

A Discussion of Israel, Jews, and Zionists

Drafted, and revised by Roman Cincinnatus

June, 2017

This is my effort to help clear up some of the random nonsense and disinformation associated with the subject of Israel, Jews, and Zionists. Much of the information included herein was obtained from original UN notes, from Internet based sources, and from legal and historical discussions with others, mostly Jews.

I have no interest in preventing the free copying of this article by anyone, as long as the contents remain unchanged. I simply want the truth to be known, especially amongst Americans, who appear to be the most dumbed down people on earth.

George Orwell's alleged celebrated line, "speaking the truth in times of universal deceit is a revolutionary act," should have special significance for Americans today.

My comments often lead to laughter and ridicule from Zionists and their supporters, and to kudos by those non-Zionists who understand the problems with Zionism and Zionist Israel. Why Americans generically do not understand this subject clearly is probably best explained by the fact that the Zionists control the American government and they control the American media.

So, let's start this discussion with comments about Zionism. Zionists are followers of the political ideology described in the Jewish Talmud and "The Protocols of the Learned Elders of Zion" first published in the year 1897 by Philip Stepanov for private circulation among his intimate friends. Zionists deny the existence of the protocols, but when asked about the protocols in 1921, Henry Ford stated the case for their legitimacy thusly:

"The only statement I care to make about the PROTOCOLS is that they fit in with what is going on. They are sixteen years old, and they have fitted the world situation up to this time. THEY FIT IT NOW."

It should be worth noting that both Congress and the DoD have reviewed the protocols and have deemed the protocols to be genuine. History itself, as it has unfolded, has shown us how the protocols were accurate forecasters of world events.

And so, even today, in 2017, if you look carefully, we find that humans are still frustrated by the controls and by the criminal and inhumane influences of Zionism. Zionists, and their sycophants, are the source of most of the international problems in the world today – especially the wars. Zionists are aggressive, they are elitist, they are evil, they are criminal, and they need to be brought under control by the civilized world.

Of course, in the Zionist and Talmud Jew mindset, only Jew Zionists are humans and everyone else (the Gentile or the Goyim) is cattle, suitable only for herding, farming, robbing, and killing by Jews. This is an elitist and genocidal mindset that sets the theme for everything destructive that originates from the Zionists. And there's a LOT of evil and destruction that can be laid directly at the feet of the Zionists – Zionists are not builders of anything – they are the great destroyers, as they themselves admit.

"We Jews, we the destroyers, will remain the destroyers forever. Nothing that you will do, will meet our needs and demands. We will destroy forever because we need a world of our own, a God-world, which it is not in your nature to build." -- Maurice Samuel (Jew), *You Gentiles*, page 155, 1942

Within the generic Zionist political movement, there are atheist Zionists, Ashkenazi Jew Zionists (often Talmud Jews), and Christian Zionists. Note the absence of the religious Jews (Torah Jews) and Muslims from this list. I don't believe any other major religions participate in, or support, the political ideology of Zionism. Israel, for example, is a political Zionist state, not a religious Jewish state. That's worthwhile to remember as we continue this discussion.

In America we have Christian Zionists, often followers of the Zionist crafted Scofield bible, an interpretation of the King James bible that places preservation of the illegal state of Israel above everything else. Note that there is nothing Christ-like about the Christian Zionists – they are plunderers and they are murderers just like the rest of the Zionists. Christian Zionists are also a major source of American neocon conservatives. Ah, aggressive war and genocide – wouldn't Christ be proud of you all.

And Americans, you should note that Muslims appear to have never been defrauded by the Zionists – they have seen and known the truth about Zionism all along, so while the Zionists beat the drums of continual hatred and war with Islam for you, it would be wise for you to remember, in this subject area – Muslims have you beat by a mile. They 'get it' – they understand Zionism - and you don't. I suspect this would be a great time for Christian Americans to rethink their American fear and hatred of Muslims. Try to understand who the real enemy of Christianity is. Try to remember who Christ was – he was a giver, not a murderous thieving bastard. Think about that for a while, eh.

All of which brings us to the bible. First off, the bible did not ever give or grant Palestine to the Jews – that's a Zionist lie. The real reason the Zionists wanted Palestine as the first homeland was twofold: setting up shop in South America did not work out very well for them, and they chose the area of Palestine because of the trillions of dollars of minerals known to be under the Red Sea.

And, no matter what anyone claims or tells you, the Talmud Jews have no historical or biblical or blood claim to any land in the middle east – DNA evidence shows us that the Ashkenazi Jews of Israel and of the U.S. are now known to be of Ukrainian heritage, the heartland of Khazaria. In fact, the rabbis teach that in the eighth century, the entire nation of Khazaria converted to the Talmud and to Kabbalistic Judaism. There is nothing Semitic or religious about the Khazarian Mafia (as it is becoming better known today).

Religious Judaism, on the other hand, is the belief in the revelation at Sinai. It is the belief that Jewish exile is a punishment for Jewish sins. Zionism has for over a century denied the Sinaitic revelation. Zionism promotes the idea that Jewish exile can be ended by military aggression. Hence the Zionist military state of Israel. Is anyone surprised?

But, the Jewish religion is often misunderstood by the Christian. Why? The religion breeds lies and deception. Here's an example of that mindset from the Talmud.

"To communicate anything to a goy about our religious relations would be equal to the killing of all Jews, for if they knew what we teach about them they would kill us openly." -- Libbre David 37.

"If a Jew be called upon to explain any part of the rabbinic books, he ought to give only a false explanation. Who ever will violate this order shall be put to death." -- Libbre David 37.

Inside Israel and Palestine, the Torah Jews appear to hate the Zionists, what they stand for, and what they are doing to the Semite Palestinians. I agree with the religious Jews – the Zionists (the atheist Zionists and the Talmud Jew Zionists) who control Israel are the single most inhumane and evil bastards alive - in my opinion. One Jew attorney friend calls them the Khazarian gypsies (no offense meant to the real gypsies).

Because Zionists respect no living human, they lie consistently and they commit criminal fraud against other humans.

“You have not begun to appreciate the real depth of our guilt. We ARE intruders. We ARE disturbers. We ARE subverters. We have taken your natural world, your ideals, your destiny, and played havoc with them. We have been at the bottom not merely of your last great war but of nearly all your wars; not only of the Russian but of every other revolution in your history. We have brought discord and confusion, and frustration into your public life. We are still doing it. Who knows what great and glorious destiny might have been yours had we left you alone?” -- Marcus Eli Ravage, Jew, The Century Magazine, January, 1928, Page 347.

One of the classic frauds perpetrated on the people on earth, for example, was the prefabricated story about the WW II Jewish holocaust. To be blunt, there was no Jewish holocaust in WW II. Let that sink in for a moment. And don't try to tell me that your uncle swears there was a holocaust because he was there. Evidence shows us there were no German camp human gas chambers used during the war to kill massive quantities of Jews. There were German labor camps, and there were German prison camps, but there were no German extermination camps. The Jewish holocaust was a complete fraud and myth created by the Zionist Jews for political purposes.

In fact, the 6 million figure used to describe the number of Jews killed by Germany was bandied around in Jewish newspapers for 20 years before WW II began, and the Red Cross and Jew census show that only 300,000 Jews (or less) died during the war, mostly of natural causes. The Jew's own reparation request was for 3 million killed, and that was another huge fraud perpetrated on the world. The truth of it all is that the rich Zionist Jews entered into a transfer agreement with Hitler to send the lesser Jews to Palestine or alternatively kill them if they refused to go. The bounty on dead Jews was 1,000 pounds sterling, and there were an estimated 20,000 Jews killed. So if there was any kind of Jewish holocaust, it was perpetrated by rich Jews against the lesser brethren. These Zionist Jews are pretty sick, huh?

However, the massive immigration of European Jews (these would be the Ashkenazi Jews) into Palestine disrupted many centuries of peaceful coexistence between native

Muslims, Christians, and Jews. And, for the record, ever since the genocidal Zionists have penetrated Palestine, there has been no peace in the land - none.

In their rise to total control over Palestine, the Zionists have even committed genocide against their own lesser Jews as we observe with the Ringworm Children holocaust in the early 1950s. Look that one up. It was a tragic story. The Arab Jewish children were viewed as defective and undesirable by the reigning Zionists, so the Arab children were simply killed with massive doses of X-Ray radiation. Israel - homeland for Jews? Not so much. Talk about evil bastards... the Zionists invariably take the prize.

And while we are on the subject of Israel, we should note that Israel is not even a legal state. It was allegedly created in the early days of the UN by way of UNGAR 181, which has since, interestingly enough, been rescinded and repealed by the UN. That would be the kiss of death to Israel – if it were a responsible state, but, since it's not, the Israelis don't give a rip about legitimacy. Why should they? Might makes right, eh?

The original UN document (UNGAR 181) was non-binding simply because the UN charter mandates that, before any borders are adjusted, the local inhabitants must be polled to assure agreement with the proposed changes.

Under Truman administration pressures (i.e. bribes and threats) on UN members, from people like Supreme Court Justice Felix Frankfurter, Henry Firestone, Bernard Baruch, and David Niles, all Jew Zionists, UNGAR 181 voting was initially delayed until the approval count was reached, and then voted on and passed by the UN General Assembly with the assurances that inhabitant polling in Palestine (requirement) would be conducted AFTER the UN vote and agreement.

The partition resolution passed on November 29, 1947, and while this resolution is frequently cited as binding on UN members, it had limited (if any) legal impact. General Assembly resolutions, unlike Security Council resolutions, are not binding on member states. For this reason, the GA resolution requested that “[t]he Security Council take the necessary measures as provided for in the plan for its implementation,” which the Security Council never did. Think about that for a moment. Legally, the General Assembly Resolution was only a “recommendation” and did not actually create the state of Israel. Israel has never existed as a sovereign state. The Israelis know this is true.

“If I were an Arab leader, I would never sign an agreement with Israel. It is normal; we have taken their country. It is true God promised it to us, but how could that interest them? Our God is not theirs. There has been Anti-Semitism, the Nazis, Hitler, Auschwitz, but was that their fault? They see but one thing: we have come and we have stolen their country. Why would they accept that?” -- David Ben Gurion (the first Israeli Prime Minister), quoted by Nahum Goldmann in “Le Paradoxe Juif” (“The Jewish Paradox”), pp121.

And to frustrate matters even further, polling of the Palestinian inhabitants has NEVER BEEN DONE, and the inhabitants of Palestine HAVE NEVER AGREED to the creation of the state of Israel within their borders. In fact, the actual UN notes reflect vehement opposition to the ‘two state’ solution by all Arab members. The land in Palestine was

stolen from the Semite Palestinians. And, no, the land was not ever promised or 'owed' to the Jews by any god, Jewish or otherwise.

Israel, according to international law is thus, an illegal and rogue state – it was improperly brought into existence by fraud and by illegal military actions. Israel does not exist as a legitimate and sovereign state. In Palestine, the Israelis are the illegal occupiers of the land, and the Semite Palestinians are the freedom fighters, suffering mightily under U.S. equipped Israeli military attacks against them, and doing their best to remove the occupier Israelis and recover their own land. But the Zionists own and control the American media, so these facts never get into mainstream America.

Americans, it seems, are the last ones to ever be told the truth about Zionism, Israel, and Palestine. We simply do not have a free press in America. Europe knows the truth about Israel. Countries in the Middle East certainly know the truth. But Americans don't. We are continually lied to by the Zionists who control America, and we stupidly believe every lie. And the American government continues to financially and militarily support the illegal state of Israel. Are we really that stupid that we don't question these crimes?

Not only has Palestine suffered under Zionist military and financial treachery, but so has the United States and so has the rest of the world. Since the illegal creation of Israel, there have been many attacks against America and other countries, both financial and militarily. I'm thinking of the military attacks on the USS Liberty by Israel in 1967, and the false flag attacks on Oklahoma City (Patriots Day, April 19, 1995) and 9-11 by Mossad (both events for which Mike Harari of Mossad had claimed involvement and/or responsibility).

The Israelis are now also believed to have done 7-11 (London subway) as well as 3-11 (that would be Fukushima), which is causing the spread of nuclear radiation across the world. Fukushima was attacked by Israel because the Japanese had agreed to process uranium for Iran. Nice going, Israel – you really know how to screw things up. Fukushima radiation damage is huge when compared to 9-11 in terms of overall damage to people and to nature. Interestingly, the old school Illuminati that wrote the Georgia Guidestones made it clear that nature was to be spared ("Be not a cancer on the earth – Leave room for nature – Leave room for nature"). Another 'screw you' from Israel, eh.

The purpose of Operation Cyanide back in 1967 was to start a hot WW III and to allow Israel to rule over the entire Middle East (Ezra Israel) as its reward for attacking and sinking the USS Liberty. The secret LBJ and Israeli plan was to use unmarked Israeli aircraft, attack and sink the Liberty, so that the military attack on the Liberty could be used as justification to get the American people behind the U.S. nuking of Egypt and thus begin WW III. This was a failed Israeli false flag attack against the United States.

When American Jew president Lyndon Baines Johnson was told about the attempted sinking of the Liberty by unknowns, he said without any provocation that it was not the Israelis. That should tell you plainly that LBJ knew the Israelis were involved in the attack and that he was an involved party of Operation Cyanide. But the Liberty refused to sink, and Johnson, American traitor that he was, was really pissed off.

“Fifteen years after the attack [on the Liberty], an Israeli pilot approached Liberty survivors and then held extensive interviews with former Congressman Paul N. (Pete) McCloskey about his role [in the attack]. According to this senior Israeli lead pilot, he recognized the Liberty as American immediately, so informed his headquarters, and was told to ignore the American flag and continue his attack. He refused to do so and returned to base, where he was arrested.”

“This seems to be a common trick of Israel. Starting with the Lavon affair [another failed Israeli false flag event in 1954], through the USS Liberty [1967], to the fake radio transmitter that tricked Reagan into attacking Libya [1986], to potentially 9-11 itself, Israel's game is to frame Arabs and set them up as targets for the United States.”
(Quotes courtesy of ‘What Really Happened’)

Today there are some fifty or more Israeli dual nationals in congress, and this crime is perpetrated against Americans in violation of Section 401e of the Nationality act of 1940. It turns out that the Supreme Court interpreted the 401e provision as an excuse to prohibit Mexican duals from working inside the government, but the Israelis got a pass. Why? Why are Israelis allowed, but Mexicans are not allowed? Think about that for a moment. And why are all U.S. congressmen forced to sign an agreement of loyalty to Israel over and above loyalty to the United States in order to get AIPAC money? Isn't that prima facie evidence of criminal and treasonous activity by American legislators?

So, perhaps this is a good time to talk about AIPAC, eh. The American Israel Public Affairs Committee (AIPAC) is considered by many to be an illegal foreign lobby group. “One of the problems with the Lobbying Disclosure Act [LDA] of 1995 is [that] it weakened the requirements for foreign entities, and gave an awful lot of them the ability to register under the LDA when they should be filing under FARA [Foreign Agent Registration Act].”

The trick is this: Any entity controlled and funded by a foreign government is formally required to be registered as a foreign principal. But as long as the entity (like AIPAC) is formally a nongovernmental organization and isn't funded by a foreign government, but rather by a chamber of commerce, an advocacy group, or some other entity — the FARA law does not apply. And Americans should be concerned — many countries do this trick — it's not just Israel. Yes, we are infested with foreign controls over our federal government, and yes, this observation should help us understand exactly why the American federal government acts more like an organized international crime syndicate than it acts like a constitutional American government. Interesting, eh? Are you angry yet?

To continue, AIPAC lobbies for billions of U.S. tax dollars that end up going to Israel and to buying off U.S. legislators instead of rebuilding America. AIPAC feeds U.S. government officials a distorted and decidedly pro-Israel view of the Israel/Palestine conflict. Like all Zionist organizations, AIPAC foolishly attempts to silence all criticism of Israel by labeling critics as “anti-Semitic,” “de-legitimizers” or “self-hating Jews.” AIPAC promotes American policies that are in direct opposition to international law. AIPAC, with the aid of the stupid American neocons, lobbies Congress to promote a military confrontation with Iran and others. World War III anyone? The yeas have it —

one world war coming right up. Let's keep the Zionists, the neocons, the bankers, and the military industrial complex happy, shall we. Forget whatever the hell the American people want.

And we wonder why the U.S. federal government does not do what we Americans want to have done? We wonder why the economy sucks. We wonder why college costs are so high, and why there are no jobs available. Americans don't have an American constitutional government folks – the federal government is being controlled by foreign governments and by foreign interests, especially by the illegal and rogue Zionist state of Israel. The federal government has devolved into a well organized crime syndicate.

Now it's time to mention the bankers. The international banksters (e.g. the Rothschilds, the Warburgs, the Rockefellers, etc.) are all supporters of the Zionist ideology. And these Zionist banksters are not Christian in any manner - they do not believe in service to others or in charity, they only believe in fraud, theft, and force and violence to attain property of others and control of others. The banks and the financial markets, like the media in America, are all controlled by the Zionists, all to America's disadvantage.

BTW, it is now believed that one of the contributing reasons why JFK was killed was because he wanted to stop the AIPAC bribing of our legislators. Another reason for his assassination was that he wanted America to return to a sound money system once again – Treasury Notes, not Federal Reserve Notes. Ooops – don't piss off the Zionists – they'll kill you. And they did.

Returning to the Ukraine for a moment: “We should all feel great pity and sorrow for the suffering Ukrainian people. They are being massacred and oppressed by the arrogant Zionist Jews who have, with America's help [gee – who would have seen that one coming?], now become the “slave masters of Ukraine.” Even the [Ukrainian] concentration camps have been reopened and are filling up with native Ukrainians.

“Israel's oligarchs, under [Jewish billionaire Petro] Poroshenko's iron hand, are dividing up the spoils of their Ukrainian takeover. The economy is falling — it has sank [sic] to only forty percent of its pre-2013 level. Israel is stealing natural gas and oil from the destabilized Middle East and selling it for huge profits to energy-starved Ukraine. Everything will change.” (Quote courtesy of Texe Marrs)

Besides the Ukrainian problem, let's not forget the international nuclear threat that Israel, an illegally nuclear armed state, has threatened against all western countries, namely the Samson Option threat. Israel refuses to acknowledge that it has nuclear weapons, and it also refuses to acknowledge that it has used and still uses nuclear weapons against other countries. Both conditions are true.

Israeli nuclear whistle blower Mordechai Vanunu has made public many smuggled photographs of Israeli nuclear weapons and production equipment in the 1980s. Israel now may have as many as 400 atomic and hydrogen nuclear weapons, as well as the ability to launch them via long range missiles, submarines, and aircraft. Israel can use nuclear weapons in a second strike even if its military is devastated.

The phrase the “Samson Option” describes Israel's threats of using massive nuclear

retaliation against “enemy” nations should its existence as a Jewish state (Big joke, eh? Jewish state?) be jeopardized through military attack. Israel created the term in the mid-1960s, inspired by the Biblical figure Samson, who destroyed a Philistine temple, killing himself and thousands of Philistine enemies. It’s basically another MAD program.

The Samson Option includes Israeli stolen or purchased (see the Bush family for purchase details) nukes allegedly and secretly hidden in 25 cities in the United States, as well as in many other western cities around the globe (like the Vatican). It is rumored that many of the nukes are stored inside Israeli embassies until they are needed. The Zionists threaten the host countries that they will detonate the nukes if that country acts against Israeli interests. Ah, more threats and intimidation from the Khazarian Mafia – don’t ya just love these evil bastards. Whether the Samson Option is part bluff and part reality, I don’t know. But it appears that the Israeli 9-11 nuke attack included one or more Samson Option nuke devices.

Maybe we Americans are part and parcel of the problems plaguing America. Our American Christian Zionists stupidly and irresponsibly feed our increasing supply of neocons - those same evil bastards who want to keep America in continual intrusion into the rest of the world, and in continual wars to support the Israeli conquest of the world. The Ashkenazi Zionist Americans decidedly support Israel, not the USA. The hidden elites, invariably atheists, are all international, and show no support for anyone or anything but themselves.

Fortunately, if Israel goes down, the United States may survive, simply because, for the present, the rest of the world still values the U.S. as a source of great creativity and innovation. The rest of the world also knows the American people are uninformed on what has happened to their government because of the press being a propaganda tool of the Zionist controlled government. The rest of the world may not want to punish the American people, but they do want to put a big chunk of the American government in jail. I suspect many loyal and patriotic Americans have a similar mindset.

It appears the rest of the world also views the American people as being very generous but they do not like the fact that we are so stupid we don’t realize the illegality of allowing our soldiers and drones going into other countries and blowing things up and killing people without the permission of the foreign governments. The U.S. attacks on Syria would be an example of illegal American warfare. That should be a WTF moment for many people. But the world recognizes that some of us go along with the lawless government actions simply because of how the Zionist press presents news to us, and so they don’t condemn all Americans because they see and understand the manipulation by the government and by the press. How come we Americans don’t understand it yet?

If the United States were to ever turn against Zionist Israel, that action alone would ingratiate us again with the rest of the world. Many believe that Obama knew this and believe that he hated Israel as well. Many also see Obama as not being imperialistic at all. So, in spite of many alleged negatives about Obama, maybe there is a bright side to him also. That would be a good thing, unexpected perhaps, but good, nevertheless.

But, what about Trump? He seems to love and adore everything Jewish and everything Israeli. Is Trump just another Zionist puppet?

It is my opinion that when Zionism is removed from worldwide power and control, the world will have another chance at peace and prosperity. Until then, we are all screwed.

By the way, what the hell is wrong with peace among countries? Does peace simply let too many humans live and prosper, and the Zionist elites can't let that happen? Must we continue to murder, rape, and pillage each other? Come on people – get with the program. Only with peaceful co-existence among humans can the earth be healed and helped to be made more productive for all of us.

Maybe it's time for humans to live without the force and violence of Jewish Zionism. Something to think about, eh?

///