It does not appear that any of our leaders, from President Obama on down to state legislators, care to really solve our terrorism problem. (Last year, the South Dakota legislature enacted a resolution approving the 2008 Israeli slaughter in the Gaza Strip).

Iran has offered to join a nuclear weapons free Middle East, but it does not appear that our President cares to take them up on that offer. He would, it appears, need permission from Israel's right wing government to do so. After witnessing his most recent surrender to Netanyahu and his policies, it's not likely that he ever will join. For now, it is sufficient that a nuclear country like the United States can lecture other, smaller countries on who can and who can't have a nuclear weapon.

Are we asking too much that all nations foreswear possession of nuclear weapons, and not just those who are smaller than us?

Does anyone beside a few people in the United States see the danger to our country in being led around by the nose by the Israeli government?

James Abourezk is a former U.S. Senator, who practices law in Sioux Falls. He can be reached at <a href="mailto:qeorgepatton45@gmail.com">qeorgepatton45@gmail.com</a>.

http://www.counterpunch.org/abourezk07122010.html

#### Fiona Katauskas and -

