

THE JEWISH REDPILL (2021)

Compiled by: Dylan Faulkner

139 B.C. Rome – Jews attempt to convert Romans to Judaism and engage in scamming (<http://archive.li/plIQY>)

19 A.D. Rome, Italy – Jews exposed for corruption and aggressive missionary tactics (E. Mary Smallwood, ‘The Jews Under Roman Rule: From Pompey to Diocletian’, p. 130, 387)

30 A.D. Babylonia/ Adiabene/ Armenia/ Batanaea/ Ctesiphon/ Nehardea/ Samaritis – Jews attempt to revolt against Rome (E. Mary Smallwood, ‘The Jews Under Roman Rule: From Pompey to Diocletian’, p. 415)

66 A.D. Alexandria, Egypt – Jews attempt to set fire to the Greek amphitheatre (E. Mary Smallwood, ‘The Jews Under Roman Rule: From Pompey to Diocletian’, p. 365, 366)

66 A.D. Caesarea – Jews attempt to take over city and establish Jewish supremacy (E. Mary Smallwood, ‘The Jews Under Roman Rule: From Pompey to Diocletian’, p. 285-286, 295, 357)

66 A.D. Scythopolis, Greece – Jews exposed for siding with Greeks against Palestinian Jews (E. Mary Smallwood, ‘The Jews Under Roman Rule: From Pompey to Diocletian’, p. 309)

67 A.D. Ascalon/Damascus/Bethhoron, Syria – Jews rebel against Rome and massacre Greeks (E. Mary Smallwood, ‘The Jews Under Roman Rule: From Pompey to Diocletian’, p. 358)

67 A.D. Antioch, Egypt – Jews rebel against Rome and massacre Greeks (E. Mary Smallwood, ‘The Jews Under Roman Rule: From Pompey to Diocletian’, p. 358)

72 A.D. Alexandria, Egypt – Jews ally with Sicari and fund revolt against Tiberius Julius Lupus (E. Mary Smallwood, ‘The Jews Under Roman Rule: From Pompey to Diocletian’, p. 366)

73 A.D. Cyrenaica – Jews ally with Sicari and fund Jews in Cyrene to rebel against Rome (E. Mary Smallwood, ‘The Jews Under Roman Rule: From Pompey to Diocletian’, p. 369-370)

85 A.D. Jerusalem – Jews attempt to rebel against Rome (E. Mary Smallwood, ‘The Jews Under Roman Rule: From Pompey to Diocletian’, p. 353)

115 A.D. Cyrenaica – Jews start rebellion that kills 115,000-117,000 non-Jews and lasts until 117 (E. Mary Smallwood, ‘The Jews Under Roman Rule: From Pompey to Diocletian’, p. 371, 393)

115 A.D. Palestine – Jews attempt to revolt against Emperor Trajan (E. Mary Smallwood, ‘The Jews Under Roman Rule: From Pompey to Diocletian’, p. 393)

115 A.D. Egypt – Jews attempt to revolt against Rome and fail (E. Mary Smallwood, ‘The Jews Under Roman Rule: From Pompey to Diocletian’, p. 399)

116 A.D. Oxyrhynchus, Egypt – Jews slaughter non-Jewish farmers and revolt (E. Mary Smallwood, ‘The Jews Under Roman Rule: From Pompey to Diocletian’, p. 402)

132 A.D. Judea – Bar-Kokhba attempts revolt against Rome and slaughters all non-Jews in Judea (E. Mary Smallwood, ‘The Jews Under Roman Rule: From Pompey to Diocletian’, p. 439–466)

139 A.D. Rome, Italy – Jews exposed for committing money fraud and corrupting morals (E. Mary Smallwood, ‘The Jews Under Roman Rule: From Pompey to Diocletian’, p. 205)

255 A.D. Cappadocia – Jews exposed for conspiring with Rome against Persia (E. Mary Smallwood, ‘The Jews Under Roman Rule: From Pompey to Diocletian’, p. 509)

400 A.D. Tella, Byzantine Empire – Jews exposed after Jews attempt to betray the city to the Persians (James Parkes, ‘The Conflict Of The Church and The Synagogue’, p. 257-258)

567 A.D. Ceasarea, Byzantine Empire – Jews massacre Christians and destroy churches (James Parkes, ‘The Conflict of The Church and The Synagogue’, p. 259)

602 A.D. Mesopotamia – Jews exposed for plotting to massacre the Christian population and destroy churches (James Parkes, ‘The Conflict of The Church and The Synagogue’, p. 259)

614 A.D. Palestine – Jews ally with invading Persians against Rome and purchase Christian slaves from the Persians to kill them (James Parkes, ‘The Conflict of The Church and The Synagogue’, p. 260)

629 A.D. Jerusalem – Jews revolt in Jerusalem and slaughter Christians (James Parkes, ‘The Conflict of The Church and The Synagogue’, p. 261)

642 A.D. Visigoth Empire – Jews exposed for aiding influential Goths that had revolted (Bernard S. Bachrach, ‘Early Medieval Jewish Policy in Western Europe’, p. 14)

672 A.D. Spain – Jews stage revolt in Septimania (Bernard S. Bachrach, ‘Early Medieval Jewish Policy in Western Europe’, p. 18)

673 A.D. Narbonne, France – Jews exposed for siding with Jews that staged revolt in Septimania (Bernard S. Bachrach, ‘Early Medieval Jewish Policy in Western Europe’, p. 18)

693 A.D. Visigoth Empire – Jews exposed for attempting to “deliver Spain to the more tolerant Moors” (Solomon Katz, ‘The Jews in the Visigothic and Frankish Kingdoms of Spain and Gaul’, p. 21)

820 A.D. Lyon, France – Jews revealed to own and sell Christian slaves (Bernard S. Bachrach, ‘Early Medieval Jewish Policy in Western Europe’, p. 98-102)

1278 A.D. England – Jews exposed for coin-clipping scandal (Zefira Entin Rokeah, ‘Medieval English Jews and Royal Officials: Entries of Jewish Interest in the English Memoranda Rolls, 1266-1293’)

1327 A.D. Iglasias, Italy – Jews revealed to have committed medical and financial malpractice (C. Roth, ‘The History of the Jews of Italy’, p. 263)

1442 A.D. San Marino, Italy – Jews exposed for organizing a conspiracy against the republic (C. Roth, ‘The History of the Jews of Italy’, p. 122)

1444 A.D. Inner Austria – Jews engage in money-lending (Gerhard Benecke, ‘Maximilian I: 1459-1519: An Analytical Biography’, p. 71)

1449 A.D. Toldeo, Spain – Jews and Marranos revealed to have caused rebellion against King Juan II of Trastamara (R. Maryks, ‘The Jesuit Order as a Synagogue of Jews’, p. 2-3)

1452 A.D. Lombardy, Italy – Jews engage in money-lending (C. Roth, ‘The History of the Jews of Italy’, p. 166)

1453 A.D. Padua, Italy – Jews engage in money-lending (C. Roth, ‘The History of the Jews of Italy’, p. 250)

1453 A.D. Constantinople, Byzantine Empire – Jews allow invading Ottoman Turks to enter the city through the Jewish quarter (S.J. Shaw, ‘The Jews of the Ottoman Empire and the Turkish Republic’, p. 26)

1478 A.D. Styria, Germany – Jews engage in money-lending (Gerhard Benecke, ‘Maximilian I: 1459-1519: An Analytical Biography’, p. 71)

1486 A.D. Saragossa, Spain – Jews revealed to have influenced Marranos to rebel against Spain, referred to as the Arbues Affair (Norman Roth, ‘Medieval Jewish Civilization: An Encyclopedia’ p. 35)

1489 A.D. Forli, Italy – Jews engage in money-lending (C. Roth, ‘The History of the Jews of Italy’, p. 175)

1522 A.D. Nuremberg, Germany – Jews revealed to be engaged in forging currency and smuggling coins out of the region (Bell and Burnett, ‘Jews, Judaism and The Reformation in Sixteenth Century Germany’, p. 436)

1530 A.D. Strasbourg, Germany – Jews engage in money-lending and usury (Bell and Burnett, ‘Jews, Judaism and The Reformation in Sixteenth Century Germany’, p. 443)

1526 A.D. Capua, Italy – Jews engage in money-lending (C. Roth, ‘The History of the Jews of Italy’, p. 285)

1571 A.D. Venice, Italy – Jews aid invading Turks at the Battle of Lepanto (C. Roth, ‘The History of the Jews of Italy’, p. 311)

1577 A.D. Mantua, Italy – Jews engage in money-lending (C. Roth, ‘The History of the Jews of Italy’, p. 313)

1684 A.D. Buda, Hungary – Jews help Turks siege the city of Buda (C. Roth, ‘The History of the Jews of Italy’, p. 388)

1777 A.D. Venice, Italy – Jewish merchants exposed for racketeering (C. Roth, ‘The History of the Jews of Italy’, p. 415, 497)

1780 A.D. Padua, Italy – Jewish silk-weavers exposed for running organized crime ring (C. Roth, ‘The History of the Jews of Italy’, p. 416)

1783 A.D. Ancona, Italy – A group of Jews is exposed for running a kidnapping ring (C. Roth, ‘The History of the Jews of Italy’, p. 418)

1793 A.D. Rome, Italy – Jews give aid to invading revolutionary French forces (C. Roth, ‘The History of the Jews of Italy’, p. 426)

1831 A.D. Leghorn, Italy – Jews aid/finance Mazzini’s “Young Italy” (C. Roth, ‘The History of the Jews of Italy’, p. 457)

1842 A.D. Milan, Italy – Jews exposed for supporting “Young Italy” (C. Roth, ‘The History of the Jews of Italy’, p. 459)

1848 A.D. Paris, France – Jews exposed for aiding the 1848 French revolution (Priscilla Robertson, ‘Revolutions of 1848: A Social History’, p. 72)

1848 A.D. Milan/ Acqui/ Venice, Italy – Jews exposed for aiding the 1848 Italian revolution (Priscilla Robertson, ‘Revolutions of 1848: A Social History’, p. 350, 466, 493)

1848 A.D. Berlin, Germany – Jews exposed for aiding the 1848 German revolution (Priscilla Robertson, ‘Revolutions of 1848: A Social History’, p. 121)

1848 A.D. Austria – Jews exposed by Hapsburgs for aiding the 1848 Austrian revolution (Priscilla Robertson, ‘Revolutions of 1848: A Social History’, p. 237)

1881 A.D. – Small group of Jews establishes HIAS to funnel Jewish refugees to the US, soon becomes one of the biggest immigration organizations in the US (<https://archive.is/3ZsTk>)

1896 A.D. Ottoman empire/Europe – The Sultan of the Ottoman empire reaches out to Theodor Herzl for help on ‘undermining’ the sympathy felt for Armenians slaughtered by Turks during the Hamidian massacres, Theodor Herzl complies and has other Jews assist in the spreading of anti-Armenian propaganda in Europe in hopes that it will warm the Sultan up for talks of a Jewish homeland in the land of Palestine (<https://www.jstor.org/stable/2536529>)

1900s – Romanian Jew Julius popper instigates the genocide of the native Selk’nam people of Chile and Argentina, killing 97.5 of the population (https://books.google.com/books?id=HS_rlyC8y8sC&q=Julius+popper#v=snippet&q=Julius%20popper&f=false)

1906 A.D. – 1906 Jewish encyclopedia states that the vast majority of cotton plantations in Southern America were Jewish owned ([Link 1](#), [Link 2](#))

1911 A.D. Tuscany, Italy – Jews exposed for aiding invading Turks during Italo-Turkish war (C. Roth, ‘The History of the Jews of Italy’, p. 479)

1918 A.D. – Communist Jews attempt to hand Germany over to Bolsheviks in failed revolution (<https://archive.ph/GILr8>)

1921 A.D. – In the book ‘The Chosen Folks: Jews on the Frontiers of Texas’ it reveals that when the Klan marched in Houston in 1921 they had their robes manufactured by a Jewish man, it shows other connections Jews had to the KKK in Texas (https://books.google.com/books?id=68h1ej_DansC&pg=PA130&dq=klansmen+hoods+robes+jewish+manufacturer&hl=en&sa=X&ved=0ahUKEwiW4cTQ4srdAhWJTd8KHeTRBFkQ6AEIJzAA#v=onepage&q&f=false)

1921 A.D. – Russian Jew Grigori Voitinsky helps form the Communist Party of China (<https://archive.is/MM7L3>)

1923 A.D. – Marxist Jew Carl Grünberg founds the Frankfurt school, communist think-tank and origin of “Critical Theory” ([Link 1](#), [Link 2](#), [Link 3](#))

1924 A.D. – Jewish author Maurice Samuel publishes ‘You Gentiles’ a book which empathizes Jewish superiority to non-Jews and a Jewish desire to destroy non-Jewish nations, a quote: “We Jews, we are the destroyers, we will remain the destroyers forever. Nothing that you do will meet our needs and demands. We will forever destroy, because we want a world of our own, a God-world, which it is not in your nature to build” (<https://archive.org/details/yougentiles00samurich/mode/2up>)

1940 A.D. Milan/ Genoa, Italy – Jewish bankers exposed to have supported British military (C. Roth, 'The History of the Jews of Italy', p. 538)

1941 A.D. – Jewish author Theodore N. Kaufman publishes the book 'Germany Must Perish!' which describes a plan to systematically genocide the German race to establish world peace (<https://archive.org/details/GermanyMustPerish1941/1941%20-%20Germany%20Must%20Perish%21%20-%20Theodore%20N.%20Kaufman/mode/2up>)

July 22nd 1946 – Irgun terrorists bomb the King David Hotel, killing 76 people and wounding 46 (<https://archive.is/4mKXa>)

July 5th 1948 – Haganah bombs the Semiramis hotel which kills 23 Arabs (<https://archive.is/ZfQN8>)

April 9th 1948 – Irgun and Lehi slaughter 107 Palestinians in the village of Deir Yassin (<https://www.jstor.org/stable/24450239>)

October 20th 1948 – Irgun storms the village of Safsaf, rounds up 70 Palestinian men and executes them (<https://web.archive.org/web/20150523050217/https://www.washingtonsblog.com/2015/05/whats-baddawi.html>)

October 29th 1948 – The 89th Commando Battalion kills 145 Palestinian villagers in their occupation of Al-Dawayima (<https://web.archive.org/web/20160102192550/http://domino.un.org/pdfs/AAC25ComTechW3.pdf>)

October 30th 1948 – Israeli military men storm the village of Eilabun and execute 12 men before expelling the remaining villagers to Lebanon (Benny Morris, 'The Palestinian Catastrophe: The 1948 Expulsion Of A People From Their Homeland', p. 110)

October 31st 1948 – Israeli military enter the village of Hula and expel the women before killing the men between 15 to 60 in a house which was later blown up on top of them, 58 Palestinians died ('Journal of Palestine Studies' vol. VII, no. 4 (summer 1978), p. 143)

October 14th 1953 – Unit 101 of the Israeli Defense Force orders the bombing of the Palestinian village of Qibya, killing 69 civilians (<https://archive.is/P0nvw>)

1954 – The Israeli Military Intelligence hires a group of Egyptian Jews to plant bombs inside of Egyptian, American and British civilian targets like: cinemas, libraries and schools in order to blame it on the Muslim Brotherhood (Ian Black, 'Israel's secret wars: a history of Israel's intelligence services', p. 111)

October 29th 1956 – Israel Border Police guns down 49 Palestinians for violating a curfew the Palestinian community was not informed of in Kafr Qasim
(<https://www.jstor.org/stable/43303033>)

November 3rd 1956 – Israeli military storm the Palestinian town of Khan Yunis and slaughter 275 in an attempt to find Fedayeen (Joe Sacco, 'Footnotes in Gaza', p. 84-89)

November 12th 1956 – Israeli military storm the Palestinian town of Rafah and gun down 111 Palestinian men in an attempt to find Fedayeen (Joe Sacco, 'Footnotes in Gaza', p. 210-213)

January 3rd 1963 – AIPAC established on this date, violating federal law
(<https://archive.is/kEdk1>)

1965 – Israeli spy steals 200 to 600 pounds of highly enriched uranium to fuel Israel's nuclear weapons program (<https://archive.is/5lzBz>)

June 8th 1967 – Israeli forces attack the USS Liberty with torpedo boats, fighter jets and even gun down drowning US Sailors in a false flag attack they planned to blame on Egypt
(<https://archive.org/details/assaultonliberty00enne>)

December 28th 1968 – Israeli Commandos attack the Beirut International Airport and destroy 12 passenger planes in 'Operation Gift' (<https://archive.is/piCCn>)

April 8th 1970 – Israeli Military bombs the Bahr El-Baqar primary school, killing 46 children and wounding 50+, later claimed it was a military base in order to deflect criticisms
(<https://archive.is/RstU6>)

1972 – Bernard D. Weinryb. Publishes 'The Jews of Poland; a social and economic history of the Jewish community in Poland from 1100 to 1800' which goes in depth on how Polish Jews owned Christian slaves (<https://books.google.com/books?id=K2DgBdSCQnsC&lpg=PA188&pg=PA133#v=onepage&q&f=false>)

September 16th-18th 1982 – The Israeli Defense Forces allows Lebanese Phalanges to slaughter 460 Palestinian refugees with guns and axes in the Sabra and Shatila refugee camps (Leila Shahid, 'The Sabra and Shatila Massacres: Eye-Witness Reports', Journal of Palestine Studies, Vol. 32, No. 1. (Autumn 2002))

1984 – Mossad officers plant a transmitter in Gaddafi's Tripoli compound which transmitted fake terrorist transmissions in order to frame Gaddafi as a terrorist supporter, Reagan soon after bombs Libya (Victor Ostrovsky, 'By Way of Deception', 2009)

March 29th 1988 – Ronald Reagan signs a declaration marking the day to be "Education Day U.S.A." a celebration of Rabbi Menachem Mendel Schneerson
(https://www.chabad.org/multimedia/media_cdo/aid/142887/jewish/Education-Day-USA.htm)

October 8th 1990 – Israeli Border Police gun down 17 Palestinians on the Temple Mount (<https://archive.is/volpO>)

March 20th 1991 – Rabbi Menachem Mendel Schneerson and Chabad-Lubavitch get the ‘Seven’ Noahide laws signed into Public law 102-14 (<https://web.archive.org/web/20190101225444/https://www.govinfo.gov/content/pkg/STATUTE-105/pdf/STATUTE-105-Pg44.pdf>)

August 19th 1991 – The motorcade of Rabbi Menachem Mendel Schneerson hits two black children, Jewish ambulance service Hatzolah leaves the children to die and only helps the wounded Jew (<https://archive.is/OOtcz>)

1993 – FBI investigates the ADL for Espionage (<https://archive.is/1RkyW>)

February 25th 1994 – Kach party member Baruch Goldstein slaughters 29 Palestinians and wounds 125+ in the Cave of Patriarchs with an IMI Galil, Israelis nationwide come to celebrate the massacre (<https://archive.is/EUOu3>)

February 27th 1994 – Rabbi Yaacov Perrin stated in a Eulogy to the murderer Baruch Goldstein that “One million Arabs are not worth a Jewish fingernail” (<https://archive.is/RyX00>)

1996 – Clean Break policy document is prepared for Benjamin Netanyahu (<https://archive.fo/OrBFD>)

April 18th 1996 – Israel fires mortar rounds at a UN refugee camp in Qana, killing 106 refugees and wounding an additional 116. UN investigations lead to believe the shelling was deliberate after confirming an Israeli drone surveying the compound before the attack (<https://archive.is/3uLx>)

March 1998 – Jewish involvement in shaping American immigration policy (https://archive.org/details/immigration_202107)

November 15th 1998 – Israel developing ‘ethnic bomb’ for biological weapons arsenal (<https://archive.ph/jQGVs>)

2000 – Jewess and Armenian genocide denier founds Paideia, pro-immigrant group (<https://archive.is/539dW>)

2000 – Jewess Barbara Spectre calls for destruction of Europe (https://archive.org/details/barbara_lerner_spectre_on_jews_multiculturalism_and_europe)

September 30th 2000 – Israeli military kills 12 year old Muhammad al-Durah, then his father and a medic coming to attempt and save the pair (<https://archive.is/UG6J>)

2001 – FOX News airs 4 part special on Israeli spying against US government
(<https://archive.org/details/israeli-spying>)

2001 – Benjamin Netanyahu states that “America is a thing you can move very easily”
(<https://archive.org/details/netanyahu-unaware-of-the-camera-america-can-easily-be-moved-360p>)

April 18th 2001 – Israeli president Shimon Peres publicly denies Armenian genocide
(https://web.archive.org/web/20071214075836/http://findarticles.com/p/articles/mi_qn4158/is_20010418/ai_n14382462)

March 2nd 2001 – Israeli snipers shoot and kill 9 year old Obej Darraj inside of his own home whilst he watches his father paint the wall of his brother’s room, Israeli military claims responsibility and states it was “revenge”
(<https://web.archive.org/web/20210710182519/https://news.google.com/newspapers?nid=1298&dat=20010304&id=hZezAAAIBAJ&sjid=zggGAAAAIBAJ&pg=1810%2C835013&hl=en>)

October 10th 2001 – Two Israeli men (both carrying Pakistani passports) were detained in the Mexican legislative assembly and were armed with grenades, dynamite, detonators, wiring and two 9mm handguns ([Link 1](#), [Link 2](#), [Link 3](#))

March 12th 2002 – Israelis invade the Gaza ghetto of Jabaliya and kill 29+ Palestinians
(<https://archive.is/RWSbq>)

August 14th 2002 – Israeli politician Shulamit Aloni states that Jews intentionally deflect criticisms of Israel by mentioning the Holocaust
([https://archive.org/details/democracynowshulamitaloni20020814/Democracy+Now+-+Shulamit+Aloni+\(2002-08-14\).mp4](https://archive.org/details/democracynowshulamitaloni20020814/Democracy+Now+-+Shulamit+Aloni+(2002-08-14).mp4))

November 5th 2002 – Israel demands US declare war on Iran after done with Iraq
(<https://archive.vn/UgGkT>)

December 6th 2002 – Jewish law comes to D.C.
(<https://web.archive.org/web/20061120072230/http://www.thejewishweek.com/news/newscontent.php3?artid=7074>)

March 16th 2003 – Rachel Corrie is crushed to death by an Israeli bulldozer whilst protesting house demolitions (<https://archive.is/9KNhO>)

April 3rd 2003 – The war in Iraq was pushed by 25 neoconservatives, most of them Jewish
(<https://archive.is/tT6ys>)

April 11th 2003 – Israeli sniper shoots and kills Tom Hurndall, 21 for attempting to help a Palestinian woman and her children ([Link 1](#), [Link 2](#))

February 4th 2004 – Israeli MP states that Israel knew Iraq had no WMDs
(<https://archive.is/cRFzJ>)

October 5th 2004 – An Israeli soldier only known as “Captain R” shoots and kills 13 year old Iman Al-Hams, stating that they should “even kill three year old children”
(<https://archive.is/eT2mE>)

March 23rd 2005 – Israel’s sex trade escalating (<https://archive.is/PvA8F>)

April 28th 2005 – Israeli soldiers throw stones at other Israeli soldiers so they could blame it on Palestinians and crack down on peaceful Palestinian protests (<https://archive.is/YV1dF>)

October 11th 2005 – Israeli supreme court notes that Israeli soldiers used Palestinians as human shields 1,200 times (<https://archive.is/hbhFb>)

December 24th 2005 – 200 Orthodox Jews violently disrupt the religious service of a Messianic congregation (<https://archive.is/xUwLk>)

April 25th 2006 – Israel among worst human traffickers (<https://archive.is/xi4CC>)

July-August 2006 – Israeli military bombs Lebanon for 33 days, killing 1,300 people
(<https://archive.is/4YX3a>)

November 18th 2006 – Israeli settlers beat and stone a Swedish human rights worker and five Palestinians while screaming: “We killed Jesus and we’ll kill you too!”
(<https://archive.is/9YLVt>)

May 30th 2007 – Sephardi Chief Rabbi Mordechai Eliyahu supports the carpetbombing of Gaza, his son (Shmuel Eliyahu) added: “If they do not stop after we kill a hundred, then we must kill a thousand, and if they do not stop after a thousand then we must kill ten thousand. If they still don’t stop we must kill one hundred thousand. Even a million, whatever it takes to stop them.” (<https://archive.is/pekJG>)

June 1st 2007 – Israeli troops shoot and kill two 13 year old Palestinians Ahmed Abu Zbeida and Zaher al-Majdalawi (<https://archive.is/dsJWl>)

October 4th 2007 – Israeli communications prove that IAF knew USS Liberty was U.S. Ship
(<https://archive.fo/Mjql3>)

October 21st 2007 – 5 Haredi men beat woman who refused to move to back of bus
(<https://web.archive.org/web/20071114072709/http://www.haaretz.com/hasen/pages/915215.html>)

April 3rd 2008 – Sephardi Rabbi Mordechai Eliyahu states: “The life of one yeshiva boy is worth more than the lives of one thousand Arabs” (<https://archive.is/pt83>)

April 16th 2008 – Benjamin Netanyahu says “9/11 attacks good for Israel”
(<https://archive.is/lhRfv>)

June 6th 2008 – Israeli settlers assault elderly couple with baseball bats
(<https://archive.is/tQnA3>)

October 7th 2008 – Yemen reports ‘Israeli-linked’ Islamic terrorist cell (<https://archive.is/euafg>)

October 9th 2008 – Three Jews vandalize Baltimore Hebrew Congregation with antisemitic graffiti (<https://archive.fo/DdEZm>)

November 3rd 2008 – Wikileaks exposes that Israel let the US in on it’s plans to destroy the economy of Gaza (<https://web.archive.org/web/20140805040448/http://en.ria.ru/business/20140804/191716555/Israel-Let-US-in-on-Plans-to-Destroy-Gaza-Economy-in-2008.html>)

November 24th 2008 – Jewish youths jailed for ‘neo-nazi’ attacks in Israel
(<https://archive.fo/F1imD>)

December 2008 – Israel uses white phosphorous in the Gaza strip
(https://web.archive.org/web/20090121191858/http://www.timesonline.co.uk/tol/news/world/middle_east/article5447590.ece)

January 6th 2009 – Israeli military attacks the UN run Al-Fakhura school and claims it’s a Hamas base, 43 are killed (<https://archive.is/poCpo>)

January 8th 2009 – Eye-witness reports state that the IDF forced 100 members of an extended family into a house before repeatedly shelling it (<https://archive.is/Vt9o>)

January 14th 2009 – Israeli soldiers given the order to shoot first and ask questions later, leading to countless civilian deaths (<https://archive.is/jQfk>)

January 27th 2009 – IDF Chief Rabbi Avichai Rontzki gives charged speech to soldiers encouraging the death of civilians (<https://archive.is/1XHIC>)

March 20th 2009 – IDF soldiers are exposed for wearing shirts that celebrate the murder of children, the targeting of pregnant women and the destruction of homes
(<https://archive.is/FXB7Y>)

March 21st 2009 – Israeli soldiers told to fight ‘holy war’ in Gaza (<https://archive.is/jods3>)

June 9th 2009 – Chabad Rabbi Manis Friedman states that Jews should kill men, women and children during wartime (<https://archive.is/4yH8E>)

July 25th 2009 – FBI arrests Rabbi Levy-Izhak Rosenbaum in connection with organ trafficking ring (<https://archive.is/w6zBT>)

August 6th 2009 – Israeli military exposed for abusing Palestinian children in their custody (<https://archive.is/d5cJk>)

September 11th 2009 – Israeli newspaper Ma'ariv publishes Torah Ha'Melech 'King's Torah' which encourages the slaughter of children (<https://archive.is/i0vhU>)

October 14th 2009 – Settlers fell 200 Palestinian olive trees (<https://archive.is/sUEmV>)

December 9th 2009 – Israeli settlers deface Hasan Khadr mosque (<https://archive.is/QGET1>)

December 12th 2009 – “Death to Christians” spray-painted in Hebrew next to Upper Room in Jerusalem (<https://archive.is/sKo6c>)

December 14th 2009 – Russian Cathedral in Jerusalem vandalized with Hebrew graffiti saying “Death to Christians” (<https://archive.is/6GgAU>)

December 16th 2009 – “We killed Jesus” and “Christians out” spray-painted in Hebrew on the Cenacle (<https://archive.is/FoO19>)

December 21st 2009 – Israeli pathologist admits to harvesting organs from dead Palestinians (<https://archive.is/CZhqO>)

February 17th 2010 – Mossad uses British passports to assassinate Hamas militant in Dubai (<https://archive.is/I3ovQ>)

May 30th 2010 – Israeli soldiers board the Freedom Flotilla which was attempting to bring aid to Gaza and gun down 16, wounding 50 others ([Link 1](#), [Link 2](#))

August 18th 2010 – Wikipedia editing courses launched by Zionist groups (<https://archive.is/ZJvJd>)

September 10th 2010 – CNN reports that the IDF sexually abused Palestinian children in their custody (<https://archive.is/ATGrV>)

October 18th 2010 – Sephardi Rabbi Ovadia Yosef states that gentiles exist for the sole purpose of serving Jews (<https://archive.is/sPxzY>)

October 18th 2010 – Israeli settlers pump raw sewage onto Palestinian crops (<https://archive.is/WuQB8>)

January 12th 2011 – Rabbi Dov Lior states that Gentile sperm leads to ‘barbaric offspring’ (<https://archive.is/250Bv>)

February 9th 2011 – Jewess Madeline Albright condones the death of 500,000 Iraqi children over non-existent WMDs (<https://archive.org/details/madeleine-albright-the-deaths-of-500-000-iraqi-children-was-worth-it>)

March 17th 2011 – Israeli settlers assault Palestinian construction workers (<https://archive.is/Ob7ok>)

April 24th 2011 – Israeli TV mocks the crucifixion of Jesus Christ (<https://www.bitchute.com/video/jxWjkMBmh14v/>)

September 25th 2011 – Israeli settlers fell 100 olive trees in Doma (<https://archive.is/cdA2k>)

October 6th 2011 – Settlers uproot 200 olive trees near Nablus (<https://archive.is/0jeEm>)

October 25th 2011 – 20 Olive trees owned by Arab family in Jerusalem uprooted (<https://archive.is/Q3LIK>)

October 31st 2011 – Israelis set fire to Arab restaurant in Jaffa (<https://archive.is/x7BSx>)

January 2012 – Documentary ‘The Revolutionary’ reveals Jewish link to the rise of Mao (<https://archive.is/SZSzt>)

January 5th 2012 – Israelis set fire to Palestinian car wash in Sharafat (<https://archive.is/Mp8XT>)

February 2nd 2012 – The Iraq war coverup: what did AIPAC do and when did it do it? (<https://archive.fo/Y7h7Y>)

February 20th 2012 – Israelis vandalize Jerusalem baptist church (<https://archive.is/ZcXhy>)

March 10th 2012 – Israel government builds internment camp for ‘unwanted’ African migrants (<https://archive.ph/rqOd4>)

April 9th 2012 – Jewish origin of the curse of ham (<https://archive.is/YnhG4>)

July 17th 2012 – Israeli lawmaker destroys News Testament in response to Christians United for Israel meet in Washington (<https://archive.is/rPSlh>)

May 17th 2012 – Sephardi Rabbi Ovadia Yosef advises Jews to not violate Shabbat to save non-Jewish life (<https://archive.vn/B1TkC>)

June 8th 2012 – Numerous Palestinian cars vandalized by Israelis (<https://archive.is/C0qoy>)

August 26th 2012 – Sephardi Rabbi Ovadia Yosef calls for Jews to pray for the destruction of Iran (<https://archive.is/r08Wb>)

September 4th 2012 – Israelis vandalize Christian monastery (<https://archive.is/j4gVl>)

October 2nd 2012 – ‘Jesus, son of a whore, price tag’ spray-painted in Hebrew on the Church of the Dormition Catholic Monastery (<https://archive.is/rvnNP>)

October 11th 2012 – Maryland rabbi peddles fake ‘Holocaust Torahs’ (<https://archive.is/QqX7n>)

November 25th 2012 – 8 Palestinian cars vandalized by Israelis (<https://archive.is/ntdyG>)

December 16th 2012 – Jewish politicians lead chorus calling for tighter gun laws (<https://archive.ph/EbY4G>)

2013 – Racist Jew Hanan Balk publishes “The Soul of a Jew and the Soul of a non-Jew” stating Jewish superiority to gentiles (<https://web.archive.org/web/20141107080756/https://www.hakirah.org/Vol%2016%20Balk.pdf>)

January 28th 2013 – Israelis exposed to have forced birth control shots on African immigrants (<https://archive.is/oLvrR>)

May 14th 2013 – FBI files reveal ADL spied on Arab students (<https://archive.is/pFxta>)

May 28th 2013 – Jewish supporter of multiculturalism for Australia says that multiculturalism has no place in Israel (<https://archive.is/6gVmA>)

June 8th 2013 – Former IDF officer arrested in Italy for organ trafficking (<https://archive.is/Z3GYl>)

June 9th 2013 – Israeli involvement in NSA spying exposed (<https://archive.is/O0axV>)

June 13th 2013 – Settlers deface Christian cemetery in Jaffa (<https://archive.is/m38M8>)

June 26th 2013 – Jews united behind push for immigration reform (<https://archive.is/yOfu4>)

July 19th 2013 – IDF soldiers mock the death of Rachel Corrie, who was crushed by an Israeli bulldozer in 2003 (<https://archive.is/pNNJb>)

August 14th 2013 – Israeli government offers to pay students to defend Israel online (<https://archive.is/CIprL>)

September 7th 2013 – AIPAC to deploy hundreds of lobbyists to push for Syria action (<https://archive.fo/OkNSq>)

September 11th 2013 – Edward Snowden leaks documents that reveal how Israeli Unit 8200 receives unfiltered data of US citizens (<https://archive.org/details/israel-memorandum-of-understanding-sigint>)

November 26th 2013 – Geneticists discover gene that predisposes Jews to schizophrenia (<https://archive.is/TaaGE>)

April 1st 2014 – Israeli settlers vandalize a Catholic monastery near Beit Shemesh with ‘Jesus is a monkey’ and ‘Mary is a cow’ (<https://archive.is/dr2QD>)

April 2nd 2014 – Gene Simmons of KISS states that gentiles are for ‘manual labor’ ([https://web.archive.org/web/20170621122953/https://www.blacklistednews.com/Gene-Simmons-\(Kiss\)-says-gentiles-are-for-manual-labor/34210/0/0/0/Y/M.html?morestories=obinsite](https://web.archive.org/web/20170621122953/https://www.blacklistednews.com/Gene-Simmons-(Kiss)-says-gentiles-are-for-manual-labor/34210/0/0/0/Y/M.html?morestories=obinsite))

May 9th 2014 – Israeli vandalizes St. George Romanian Orthodox Church (<https://archive.is/FDApJ>)

July 2nd 2014 – Three Israelis kidnap and brutally murder 16 year old Mohammed Abu Khdeir (<https://archive.is/JMyb8>)

July 2nd 2014 – Rabbi Noam Perel calls for indiscriminate murder of Arabs (<https://archive.is/Xk9k9>)

July 7th 2014 – Israeli police assault 15 year old American Tariq Khedir who was visiting relatives (<https://archive.is/OPBYS>)

July 14th 2014 – Israeli politician Ayelet Shaked openly calls for the systematic genocide of all Palestinians on Facebook (<https://archive.is/ISsY1>)

July 22nd 2014 – Israeli professor Mordechai Kedar calls for the mass rape of Palestinian women as ‘deterrent to terrorism’ (<https://archive.is/Ysddr>)

July 30th 2014 – Israeli military shells school in Gaza strip, killing 20 (<https://archive.is/SQ5XD>)

August 3rd 2014 – Israeli airstrike hits school in Rafah, killing 10 (<https://archive.is/aWbQl>)

August 4th 2014 – ‘ Hamas Human Shield Manual’ exposed as IDF forgery (<https://archive.is/BffmL>)

August 17th 2014 – New York Times finds ‘disproportionate amount of Israelis in organ trafficking’ (<https://archive.is/BsIye>)

September 10th 2014 – Geneticists determine that Ashkenazi Jews descended from 350 people (<https://archive.is/dUjQF>)

November 29th 2014 – Israeli man set fire to school that allowed Arabs to attend and spray-paint messages such as; ‘Death to the Arabs’ and ‘Kahane was right’ on the building (<https://archive.is/kyFbF>)

January 12th 2015 – Jewish newspaper edits female world leaders out of Charile Hebdo march (<https://archive.is/gssr4>)

January 29th 2015 – Israelis destroy pipeline that was supplying water to Palestinians (<https://imemc.org/article/70412/>)

March 13th 2015 – Israeli government exposed to have provided medical assistance to al-Qaeda (<https://archive.is/WK7nN>)

April 13th 2015 – Human Rights Watch exposes Palestinian child labor in Israeli settlements (<https://archive.is/nNjy3>)

April 28th 2015 – UN reports that the 2014 Israeli assault on Gaza damaged 7 UNRWA Schools (<https://archive.is/xvObY>)

May 5th 2015 – Israeli army veterans admit to targeting civilians (<https://web.archive.org/web/20150506113829/https://thefifthcolumnnews.com/2015/05/breaking-the-silence-army-deliberately-targeted-civilians/>)

June 1st 2015 – Jews block Christians from entering the site of the last supper (<https://archive.is/Ou7rq>)

June 18th 2015 – Israelis burn down the Church of the Multiplication and vandalize it with the words ‘The false gods will be eliminated’ – a quote from the Aleinu prayer (<https://archive.is/suVtV>)

July 23rd 2015 – Israel admits to supporting Islamic terrorists in the ‘war’ against Syria (<https://archive.is/7hTQo>)

July 30th 2015 – Ultra-Orthodox Jew stabs six at gay pride parade in Jerusalem (<https://archive.is/dFYMr>)

July 31st 2015 – Jewish settlers firebomb a Palestinian home, burning a toddler to death in the process (<https://web.archive.org/web/20150804020508/http://apnews.myway.com/article/20150801/ml--israel-palestinians-d19776e5f0.html>)

August 5th 2015 – Rabbi Bentzi Gopstein encourages Jews to burn down churches for being centers of idol worship (<https://archive.is/HZkea>)

October 29th 2015 – Israeli military announces to Aida Palestinian camp that they will be gassed to death (<https://archive.is/mCdJX>)

November 29th 2015 – The Jewish story behind the Federal Reserve bank (<https://archive.is/MbdDy>)

December 22nd 2015 – Head of Lehava Bentzi Gopstein calls Christians ‘bloodsucking vampires’ (<https://archive.is/YCtcX>)

December 30th 2015 – Israeli Military admits to spraying herbicide on crops in Gaza (<https://archive.is/dFtvH>)

January 9th 2016 – Israelis vandalize catholic church and destroy dozens of crosses (<https://archive.is/ad136>)

January 19th 2016 – Israel eyes world coalition to force social media platforms to block incitement (<https://archive.is/Qj8Tg>)

February 17th 2016 – IDF soldiers electrocute blindfolded Palestinian man whilst filming (<https://archive.is/LkdDo>)

March 28th 2016 – Chief Sephardic Rabbi Yitzhak Yosef states that gentiles do not deserve to live in Israel, unless they are servants that abide by the seven Noahide laws (<https://archive.is/MnnXQ>)

April 13th 2016 – Israel is exposed for having given weapons to Rwanda during the 1994 Rwandan genocide that killed 800,000 to 1,000,000 people (<https://archive.is/1cdzy>)

April 26th 2016 – Israel fails to crack down on human trafficking (<https://archive.vn/Up1H1>)

May 12th 2016 – Rothschild bank under investigation after \$4 billion goes missing (<https://web.archive.org/web/20160516152710/http://thefreethoughtproject.com/rothschild-bank-criminal-investigation-related-missing-4-billion-dollars/>)

May 22nd 2016 – New Israeli death penalty would only apply to gentiles (<https://archive.is/oxiuC>)

June 21st 2016 – Israeli intel chief Herzi Halevy states: “We don’t want ISIS defeated in Syria” (<https://archive.is/5xgdc>)

June 27th 2016 – Gay black man assaulted by Jewish security patrol (<https://archive.is/8VAEg>)

July 12th 2016 – IDF chief rabbi states that it is permissible to rape Arab women in wartime in order to boost morale (<https://archive.is/mLJ8a>)

October 20th 2016 – Israeli arms helping to fuel war in South Sudan reports UN
(<https://archive.is/iIxir>)

November 28th 2016 – Israel being used as hub for diaspora pedophiles
(<https://archive.vn/gp7ON>)

December 8th 2016 – Israel exposed for supplying weapons that fueled Bosnian genocide
(<https://archive.is/VD5gk>)

December 12th 2016 – Israelis beat black man to death for talking to Jewish woman
(<https://archive.is/lqkrU>)

February 15th 2017 – Israeli intelligence infiltrated by pedophilia ring (<https://archive.vn/kt9T1>)

November 2nd 2017 – The Jewish roots of Lenin revealed (<https://archive.is/NHEyT>)

February 10th 2017 – Israel demolishes home of 100 year old Palestinian woman, leaving her homeless (<https://archive.is/fqiZD>)

March 21st 2017 – Jewish man arrested for spray-painting swastikas on his home
(<https://archive.is/87kLA>)

March 23rd 2017 – American-Israeli teen arrested in JCC bomb threats case
(<https://archive.is/Yj4Nd>)

April 24th 2017 – Ex-Defense minister says ISIS apologized to Israel (<https://archive.is/nmkkA>)

June 21st 2017 – Senior Rabbi Shmuel Eliyahu calls for mass execution of Palestinians
(<https://web.archive.org/web/20170707203647/https://www.alternet.org/world/senior-israeli-rabbi-calls-mass-execution-palestinians/>)

July 11th 2017 – ‘But sir it’s an American ship’ – ‘Never-mind, hit her!’ When Israel attacked USS Liberty (<https://archive.vn/pEbWW>)

September 19th 2017 – America’s Jews are driving America’s wars (<https://archive.is/NZMH7>)

September 20th 2017 – Jewish sex offender Harvey Weinstein states: “I am Israeli in my heart and mind” (<https://archive.is/RiRPD>)

October 25th 2017 – Israel is exposed to have been selling weapons to Myanmar that fueled the genocide of Rohingya Muslims (<https://archive.is/Fb7cC>)

November 24th 2017 – French Jew arrested for spray-painting antisemitic graffiti around Marseille (<https://archive.is/olCs2>)

December 16th 2017 – Wheelchair bound Abu Thurayeh shot in the face and killed by IDF soldiers during protest (<https://archive.is/gkShU>)

December 20th 2017 – Israeli military kidnap 16 year old Ahed Tamimi and her entire family for slapping an IDF soldier that was trying to kidnap her brother (<https://archive.is/iAPxG>)

December 23rd 2017 – Donald Trump pardons Rabbi Sholom Rubashkin, who engaged in forced child labor, rape, sexual abuse, meth production and excessive animal cruelty ([Link 1](#), [Link 2](#))

January 6th 2018 – Israeli man arrested in Cyprus in connection with organ trafficking ring (<https://archive.is/zOySq>)

January 11th 2018 – Three year old Palestinian shot in the head during ‘Israeli military training session’ (<https://archive.is/PLc7b>)

January 24th 2018 – Meet the spies injecting Israeli propaganda into your news feed (<https://archive.is/f0Nlg>)

February 1st 2018 – Israel linked to over 2,700 assassinations (<https://archive.is/BA9Ps>)

February 2nd 2018 – A Secret history of Israeli assassinations (<https://archive.is/tj9xv>)

February 28th 2018 – Federal government finds Jewish teenager responsible for 9% of all antisemitic hate crimes in 2017 (<https://archive.is/QKXgf>)

March 8th 2018 – Israeli military exposed for spraying toxic herbicides on Palestinian crops, destroying their food (<https://archive.is/kEkoY>)

March 17th 2018 – Genocidal South African president Cyril Ramaphosa revealed to be Lemba Jew (<https://archive.is/IA3PX>)

March 20th 2018 – Sephardic chief rabbi Yitzhak Yosef refers to black people as monkeys in weekly sermon (<https://archive.is/3BVgQ>)

April 14th 2018 – Israel government commends soldier that cheered after shooting Palestinian boy (<https://archive.is/B2mHr>)

May 15th 2018 – Israel kills 50+ Palestinians in massive protests (<https://archive.is/URUR6>)

May 24th 2018 – Israel looks to enact bill that makes it illegal to film Israeli soldiers (<https://archive.ph/XWfV0>)

May 25th 2018 – Canadian doctor shot in both legs by Israeli military for treating injured Palestinian protesters (<https://archive.is/KNGUv>)

June 3rd 2018 – Did Israel kill the Kennedys? (<https://archive.is/tkJuv>)

June 19th 2018 – Israeli lawmaker Miki Zohar proclaims supremacy of Jewish people (<https://archive.is/Hn9yx>)

July 9th 2018 – Moshe Zer speaks at the Israeli government conference, stating this: ‘Build a house it’s like you wiped out a hundred Arabs, build a settlement it’s like you wiped out tens of thousands of goyim’ (https://archive.org/details/moshe_zer)

July 19th 2018 – Israel passes nation state law, which declares that only Jews have the right to self determination in Israel (<https://archive.is/wC2T9>)

September 7th 2018 – Ottoman Jews revealed to have supported ‘architect’ of Armenian genocide (<https://archive.is/D9U6L>)

September 8th 2018 – Rodrigo Duterte states he will only buy weapons from Israel because there are ‘no restrictions’ (<https://archive.is/Rv0xc>)

September 20th 2018 – How Israel became a hub for organ trafficking (<https://archive.is/ysfBA>)

October 24th 2018 – Israeli police assault Coptic Christian priest during protest (<https://archive.is/7qVmM>)

November 12th 2018 – Jewish man boasts about setting fire to school that allowed Arabs on Israeli TV (<https://archive.is/AceOd>)

November 14th 2018 – Is Israel turning a blind eye as Israeli scammers swindle victims? ([Link 1](#), [Link 2](#), [Link 3](#))

January 4th 2019 – US Government is now three times more Jewish than the US is (<https://archive.is/D9s6c>)

February 22nd 2019 – General Solemani says roots of Wahhabism are Jewish (<https://archive.is/9N5VQ>)

March 1st 2019 – Israel tests weapons on Palestinian kids and drugs on prisoners (<https://archive.is/DbWVg>)

March 11th 2019 – ADL defends pedophilic rapist and murderer Leo Frank (<https://archive.is/dfPV3>)

March 23rd 2019 – Jewish President and Legal Director of SPLC resign amid sexual misconduct scandal (<https://archive.is/OPP7I>)

April 17th 2019 – Rabbi states that Notre Dame fire is ‘divine punishment’
(<https://archive.is/2lYGY>)

April 26th 2019 – Antisemitic attack on kosher cafe revealed to be hoax staged by owners
(<https://archive.is/AfPPd>)

April 30th 2019 – Rabbi Eliezer Kashtiel states that: “The gentiles will want to be our slaves. Being a slave to a Jew is the best. They’re glad to be slaves, they want to be slaves, Instead of just walking the streets and being stupid and violent and harming each other, once they’re slaves, their lives can begin to take shape.” at a pre-army yeshiva (<https://archive.is/raZsR>)

June 1st 2019 – Leaked documents show that the NSA fed Israel intel for targeted assassinations
(<https://archive.is/qWB2J>)

June 16th 2019 – Benjamin Netanyahu’s wife convicted of fraud (<https://archive.is/h8c0L>)

June 25th 2019 – How Israeli spies are flooding Facebook and Twitter (<https://archive.is/nL1lV>)

July 5th 2019 – Jewish leaders fear an end to antisemitism could lead to a loss of Jewish identity
(<https://archive.is/JOnPM>)

July 9th 2019 – Israel’s education minister states that intermarriage between Jews and gentiles is like a second holocaust (<https://archive.is/yB2zA>)

July 23rd 2019 – 12 Palestinians and 4 British nationals severely beaten by Israeli military
(<https://archive.is/A4Eyb>)

August 7th 2019 – Israeli measures leave Agriculture in Jordan valley on brink of collapse
(<https://archive.is/1KDYe>)

August 19th 2019 – Over 1,000 shape-shifting Jews exposed for pretending to be white on Twitter (<https://archive.org/details/TheEuropeanManTweetArchive/page/n1/mode/2up>)

September 10th 2019 – FBI documents shed light on Mossad foreknowledge of 9/11 attacks
(<https://archive.is/ESZdo>)

September 27th 2019 – Epstein Pedoscandal Mossad-Timeline (<https://archive.is/DIP4u>)

October 3rd 2019 – Israeli holocaust scholars deny Bosnian genocide (<https://archive.is/FTlIp>)

October 31st 2019 – Israeli government posts fake immigration stories to improve public image
(<https://archive.is/4haRB>)

November 4th 2019 – Footage shows Israeli policewoman shooting Palestinian man in the back
(<https://archive.is/iu9QL>)

December 4th 2019 – Israeli actor Harel Noff produced video telling Jews that ‘Europe is doomed’ and to flee to Israel before it’s too late (<https://archive.is/ETNQF>)

January 17th 2020 – Fake study program for Israelis in Michigan defrauds US of \$40 million (<https://archive.is/QUioc>)

January 18th 2020 – Police bust human trafficking ring that trafficked Ukrainian women to Israel (<https://archive.is/l8flt>)

January 27th 2020 – American Pravda: Mossad Assassinations (<https://archive.is/XxDQk>)

February 1st 2020 – The Jewish origin of the house of Saud (<https://archive.is/hejRU>)

February 16th 2020 – Jewish ADL publishes article stating that allowing refugees would undermine Jewish nationalism and cause Jews to become a minority if let into Israel (<https://archive.is/NBWr5>)

February 17th 2020 – Chief Rabbi Goldschmidt says that free speech is working against democracies, calls on higher censorship (<https://archive.is/CcLI5>)

February 21st 2020 – Jewish schools are teaching dual-loyalty to Israel (<https://archive.is/fsF2O>)

February 23rd 2020 – Israeli military kill Palestinian and drag his body with a bulldozer (<https://archive.is/NUFIR>)

April 7th 2020 – US Department of Defense gives one million masks to the IDF (<https://archive.is/dwdtD>)

May 3rd 2020 – Jewish ADL threatens steam for not censoring gamers’ speech (<https://archive.is/PNZKd>)

May 6th 2020 – Israeli police shoot and kill 32 year old disabled Palestinian as he lay wounded on the ground (<https://archive.is/iiVj0>)

May 6th 2020 – Israeli doctor convicted of owning child porn deemed ok to supervise student health services (<https://archive.is/DlIzd>)

May 12th 2020 – Head of Kosher certification board found guilty of bribery (<https://archive.is/MTjtJ>)

June 8th 2020 – Chabad uses BLM rally to promote Noahide ‘legal reform’ (<https://archive.is/3i9Px>)

June 19th 2020 – Massive spying operation targeting millions of google chrome users tied to Israeli firm (<https://archive.is/WHWki>)

June 29th 2020 – Over 400 Jewish groups and synagogues sign on to letter supporting BLM (<https://archive.is/c36la>)

June 30th 2020 – Jewess Caitlin Cook sings “White babies are the ugliest babies” (<https://www.bitchute.com/video/gdQSTtUAlgxs/>)

July 13th 2020 – Jewish therapist gets NYC ban on gay conversion therapy lifted (<https://archive.is/IbgTd>)

July 17th 2020 – Rabbi that survives synagogue shooting revealed to have committed tax fraud (<https://archive.is/U2ZSQ>)

September 3rd 2020 – Jewish professor Jessica Krug admits to pretending to be black (<https://archive.is/zVeqe>)

September 29th 2020 – French writer Herve Ryssen jailed for criticizing Jews (<https://archive.is/uooOI>)

October 11th 2020 – French court sentences Alain Soral to pay Jewish organization \$158,500 for re-releasing 128 year old book (<https://archive.is/bu2RU>)

November 20th 2020 – Jew spy Johnathan Pollard freed from parole, he immediately flees to Israel (<https://web.archive.org/web/20201120222509/https://www.jns.org/us-frees-former-convicted-spy-jonathan-pollard-from-parole/>)

November 24th 2020 – Ninety-two percent of rape investigations in Israel are closed without charges (<https://archive.is/GL5Ut>)

December 4th 2020 – Israeli attempts to burn down Gethsemane Church (<https://archive.is/LDXL6>)

December 18th 2020 – How the Jews in Jersey City started a turf war that culminated in a mass shooting at a kosher market (<https://archive.is/zosOy>)

January 1st 2021 – Jewish man arrested for writing antisemitic graffiti on Brooklyn synagogues (<https://archive.is/hQLOB>)

February 19th 2021 – Israel floods Palestinian farmlands in the Gaza strip with rainwater and destroys 1.5 million dollars worth of crops (<https://archive.is/iXnSK>)

April 11th 2021 – Group of Israelis assault gay man in central Israel (<https://archive.is/YxmWR>)

March 2nd 2021 – Christian church in Jerusalem attacked for 4th time in 1 month
(<https://archive.is/5pedT>)

March 9th 2021 – ADL commands FBI to arrest Paul Miller over ‘parole violation’
(<https://archive.is/eQ4b2>)

March 15th 2021 – Israel pushes for UN to adopt IHRA definition of antisemitism, which lists criticizing Israel as being antisemitic (<https://archive.is/nRXRR>)

May 2nd 2021 – Israel smashes efforts to acknowledge Armenian genocide to please Turkey
(<https://archive.is/pQYHQ>)

May 4th 2021 – ‘Anti-Racist’ Jews in America exposed to be funding anti-Arab groups in Israel
([Link 1](#), [Link 2](#))

May 17th 2021 – Israel uses Hasbara to whitewash it’s crimes (<https://archive.is/8ii4o>)

July 10th 2021 – Jewish ADL demands federal bailout due to COVID (<https://archive.is/aYOz2>)

FROM JEWISH “HOLY” BOOKS

“**A Gentile who struck a Jew is liable to receive the death penalty**, as it is stated when Moses saw an Egyptian striking a Hebrew: ‘And he turned this way and that way, and when he saw that there was no man, he struck the Egyptian and hid him in the sand’” (Sanhedrin 58b:17 – William Davidson Talmud)

“But wherever there is liability for capital punishment, this tanna teaches it; as it is taught in the first clause: With regard to bloodshed, if a gentile murders another gentile, or a gentile murders a Jew, he is liable. **If a Jew murders a Gentile, he is exempt.**” (Sanhedrin 57a:16 – William Davidson Talmud)

“With regard to robbery, the term permitted is relevant, as **it is permitted for a Jew to rob a Gentile**” (Sanhedrin 57a:17 – William Davidson Talmud)

“You are called men, but **Gentiles are not called men**” (Bava Metzia 114b:2 – William Davidson Talmud)

“**A woman is essentially a flask full of feces and her mouth is full of blood**, yet men are not deterred and they all run after her with desire” (Shabbat 152a:12 – William Davidson Talmud)

“A Jewish woman should not deliver the child of a Gentile woman because in doing so she is delivering a child who will **engage in idol worship**. And one may not allow a Gentile woman to deliver the child of a Jewish woman **because Gentiles are suspected of bloodshed**” (Avodah Zarah 26a:5 – William Davidson Talmud)

“A Jew may circumcise a Gentile for the sake of making him a convert. This is to the exclusion of circumcising a Gentile for the sake of removing a worm, which is not permitted, **as it is forbidden to heal a Gentile**. But one may not allow a Gentile to circumcise a Jew in any situation, **because Gentiles are suspected of bloodshed**” (Avodah Zarah 26b:8 – William Davidson Talmud)

“Since a nine year old boy is fit to engage in intercourse, he also imparts ritual impurity as one who experienced ziva. Therefore, with regard to a female Gentile child who is three years and one day old, since **she is fit to engage in intercourse at that age**, she also imparts impurity as one who experienced ziva (Avodah Zarah 37a:1 – William Davidson Talmud)

“As he was leaving, that man said to Rabbi Sheila: Does God perform such miracles for liars? He replied: Scoundrel! **Aren't Gentiles called donkeys?** As it is written: **'Whose flesh is as the flesh of donkeys'** Rabbi Sheila saw that he was going to tell the Persian authorities that he called them donkeys. He said: This man has the legal status is a pursuer. He seeks to have me killed. And the Torah said: If one comes to kill you, kill him first. **He struck him with the staff and killed him**” (Berakhot 58a:15 – William Davidson Talmud)

“The Mishna issues it's ruling with regard to a Gentile customs collector, **whom one may deceive**, as it is taught in a baraita: In the case of a Jew and a Gentile who approach the court for judgment in a legal dispute, **if you can vindicate the Jew under Jewish law, vindicate him**, and say to the gentile: This is our law. If he can be vindicated under Gentile law, vindicate him, and say to the Gentile: This is your law and if it is not possible to vindicate him under either system of law, **one approaches the case circuitously seeking a justification to vindicate the Jew**” (Bava Kamma 113a:21 – William Davidson Talmud)

“**An adult man who engaged in intercourse with a minor girl less than three years old has done nothing**, as intercourse with a girl less than three years old is tantamount to poking a finger into the eye. In the case of an eye, after a tear falls from it another tear forms to replace it. **Similarly the ruptured hymen of the girl younger than three is restored**” (Ketubot 11b:6 – William Davidson Talmud)

“What is the meaning of that which is written: This is now bone of my bones and flesh of my flesh? **This teaches that Adam had intercourse with each animal and beast in search for his mate** and his mind was not at ease, in accordance with the verse: And for Adam, there was not found a helpmate for him. Until he had intercourse with Eve” (Yevamot 63a:5 – William Davidson Talmud)

“It is permitted for a person to **depart from the truth** in a matter that will bring peace, as it is stated: ‘Your father commanded before he died, saying: So you shall say to Joseph; please pardon your brothers crime’” (Yevamot 65b:7 – William Davidson Talmud)

“And let him drip on it three stalks of cabbage and stir it with a sprig from a marjoram and when the sprig of marjoram is boiled all of it will be boiled. And if he is not able to do that, **let him take the feces of a white dog and let him mix it with balm** and as much possible let him not eat the feces because it causes the separation of the limbs” (Gittin 69b:1 – William Davidson Talmud)

“The Sages taught: **Three violated that directive and engaged in intercourse** while in the ark, and all of them were punished for doing so. They are: The dog, and the raven and Ham, son of Noah. The dog was punished in that it is bound; the raven was punished in that spits, and **Ham was afflicted in that his skin turned black**” (Sanhedrin 108b:15 – William Davidson Talmud)

“**If a person sees that his evil inclination is gaining control over him** and he cannot overcome it, then **he should go to a place where he is not known. He should wear black, and he should wrap his head in black**, as if he were a mourner. Perhaps these changes will influence him, so that he not sin. Even if these actions do not help, **he should at least do as his heart desires in private and not desecrate the name of Heaven in public.**” (Moed Katan 17a:12 – William Davidson Talmud)

“**This teaches that whoever mocks [*malig*] the words of the Sages will be sentenced to boiling excrement**, which results from the weariness of the flesh of man.” (Eruvin 21b:10 – William Davidson Talmud)

“**They decreed upon their daughters** that they should be classified as **menstruating women from** the time they are in **their cradle**, i.e., they decreed that from when they are young, gentile women are always considered to be menstruating.” (Avodah Zarah 36b:2 – William Davidson Talmud)

“**One may not keep an animal in the inns [*befundekaot*] of gentiles because they are suspected of bestiality.** Since even gentiles are prohibited from engaging in bestiality, a Jew who places his animal there is guilty of violating the prohibition.” (Avodah Zarah 22a:11 – William Davidson Talmud)

“**A man is obligated to recite three blessings every day** praising God for His kindnesses, and **these blessings are: Who did not make me a gentile; Who did not make me a woman; and Who did not make me an ignoramus.**” (Menachot 43b:17 – William Davidson Talmud)

“**What is the punishment of that man**, a euphemism for Jesus himself, in the next world? **Jesus said to him: He is punished with boiling excrement. As the Master said: Anyone who mocks the words of the Sages will be sentenced to boiling excrement.** And this was his sin, as he mocked the words of the Sages.” (Gittin 57a:4 – William Davidson Talmud)

“The mishna teaches that **a crier goes out before** the condemned man. This indicates that it is only **before him**, i.e., while he is being led to his execution, that **yes**, the crier goes out, but **from the outset**, before the accused is convicted, he does **not** go out. The Gemara raises a difficulty: **But isn’t it taught** in a *baraita*: **On Passover Eve they hung** the corpse of **Jesus the Nazarene** after they killed him by way of stoning. **And a crier went out before him** for forty days, publicly proclaiming: **Jesus the Nazarene is going out to be stoned because he practiced sorcery, incited** people to idol worship, **and led the Jewish people astray. Anyone who knows** of a reason to **acquit him should come forward and teach it on his behalf. And the court did not find** a reason to **acquit him, and so they stoned him and hung his corpse on Passover eve.**” (Sanhedrin 43a:20 – William Davidson Talmud)

“**And how can you understand** this proof? Was **Jesus the Nazarene worthy of** conducting **a search** for a reason to **acquit** him? **He was an inciter** to idol worship, **and the Merciful One states** with regard to an inciter to idol worship: ‘**Neither shall you spare, neither shall you conceal him**’ **Rather, Jesus was different, as he had close ties with the government, and the gentile authorities were interested in his acquittal.** Consequently, the court gave him every opportunity to clear himself, so that it could not be claimed that he was falsely convicted.” (Sanhedrin 43a:21 – William Davidson Talmud)

“When a Gentile engages in relations with a Jewish woman, if she is married, **he should be executed.** If she is single, he is not executed” (Issurei Biah 12:9 – Mishneh Torah)
“If, by contrast, a Jewish male enters into relations with a Gentile woman, when he does so intentionally, **she should be executed.** She is executed because she caused a Jew to be involved in an unseemly transgression, as is the law with regard to an animal. This applies regardless of whether the Gentile woman was a **minor of three years of age***, or an adult, whether she was single or married and it applies even if the Jew was a minor of nine years old, **she is executed**” (Issurei Biah 12:10 – Mishneh Torah, ***If however, she is younger than three, the relations are not considered significant.**)

“The only sexual relations forbidden to a gentile are: his mother, his father’s wife, his maternal sister, a married woman, **a male** and an animal” (Issurei Biah 14:10 – Mishneh Torah)

“**Lesbian relations are forbidden.** This is ‘the conduct of Egypt’ which we were warned against, as [Leviticus 18:3] states: ‘Do not follow the conduct of Egypt.’ Our Sages said: What would they do? **A man would marry a man, a woman would marry a woman and a man would marry two men**” (Issurei Biah 21:8 – Mishneh Torah)

“Accordingly, if we see an idolater being swept away or drowning in the river **we should not help him**. If we see that his life is in danger, **we should not save him**” (Avodat Kochavim 10:1 – Mishneh Torah)

“**A woman should not adorn herself as a man does**, she may not place a turban or a hat on her head or wear armor or the like. She may not cut the hair off her head as men do. **A man should not adorn himself as a woman does**, he should not wear colored garments or golden bracelets in a place where such garments and such bracelets are only worn by women. Everything follows local custom. A man who adorns himself as a woman does and a woman who adorns herself as a man does are liable for lashes. **When a man removes white hairs from among the dark hairs of his head or beard, he should be lashed** as soon as he removes a single hair, because he has beautified himself as a woman does” (Avodat Kochavim 12:10 – Mishneh Torah)

“The tattooing which the Torah forbids involves making a cut in ones flesh and filling the slit with eye-color, ink or any other cut that leaves an imprint. **This was the custom of the idolaters**, who would make marks on their bodies for the sake of their idols, as if to say that they are like servants sold to the idol and designated for it’s service” (Avodat Kochavim 12:11 – Mishneh Torah)

“A father may consecrate his daughter without her knowledge **while she is a minor**. Even she is a na’arah” (Sefer Nashim 3:10 – Mishneh Torah)

“**A soldier may engage in sexual relations with a woman while she is still a Gentile if his natural inclination overcomes him**. However he may not engage in sexual relations with her and then, go on his way. Rather, he must bring her into his home” (Melachim uMilchamot 8:1 – Mishneh Torah)

“A yefat toar who does not desire to abandon idol worship after twelve months **should be executed**. Similarly, a treaty cannot be made with a city which desires to accept a peaceful settlement until they deny idol worship, destroy their places of worship and accept the seven universal laws commanded Noah’s descendants. For every Gentile who does not accept these commandments **must be executed if he is under our undisputed authority**” (Melachim uMilchamot 8:9 – Mishneh Torah)

“**A Gentile who gave a Jew a blow is liable to die** for causing even the most minimal damage. Nevertheless he is not executed” (Melachim uMilchamot 10:6 – Mishneh Torah)

“A Gentile who studies the Torah is obligated to die. They should only be involved in the study of their own seven mitzvot. **Similarly a Gentile who rests, even on a weekday, observing that day as a Sabbath is obligated to die.** Needless to say, he is obligated for that punishment if he creates a festival for himself. The general principle governing these matters is: **They are not to be allowed to originate a new religion or create mitzvot for themselves based on their own decisions.** They may either become righteous converts and accept all the mitzvot or retain their statutes without adding or detracting from them. **If a gentile studies the Torah, makes a Sabbath, or creates a religious practice, a Jewish court should beat him, punish him and inform him that he is obligated to die.** However he is not to be executed” (Melachim uMilchamot 10:9 – Mishneh Torah)

“What is meant by ‘The Jewish Faith’? The customs of modesty that Jewish women practice. When a woman performs any of the following acts, she is considered to have violated the Jewish faith: **she goes to the marketplace or a lane with opening at both ends without having her head fully covered.** She spins flax or wool with a rose on her face – on her forehead or on her cheek – like **immodest Gentile women.** She spins in the marketplace and shows her forearms to men. **She plays frivolously with young lads.** She demands sexual intimacy from her husband in a loud voice until her neighbors hear her talking about their intimate affairs, or she curses her husband’s father in her husband’s presence” (Ishut 24:12 – Mishneh Torah)