

Exposed - Lies About Hitler - A Must Must Read

By Roadtorevolution

Greetings

In this article I am gonna expose false propaganda done by Jewish Cocksukers against A Great Noble Warrior, A Men of Peace, A Men of Fearless spirit, yes Reichsführer Adolf Hitler.

As expected, kosher conspiracy theorist Alex Jones' latest "documentary" film entitled "New World Order: Blueprint of Madmen (<https://www.youtube.com/watch?v=wCbKUd1sTiU>)" is chock-full of references to and imagery of Adolf Hitler and Nazi Germany. Capitalizing on Jewish Hollywood's most lucrative cash cow, Alex Jones doesn't miss a beat, invoking Hitler and Nazism at every turn. Not only does he do this because it sells, but also

because he has been assigned the task of propping up the historical lies and deceptions of the evil tribe for whom he is employed by — **International Jewry**

Throughout the entire film we are bombarded with video footage of Hitler giving the Nazi salute accompanied by the low, coarse voice of Jones speaking about the evil, corruption and depravity of the current ruling elite. The neuro-association we are intended to derive from this is that the mysterious “global elite” whom Jones is decrying are “just like Hitler” or “just like the Nazis,” thus reinforcing the Jewish-fostered propaganda myth of “Nazi evil.” **At the 19:00 mark of the video Alex Jones comes right out with it, stating:**

“World government is being established as a straight jacket on the planet so the globalists can carry out genocide. And it’s not fair to call them Nazis. The Nazis just moved too quickly and were exposed. It’s not fair to call them Nazis because they’re worse than Nazis. They are the progenitors of the Nazi idea...”

A Noble Warrior who fought for freedom and peace. Adolf Hitler

Alex has, for years now, endeavored to associate anything tyrannical, bad and evil, with Hitler and the Nazis. In unison with the rallying cry of Hebrew Hollywood, AJ chants the kosher “evil Nazi” slogan day and night until he is red in the face. Alex has, for decades now, attempted to portray Adolf Hitler and the Nazis as somehow being part of the “globalist New World Order cabal” currently enslaving the planet. His main theme is that the world is being ruled by an “Anglo-Germanic death cult.” The word Jew or Zionist are not even in his vocabulary.

These absurd patriotard smears and kosher slanders leveled against Adolf Hitler and his Party are a laughingstock. Shooting down these lies is child’s play for any learned individual who has studied the true history of the Third Reich and World War II. Alex Jones repeats the narrative of the victors verbatim with regards to the Second World War. Has this buffoon never heard the adage, “the victors write the history books”? The irony of this is that AJ questions just about everything that Western governments say on a countless variety of other topics and historical events. He dismisses pretty much everything the mainstream media says. He constantly tells his listeners never to trust the mass media as they are feeding us nothing but lies and propaganda. Yet, peculiarly, when it comes to Hitler, National Socialism, WW2 and the so-called Holocaust™, **Alex Jones swallows the entire official mainstream media/establishment-heralded**

narrative hook, line and sinker — regurgitating it like a mind-controlled parrot.
What does this tell you about the sincerity of this cocksucker Alex Jones?

Germany vs Allied Gang

First of all, Adolf Hitler was a patriotic German nationalist who endeavored to create a Germany free from Jewish Pincers. Secondly, Hitler and the Great National Socialist movement were staunchly anti-Marxist/Communist/Bolshevik. The pathological criminal madness known as Communism was, from its inception, an international Jewish conspiracy for the destruction and subjugation of the Gentile world whereupon a tyrannical global Jewish imperium would be established. Communism was nothing more than an expression and manifestation of the hateful, supremacist doctrines of the Jewish Talmud, which states: **“Even the best of the Gentiles should be killed.”** (Minor Tractates. Soferim 15, Rule 10) Alex is deceptively projecting the evil and destructive legacy of Jewish Bolshevism onto Hitler and Nazi Germany.

Simple logic and common sense sufficiently undermines Alex Jones’ idiotic rhetoric about Hitler and Nazism. If Hitler and the Nazis were really part of the “New World Order” then why did the entire capitalist and communist world (the USA, Britain, France, USSR, etc) **gang up to completely annihilate and destroy Nazi Germany in the Second World War?** If Hitler was part of this New World Order system then why was World War Two even necessary? If Adolf Hitler and National Socialism are such a benefit to the “globalists and elites” then why have

they been subjected to such ruthless, non-stop vilification in the news and entertainment media of the West for the last 67 years since the end of World War II? Meanwhile the horrific, bloody transgressions of communism have been routinely white-washed, soft-peddled and covered up by the Western press and academia. If Hitler and National Socialism are so desirable for the elites ruling over us today, ***then why is Mein Kampf a banned book in Germany, Austria, Russia and many other European countries? Why is the Swastika a banned symbol in dozens of European nations?*** Why is Holocaust skepticism/revisionism a crime punishable by hefty fines and even imprisonment in over a dozen countries in Europe if the “globalists” support Nazism or if some Nazi remnant has any kind of influence today? Of course, none of this makes a lick of sense if Alex Jones were right about Hitler and National Socialism. The only conclusion that can be drawn from this idiocy is that **Mainstream Jewish Cocksuckers including Alex Jones tell colossal lies about Hitler and Nazi Germany for the benefit of Jewry!**

Unlike So called democracies , Hitler had people behind him

The reason Hitler and Nazi Germany were targeted for complete extinction by the Allies in 1939 is precisely because they **were**n't complicit with the “New World Order” **but valiant and courageous opponents of it.** The reason Hitler and Nazi Germany are so viciously vilified by court historians and so brutally bad-mouthed

by the mass media is precisely because they were fighting against the system of control commonly referred to as the “New World Order.” Hitler and Nazi Germany were so maniacally opposed by the nations that truly do comprise the New World Order because the **New World Order is a Jew World Order and Hitler freed Germany from the death-grip of the Jews.**

Hitler was doing one thing which resulted in a massive lying hate-propaganda effort launched against him from Hollywood. That one thing was his campaign to break the stranglehold of the Jews on Germany for the sake of Gentiles. Hitler removed Jews from all positions of influence in German banking/finance, media/entertainment, politics/government, the legal profession, medicine, education, and so on, which they had monopolized up until that point. And he did all of this peacefully and non-violently. He didn’t round up Jews and shoot them, he simply made it illegal for Jews to own German newspapers or radio stations, he made it illegal for them to practice law or teach in schools or universities, etc. So the Jews began leaving Germany.

On top of freeing Germany from all Jewish influence, Hitler nearly eradicated unemployment in the country. Under National Socialist economic policies, unemployment went from 30.1% in 1932 to 2.1% in 1938. (Folsom, Burton W. “New Deal or Raw Deal?: How FDR’s Economic Legacy Has Damaged America”. New York: Threshold Editions, 2008. p. 243) Hitler instituted ingenious economic reforms whereby he established his own State-controlled central bank and currency that was not backed by Jewish-controlled precious metals or foreign exchanges, but German productive labor. As a result of National Socialist economic policies, Germany’s economy flourished. Hitler freed Germany from the debt slavery imposed on free peoples by the usurious Jewish banking dynasties of Europe, led by the Rothschilds. Adolf Hitler saved and liberated Germany and its people! This is why, when Hitler became Chancellor of Germany in 1933, **International Jewry unleashed a perfidious economic war on the Third Reich in a concerted effort to bring down Hitler and his glorious National Socialist government who dared to free themselves from Jewish domination.**

These are facts that Mainstream Jewish Cocksuckers like Alex Jones are not going to tell us because Alex Jones is working for the very people that Adolf Hitler, and **countless men before him, frantically warned us to be wary of.**

At the 26:35 mark of the video Alex Jones claims:

“It was the eugenicist population reductionist Adolf Hitler who said “The bigger the lie the more people will believe it.””

Let's expose this asshole's motherfucking Alex's first frivolous big lie. Hitler was not a "eugenicist population reductionist." On the contrary, Hitler's Party — the NSDAP — strongly encouraged the women of the Third Reich to be homemakers so that they could raise large families. The NSDAP gave financial incentives to couples and newlyweds so that they would have more children:

On 5th July 1933 the Law for the Encouragement of Marriage was passed. This act gave all newly wed couples a loan of 1000 marks which was reduced by 25% for each child they had. If the couple went on to have four children the loan was wiped out. ...

On the birthdate of Hitler's mother, August 12th, awards of the Motherhood Cross were given to women who had produced the most children. A gold cross was awarded to mothers of 8 or more children, silver to mothers of 6 children and bronze to mothers of four children.

Hitler sought to build a healthier, stronger, more unified nation, and spearheaded the growth of the German population, not the reduction of it. **It was the American Jew Theodore Kaufman** who, in 1941, published a treatise titled "Germany Must Perish!" within which he called for the complete extermination of the entire German race and nation in a "final solution" of sterilization and territorial dissection. Kaufman proclaimed:

Mofu Jew Kaufman

"A final solution... Thus we find that there is no middle course; no act of mediation, no compromise to be compounded, no political or economic sharing to be considered. There is, in fine, no other solution except one: That Germany must perish forever from this earth!" (Germany Must Perish! Newark, NJ: Argyle Press, 1941)

Now look yourself whos the mentor of the Final Solution ? Its obviously Jews !!!
But irony is that the Gentiles are blamed of it !!!!!

Hence If anyone should be labeled a “eugenicist population reductionist” it would be the Jew Theodore Kaufman and the entire jewish race . Yet, unsurprisingly, Kaufman and his genocidal book didn’t make it into Alex’s so-called “documentary.”

Alex’s second hideous big lie is his assertion that Hitler said, “**The bigger the lie the more people will believe it.**” This is a variation of “If you tell a lie often enough, eventually people will come to believe it.” **When and where did Hitler say this? Alex doesn’t say, and fails to provide a source for this quote. And do you know why? Because Hitler never said it. It is just one of countless fabricated quotes attributed to the Nazis by deceitful Jews. *If Alex Jones had actually read Mein Kampf, he would have known that Hitler identified and condemned the “big lie” technique, in actuality stating that his enemies, the Jews and the Marxists, were the progenitors and masters of this strategy:***

“But it remained for the Jews, with their unqualified capacity for falsehood, and their fighting comrades, the Marxists, to impute responsibility for the downfall precisely to the man who alone had shown a superhuman will and energy in his effort to prevent the catastrophe which he had foreseen and to save the nation from that hour of complete overthrow and shame. [...]

All this was inspired by the principle — which is quite true in itself — that in the big lie there is always a certain force of credibility; because the broad masses of a nation are always more easily corrupted in the deeper strata of their emotional nature than consciously or voluntarily; and thus in the primitive simplicity of their minds they more readily fall victims to the big lie than the small lie, since they themselves often tell small lies in little matters but would be ashamed to resort to large-scale falsehoods. It would never come into their heads to fabricate colossal untruths, and they would not believe that others could have the impudence to distort the truth so infamously.” (A. Hitler, Mein Kampf, p. 185)

Hitler, in *Mein Kampf*, said that the Jews have an “unqualified capacity for falsehood.” Hitler said that the Jew, through the medium of his newspapers, is “always spreading falsehood” and if he tells the truth on some occasions it is only for the purpose of masking some greater deceit. Hitler proclaimed the Jews to be the “Great Master of Lies.” Hitler said that falsehood and duplicity are the weapons with which the Jews wage war against non-Jews. (*Mein Kampf*, p. 275)

Also to be mentioned in here, Sometimes this fraudulent quote – “The bigger the lie the more people will believe it” — **is attributed to the Third Reich’s Propaganda Minister Joseph Goebbels. *The fact of the matter is that neither Goebbels nor Hitler made that statement. Goebbels, in fact, said the opposite, stressing that the best propaganda is that which does no more than serve the truth:***

“Good propaganda does not need to lie, indeed it may not lie. It has no reason to fear the truth. It is a mistake to believe that people cannot take the truth. They can. It is only a matter of presenting the truth to people in a way that they will be able to understand. A propaganda that lies proves that it has a bad cause. It cannot be successful in the long run.” (Goebbels at Nuremberg Rally, 1934)

Fearless soul of Joseph Gobbles will live forever

Just before his death in 1945, the virtuous truth-teller Joseph Goebbels said:

“There will come a day, when all the lies will collapse under their own weight, and truth will again triumph.” (Heiber, Helmut. Goebbels. New York: Hawthorn, 1972. Print. p. 350.)

Moreover, the handbook outlining National Socialist propaganda methods unequivocally states that the foundation and supreme principal of National Socialist propaganda is the truth:

“...we are not propagandizing lies and untruths as England did during the War, but rather we are preaching freedom and prosperity, socialism and patriotism to our confused people. Our struggle and our propaganda have one supreme principle: to take truth and only truth as the foundation of our propaganda.”

(Handbook of the NS Propagandist, Munich: Reichs-Parteileitung der N.S.D.A.P., 1927, p.5)

Once again, Alex Jones, being a skilled liar and peddler of ridiculous falsehoods, manages to project the treacherous tactics of the Jews onto the enemies of Jews. In actuality, it was the crypto-Jewish communist leader Vladimir Lenin — the butcher of millions! — who openly advocated every imaginable evil, encouraging lies and deceit, terrorism and the wholesale slaughter of entire populations!

Lenin is the one who said: - **“A lie told often enough becomes the truth.”**

Lenin went even further, unashamedly stating: “We must utilise all possible cunning and illegal methods, deny and conceal the truth.” (“The Present Stage of Soviet Global Expansion,” U.S. Army Institute for Advanced Russian and East European Studies, p.29)

Terrorism, in the mind of Lenin, was a good and justified action, stating: “... real, nation-wide terror, which reinvigorates the country.”

Lenin openly declared his genocidal bloodlust, casually talking about killing off nearly the entire Russian population to ensure the victory of communism - **“What does it matter if 90 percent of the Russian people perish, provided the surviving 10 percent bring about a World Revolution?”** (Time Magazine – February 11, 1924)

Another Jewish Bolshevik leader, Grigory Zinoviev, “wrote off” 10,000,000 Slavs for slaughter, stating:

“To overcome our enemies we must have our own Socialist Militarism. We must win over to our side, 90 millions out of the 100 millions of population of Russia under the Soviets. As for the rest, we have nothing to say to them; they must be annihilated.” (A Collection of Reports on Bolshevism in Russia. Great Britain: Foreign Office, (1919), p. 99)

I wonder why none of these atrocious Jewish quotes ended up in Jones’s documentary? I wonder why Jones never ever quotes the filth that can be found in the Talmud, Tanakh or Zohar (See: Judaism’s Strange Gods by Michael Hoffman II). I wonder why Jones never quotes the statements of Gentile-hating Jewish rabbis — like Ovadia Yosef and Manis Friedman — who have called for the annihilation and enslavement of non-Jews?

At the 13:12 mark of the documentary we see this graphic:

Oh, what a surprise! Alex Jones is a “true believer” in the epic fairy tale and quasi-religious cult known as the Holocaust™. He states as fact that the Nazis are responsible for 20,946,000 deaths between 1933-1945. Even mainline historians wouldn’t agree with that figure. It’s a steaming pile of “disinfowars” rubbish. In the years preceding WWII (1933-1939) the Nazis were not rounding people up by the thousands and shooting them the way the Jewish communists were in Russia, Ukraine, Hungary and elsewhere. Hitler wasn’t shooting anybody, including Jews. His SS troops were not raping or terrorizing anyone either !!!

Do these people look oppressed to you ?

Germany hosted the summer Olympic Games in 1936 . Hitler's Germany was a bastion of freedom, a magnificent society with a myriad of social advantages. The Nazis truly were ahead of their time !!!

Only after war was declared on Germany by Britain and France in 1939 did the Nazis step up their internal security efforts to enforce law and order. Only then did the Nazis begin interning perceived security threats and saboteurs, such as Jews, communists and other disloyal citizens, in concentration camps (which all the major powers involved in WW2 had). Only after the war against Germany commenced did the Nazis begin rounding up Jews and putting them in ghettos and labor camps. And still they were treated well , not like it is portrayed by the Jewish media Only after war was declared on Germany y Britain and France — at the behest of International Jewry — did the Nazis become more harsh in their treatment of Jews because of these mofo jews a deadly war was casted upon Gentiles and also to mention it were only Jews who had been waging a relentless economic and propaganda war against Nazi Germany at the outset of Hitler's assumption of power in 1933. **After six years of intense Jewish agitation and aggression against Nazi Germany** the Jews successfully drove two Western powers, as well as their colonies, into war against Germany, with the USA soon to follow. Joseph Goebbels, in a brilliant article he authored in 1943 entitled "**The War and The Jews,**" stated:

"Jewry wanted this war. Whether one looks to the plutocratic or the bolshevist side of the enemy camp, one sees Jews standing in the foreground as instigators, rabble-rousers and slave drivers. They organize the enemy's war economy and encourage plans to exterminate and destroy the Axis powers. England and the USA recruit from among them bloodthirsty and vengeful agitators and political lunatics, and they are the source of the terror commissars of the GPU. They are the mortar that holds the enemy coalition together. In the National Socialist Reich, they see a power that resists their drive for world domination both militarily and intellectually. That explains their rage and deep hatred. Do not think that the Old Testament tirades of their newspapers and radio are merely political propaganda. They would carry it all out to the letter, should they have the opportunity."

Jews were behind the curtains

A testament to the truth behind Goebbels' every word was a letter sent to the British PM Neville Chamberlain in 1939 by a leading Jew figure named Chaim Weizmann — who would become Israel's first president — in which he stated:

"I wish to confirm, in the most explicit manner, the declarations which I and my colleagues have made during the last month, and especially in the last week, that the Jews stand by Great Britain and will fight on the side of the democracies." (The Times, "Jews To Fight For Democracies," September 6, 1939)

The main plan of Adolf Hitler was this –

Hitler, like Goebbels, understood the reality of Jewish warmongering against the Reich and decided that the only solution to the Jewish problem in Europe was separation through forced deportation. **Thus the Nazis drafted a four-year plan to deport four million European Jews to the island of Madagascar.** Once settled there, the Jews would rule themselves but be kept under German surveillance as a means to keep their mischievous brethren in the United States in line. **An article published in the St. Petersburg Times on August 8, 1940,** quotes an SS spokesman as stating that if the Axis Powers were victorious in the war, all Jews will be forced to leave Europe afterwards:

“A German peace will mean a Jew-less peace, Das Schwarze Korps, mouth piece of Adolf Hitler’s elite SS guard, proclaimed yesterday.

Once the war is won, some area remote from Europe will be set apart for Jewish colonization, the paper said, and then the continent will be cleared entirely of Jews. ...

Das Schwarze Korps’ discussion of a “peace without Jews” declared Jews had cooperated with Britain in an attempt to “convert all Europe into a chaotic, blood-soaked battlefield.” Therefore they must pay the bill, the paper said.

The German-Italian victory the paper explained, **“will secure space far away from European labor and culture where the scum of humanity may try to lead a life of its own toil or die a death it earned.”**“

Now I will address the gargantuan falsehood perpetrated by Alex Jones in his documentary. He claims that the Nazis are responsible for the deaths of about 20,000,000 people between 1933 and 1945. Firstly, the Holocaust as we have been propagandized to believe it is a colossal fraud, a hoax of near planetary proportions. **The legendary French holocaust revisionist, Robert Faurisson, succinctly summed up the Hoax in this short statement:**

“The alleged Hitlerite gas chambers and the alleged genocide of the Jews form one and the same historical lie, which has permitted a gigantic political and financial swindle whose main beneficiaries are the State of Israel and international Zionism and whose main victims are the German people – but not their leaders – and the Palestinian people in their entirety.”

The ridiculous fairy tale that exactly 6,000,000 Jews were killed in gas chambers and by other means by Hitler and his forces is already dead, even as far as the

official story is concerned. Raul Hilberg, a Jewish supremacist who was considered to be the leading “expert” on the so-called Holocaust and preeminent author of exterminationist literature like “The Destruction of the European Jews,” admitted under oath in the kangaroo court of the first Zündel trial in 1985 that there is no scientific proof that Jews had been gassed and that there is not a single Nazi document to be found actually setting forth an order nor allocating a monetary budget for the extermination of Jewry (he actually had to revise an earlier edition of his book where he falsely claimed that there was a Hitler order). On the contrary, all the documents dealing with the Nazis’ solution of the Jewish question refer to emigration.

In 1990, the Auschwitz State Museum massively revised the death toll there from 4,000,000 to 1,000,000, a reduction of 3,000,000. For forty-five years following WWII, governments, historians, journalists, professors, etc, were — like parrots — repeating the fraudulent four million figure as fact, yet now they confess it was a giant lie! Would you really expect to find a swimming pool (fitted with a diving board), a soccer field, a cinema, a theater, a brothel, hospitals, a post-office, religious facilities, a sauna, an artist’s studio, kitchens, dental facilities, etc, in a perilous “death factory”? All of those things existed in the Auschwitz concentration camp complex. !!!!!

Many more “official” reductions of the death figures at several of the major Nazi concentration camps have been made. For example, the lying Jews initially claimed that “2,000,000 people, mostly Jews” were “exterminated” in Mauthausen, a camp in Austria, but now claim only 14,000 Jews died there. It was originally claimed that 1,500,000 Jews were done to death in Majdanek, a camp in Poland. This figure was officially revised down to 79,000. ([http://exposing-the-holocaust-hoax-arch ... -camp.html](http://exposing-the-holocaust-hoax-arch...-camp.html))

This was Auschwitz camp complex

Visits were routine

Supposedly the most dreaded of German camps, Auschwitz was repeatedly visited by Red Cross inspection teams who were allowed to speak to prisoner representatives alone, in order to hear first-hand of any mistreatment, chicanery, interruption of mail and parcel delivery, health concerns, food and ration matters etc.

* Camp dental facilities,,attended by camp inmate dentists and nurses to deal with the inmates' dental problems - before the war there 43% of Germany's dentists were Jewish

Camp Nurses

Hospitals

Dr. Carl Clauberg. A wonderful doctor who handled difficult cases in Auschwitz

State of the Art Kitchen , one of the largest service buildings in Auschwitz, with state-of-the-art cooking facilities. There were twelve of these throughout the camp.

Up to 16 camp orchestras with every conceivable instrument available.

A camp theater where live plays could be performed by camp inmate actors.

A camp cinema - where every week different, mainly cultural and non-political films were shown.

Block 24

The camp brothel, just inside the main gate was a building used during the war as a brothel for the inmates. It was not a secret that the camp had a brothel; it was mentioned in books and its existence was confirmed by the Auschwitz Museum officials. It was established in the summer of 1943 on Himmler's order, was located in block 24 and was used to reward privileged prisoners.

A camp swimming pool for use by the inmates on Birkenallee, where there were walkways with comfortable benches for inmates to relax in the shade of the trees

Camp incentive system where through extra work inmates could obtain coupons redeemable for cake or ice cream in the Camp Cantina, which also had extra toiletries etc.

Camp complaints office where inmates could register complaints or make suggestions. Camp Commander Hoess had a standing order that any inmate could approach him personally to register a complaint about other inmates such as "Kapos" and even guards.

Auschwitz marriages took place because worker inmates fell in love and married their inmate partners.

Child care center where working mothers could leave their children.

Camp post office with twice weekly pick-ups and deliveries

Prisoners were paid and could spend the money in canteens, brothels and stores.

Hence its clear that the Auschwitz was not at all the place it was portrayed by mofo Jews. We have debunked all the lies of inhuman treatment of prisoners in so called Nazi Camps. From the above its proved that Auschwitz gave full humanitarian treatment to her inmates.

Now lets continue to our Article ...

Included in Alex's absurd 20,000,000 death figure most likely is the alleged "5,000,000 non-Jews" that the hoaxers claim also died at the hands of the Nazis. To debunk this assertion I will simply quote from one of the most prominent Holocaust hucksters out there — the ultra-Zionist Jewess Deborah Lipstadt:

"Why is Segev so forgiving of Simon Wiesenthal's many lapses? Perhaps we can arrive at an answer by considering Wiesenthal's most egregious distortion of the historical record and Segev's response to it. In the 1970s, Wiesenthal began to refer to "eleven million victims" of the Holocaust, six million Jews and five million non-Jews, but the latter number had no basis in historical reality.

... Wiesenthal's contrived death toll, with its neat almost-symmetry, has become a widely accepted "fact." Jimmy Carter's Executive Order, which was the basis for the establishment of the US Holocaust Museum, referred to the "eleven million victims of the Holocaust." I have been to many Yom Hashoah observances-including those sponsored by synagogues and Jewish communities-where eleven candles were lit. When I tell the organizers that they are engaged in historical revisionism, their reactions range from skepticism to outrage. Strangers have taken me to task in angry letters for focusing "only" on Jewish deaths and ignoring the five million others. When I explain that this number is

simply inaccurate, in fact made up, they become even more convinced of my ethnocentrism and inability to feel the pain of anyone but my own people.

When Israeli historians Yehuda Bauer and Yisrael Gutman challenged Wiesenthal on this point, he admitted that he had invented the figure of eleven million victims in order to stimulate interest in the Holocaust among non-Jews. He chose five million because it was almost, but not quite, as large as six million. When Elie Wiesel asked Wiesenthal who these supposed five million victims were, Wiesenthal exploded and accused him of suffering from “Judeocentrism.”” (Lipstadt, Deborah E. Simon Wiesenthal and the Ethics of History. Jewish Review of Books)

When you tally all of those official reductions of HoloHoax deaths together — including the five million non-existent Gentile victims made up by Wiesenthal — you get 11,326,000 invented, conjured, mythical, fictional victims of the Nazis!

Through decades of tedious research and intense study, Holocaust Revisionist scholars have determined that somewhere between 300,000 and 500,000 people — both Jews and Gentiles — perished in the Nazis' labor and prison camps, largely due to malnutrition and disease that was a result, not of a Nazi extermination policy, but almost entirely due to the barbaric Allied saturation bombing of Germany and its supply lines which prevented key shipments of

foodstuffs, medicines and other life-sustaining materials from making it to the camps.

Indeed, the Kabbalistic fable of “6,000,000 dead or dying Jews” has been the staple of Zionist propaganda campaigns dating back to the late 19th century. (See: The First Holocaust by Don Heddeshimer and The “Six Million” Myth) There are, in total, a staggering 147 references to “six million Jews” in the context of either being severely persecuted or in danger of being annihilated from 1900 through 1945. This clever propaganda was designed and disseminated by Zionist Jews — beginning shortly after the first Zionist congress in Basel, Switzerland in 1897 — to elicit sympathy and support for the creation of a Jewish State in Palestine on the ashes of the indigenous Arabs, which was accomplished on the back of this disgusting Jewish Hoax™ in 1948. That’s why, in 1900, arch-Zionist Rabbi Stephen S. Wise proclaimed:

**“There are 6,000,000 living, bleeding, suffering arguments in favor of Zionism.”
 (“Rabbi Wise’s Address,” New York Times, 1900)**

I am gonna write another article on THIS 6 Million Lie after certain research in later some time.

In addition to the astronomical fraudulence of the holocaust story, the Nazis have also been scapegoated for the bloodcurdling atrocities that the Soviet communists committed against their own people and the people of Eastern Europe during WWII. Of course, during WWII the Germans — surrounded by bloodthirsty enemies incited by the Talmudic hate of the Jewish commissars in the Kremlin and the Jewish propagandists in Hollywood — were fighting a war of racial survival. They killed their foes just as any soldier is trained to do in a war, and who could fault them for doing so? It was a chaotic bloodbath of obscene proportions. Millions upon millions of people were killed, on all sides. However, the Western media has, since the end of WWII, parroted the claim that 20,000,000 Russians were killed by the Axis Forces during the war. **This turns out to be yet another mountainous sham.**

In a groundbreaking book entitled **“Stalin’s Secret War,”** Russian historian Nikolai Tolstoy demonstrates that a majority of the Soviet citizens killed during the war **were not the victims of Nazi forces but were, in fact, the victims of Stalin and his NKVD henchmen in his merciless campaign of ferocious violence and mass murder against his own population to keep them subdued and subservient to communist rule.** Charles Lutton’s review of Stalin’s Secret War describes this dark reality as such:

“The “secret war” Tolstoy goes on to vividly describe was the fierce campaign Stalin waged against the Russian population – a struggle which often took priority over pressing military problems. For example, Stalin tied up much of the rail network in western Russia with slave trains of captives from the Baltic states, instead of devoting all rolling stock to the reinforcement of the frontlines. At L’Vov, where the Soviet 4th Army was fighting desperately to prevent its surrender, Stalin’s major concern was that the NKVD finish liquidating potential Ukrainian opponents of the regime rather than order the local security forces to join in the battle against advancing Axis units. While Stalin pleaded with the British to rush more aid and take further action, the NKVD labor camp guards were doubled in number from 500,000 to one million heavily armed men.

Standard treatments of this period always claim that the Soviet Union lost over 20 million people during the Second World War. Tolstoy makes a convincing case that the actual total is probably closer to 30 million, maybe even more — with about a third of these deaths attributable to Axis actions. The blame for as many as 23 million deaths is placed with Stalin and his NKVD henchmen.

Casualty figures for the Eastern Front have been estimated as follows: two and a half million German soldiers died in the East. It is believed that three Red Army men died for every German soldier killed. Of those 7,500,000 military deaths, approximately three million Russians died as POWs.

Tolstoy's analysis of these statistics does much to revise our understanding of the war on the Eastern Front, as he demonstrates that these high Russian military casualties were largely due to the Soviets' crude methods of waging war. "Penal battalions" composed of "enemies of the people" (i.e., inmates of prisons and camps, and luckless peasants, including women and children) were hurled in waves against German defensive positions. Frequently unarmed and at times deprived of camouflaged uniforms to better draw enemy fire, they were often used to clear minefields. With NKVD machine-gunners poised behind them, they were forced across minefields until a path was cleared. The wounded were killed off by the NKVD. General Ratov, chief of the Soviet Military Mission to Britain, actually declined an offer of British mine-detectors, remarking that "in the Soviet Union we use people." SMERSH (from the initials "Death to Spies"), the NKVD's special murder arm made famous by Ian Fleming in his James Bond thrillers, was created in 1942 as an additional guard on Soviet front-line troops. The NKVD placed large heavily-armed formations at the rear of Soviet units to discourage withdrawals and to pick off "stragglers" and "cowards." In a number of instances, NKVD units fought pitched battles with Red Army detachments trying to retreat in the face of superior enemy forces. Stalin continued to purge his armed forces even as the Axis advanced. It is likely that hundreds of thousands of Russians were killed in such actions.

As for the POWs who died in German captivity, Tolstoy reminds the reader that the Soviet government refused to sign the Geneva Convention on Prisoners of War, refused to cooperate with the International Red Cross (**the Nazis allowed the Red Cross to visit concentration camps**), and rebuffed German feelers forwarded through neutralist concerning compliance with the Hague Convention. A 1941 directive ordered Red Army men to commit suicide instead of surrender and Soviet law regarded Russian POWs as traitors. Besides their own "penal battalions," the Russians occasionally used POWs to clear minefields.

German attitudes toward the Russians were further colored by evidence of NKVD massacres encountered at such places as L'Vov, Vinnitsa, and Katyn. They found not just piles of corpses, but apparently mass-produced torture instruments, including devices for squeezing the skull, another for the testicles, and tools used to skin prisoners alive. Ice picks, broken bottles, or whatever else

was handy or preferred were also used. Tolstoy observes that “Soviet cruelty far outstripped that of National Socialism. . . . Torture in the USSR was (and is) employed on a mass scale as an important punitive means of overawing a resentful population.” He goes on to explain that these ghastly scenes of state-sanctioned depravity “confirmed the German view that Bolshevik Russia was irredeemably savage and backward.”

Considering how civilians and POWs were treated by the Communists, the Germans felt no obligation to show much consideration for Russian POWs. According to the author, there was a purpose behind all of this cruelty:

“Stalin went out of his way to invite Nazi ill-treatment and later extermination of Russian prisoners-of-war. . . . It is quite clear, therefore, that the deaths of over three million Russians in German custody was a piece of deliberate Soviet policy the aim of which was to cause the liquidation of men regarded automatically as political traitors, whilst directing the anger of the Soviet people against the perpetrators of the crime. . . . It should not be forgotten, either, that Soviet cruelty greatly prolonged the conflict, costing all belligerent nations millions of lives. . . . This evidence of how the Soviets treated their own people, coupled with the harsh treatment they visited on prisoners-of-war, was the major cause of Germany’s obstinate determination to fight on to the end, long after it had become clear her cause was doomed.”

Having accounted for the 7½ million military casualties, Tolstoy states that four million Russian civilians were killed by the Germans (although this includes those involved in anti-Partisan operations, military sieges of such cities as Leningrad, and 750,000 Jews). **This leaves 18-20 million additional Russians killed in the course of Stalin’s “secret war” against his own subjects.** (Lutton, Charles. Book Review — Stalin’s War: Victims and Accomplices, Journal of Historical Review) (<http://www.vho.org/GB/Journals/JHR/5/1/Lutton84-94.html>)

The Germans, on the other hand, could be said to have been the most humane participants in the bloodbath that was the Second World War. In Michael Walsh’s study of Allied war crimes, he informs us:

“By contrast the German armed forces behaved impeccably towards their prisoners-of-war. “The most amazing thing about the atrocities in this war is that there have been so few of them. I have come up against few instances where the Germans have not treated prisoners according to the rules, and respected the Red Cross” reported respected newspaper The Progressive February, 4th 1945.

Allan Wood, London Correspondent of the London Express agreed. “The Germans even in their greatest moments of despair obeyed the Convention in most respects. True it is that there were front line atrocities – passions run high up there – but they were incidents, not practices, and misadministration of their American prison camps was very uncommon.” Lieutenant Newton L. Marguiles echoed his words.

US Assistant Judge Advocate, Jefferson Barracks, April 27th 1945. “It is true that the Reich exacted forced labor from foreign workers, but it is also true that, they were for the most part paid and fed well.”

“I think some of the persons found themselves better off than at any time in their lives before,” added Dr. James K. Pollack, Allied Military Government. “What did the Germans do to get efficient production from forced labour that we were not able to do with Germans working down the mines? They fed their help and fed them well.” Said Max H. Forester, Chief of AMG’s Coal and Mining Division in July 1946.”

Does anyone honestly believe that Jewish mainstream media cocksuckers like Alex Jones are just ill-informed or “unaware” of these irrefutable and salient facts exonerating the Germans of crimes that they never committed? Don’t be naive. Alex knows all about holocaust revisionism, and many people have called into his show to confront him on it. He is not merely a loud-mouthed ignoramus, he is deliberately withholding these truths from his followers and radio audience.

Does Alex Jones truly believe that the “New World Order” is a Nazi conspiracy and that Adolf Hitler is its progenitor? Please, don’t kid yourself. That narrative is so nonsensical, so perposterous and outrageous, that even a certified paranoid schizophrenic would scoff upon hearing it. Alex Jones doesn’t actually believe his own rhetoric about Hitler and the “Nazi NWO.” **He is paid in shekel to broadcast these egregious lies for Jewry!**

Besides the evidence, facts and information already illustrated herein demonstrating the illogicality and maliciously fallacious nature of Alex Jones’ anti-Hitler smears, one single article from the Jewish-owned propaganda newspaper, The New York Times, is enough to utterly demolish Alex’s bald-faced lies about a Nazi-led New World Order. In an article dated October 6, 1940, titled “New World Order Pledged To Jews,” we are informed of a vocal pledge made by Arthur Greenwood, a member of the British War Cabinet during WWII:

“In the first public declaration on the Jewish question since the outbreak of the war, Arthur Greenwood, member without portfolio in the British War Cabinet, assured the Jews of the United States that when victory was achieved an effort would be made to found a new world order based on the ideals of “justice and peace.”

Mr. Greenwood, who is deputy leader of the British Labor Party, declared that in the new world the “conscience of civilized humanity would demand that the wrongs suffered by the Jewish people in so many countries should be righted.”

He added that after the war an opportunity would be given to Jews everywhere to make a “distinctive and constructive contribution” in the rebuilding of the world.” (“NEW WORLD ORDER PLEDGED TO JEWS.” New York Times. 06 Oct, 1940.)

In addition to the astonishing statements made by a top British official advocating the establishment of a Jewish-led New World Order immediately following WWII, I present a quote from a Jewish freemason from the B’nai B’rith Canada (a secret Jewish-Masonic society):

“Memory of the Holocaust is central to the new world order. ... Achieving our quest of a “new world order” depends on our learning the Holocaust’s lessons.” (Ian J. Kagedan. Toronto Star. November 26, 1991)

This brazen statement is essentially a confession that the holocaust™ fiction Westerners have been inundated and inoculated with following the end of the

Second World War in 1945 will be utilized as a vehicle for Jewish power and world domination.

In an amazing display of abject candor, Israel's first prime minister, David Ben-Gurion, handed us all the proof that is even necessary to demonstrate the reality of the Jewish quest for world domination. In 1962, Ben-Gurion openly declared that a world government ruled by the Jews from Jerusalem would soon be formed, and that this was predicted by the genocidal Jewish Old Testament "prophet," Isaiah. He said:

"With the exception of the USSR as a federated Eurasian state, all other continents will become united in a world alliance, at whose disposal will be an international police force. All armies will be abolished, and there will be no more wars. In Jerusalem, the United Nations (a truly United Nations) will build a shrine of the Prophets to serve the federated union of all continents; this will be the scene of the Supreme Court of Mankind, to settle all controversies among the federated continents, as prophesied by Isaiah." (David Ben-Gurion and Amram Duchovny. David Ben-Gurion, In His Own Words. Fleet Press Corp., 1969, p. 116; also quoted in Look Magazine, January 16, 1962, p. 20)

All of this incredibly incriminating material illustrating that it is International Jewry — not Hitler and the Nazis — who are the criminal masterminds behind the globalist New World Order agenda is, of course, completely overlooked and rejected by the Jewish apologist Alex Jones. Nary a mention does he make to the Protocols of the Learned Elders of Zion, the modern incarnation of the ancient Jewish plan for world domination.

So now the truth is right before us. This world is not that better place as it is being portrayed. And here comes our role, the will of Father will be done by us , Satan grants us to live to fight today and tomorrow !!! And this is what we are here for, WE Must Not Take things lightly but at their face value for a greater good of all Gentiles, I bid you all SS , FIGHT and forget not the glory of our ancestors , Hon.

Adolf Hitler , Henrich Himmler , Joseph Gobbels, Rudolf Hess. We all must be worthy of their GLORY !!!!!!!!!!

Satan We Stand our GROUNDS at All Costs No matter What Comes !!!!!!!!!!!!!!!

Hail Satan and all Gods of Hell !!!!!!!!!!