

[return to updates](#)

THE LEADERS OF POST-WAR EUROPE WERE ALSO JEWISH

by Miles Mathis

First published October 28, 2021

*The first step in discovering the truth
is uncovering the lies*

In reading my title, the first leader you might think of is Kurt Waldheim, an admitted Nazi with a Jewish name, face, voice, and nose. But that's all just a coincidence, right? He was a devout Catholic, right? It says so at Wikipedia. You will say he certainly fooled the people of Austria, but how hard is that? I talk to people now and most don't realize Tony Fauci is Jewish. They think he is Italian. That's how savvy your average person is. Fauci couldn't look and sound more Jewish if he took lessons.

We will get to Waldheim, but I want to start closer to the beginning, with Konrad Adenauer. He and Waldheim actually looked very much alike. They couldn't be cousins, could they? Let's see.

Adenauer is the first above, Waldheim the second. Adenauer was a lot scarier looking, with sharper features, pointy ears, and dead slits for eyes. But Waldheim also had those slanty narrow eyes and the long nose with the signature bump. That isn't enough to rest our case on, but all evidence is fair

evidence, especially visual evidence. As an artist and physicist, I know not to ignore the physical.

It is fantastically easy to prove Adenauer was Jewish, since as usual they leave all the dirty laundry on the front lawn. See his [Geni.com page](#), where we find his mother was a [Scharfenberg](#) and her mother was a . . . Fuhs. Except that that is fuhdged. It should be [Fuchs](#). As we have seen before, the Fuchs were prominent bankers, and they later became the Foxes of England. Sort of like the Reichs became the Riches and Riccis and Ritchies. Think of Henry VIII's hammer against the monasteries, Richard Rich, who was imported from Germany. Geni even admits these people in Adenauer's nearest lines were bankers, except it lists them as “bank assistants” or something, instead of bank owners. The usual. They come from Bad Sachsa and places like that, think GoldmanSachs. The Saxes were Jewish bankers that became nobles way back in time. Adenauer was Jewish on his father's side as well, being a [Palm](#) and a [Viltz](#). This links him to Olaf Palme of Sweden, of the same families. Viltz is also admitted to be a Jewish name.

Strangely, a general Bing search on “Adenauer Jewish” will not proceed for me. Maybe it is because if I switch over to Google, the first thing that comes up is a link to the American Jewish Committee website, where we find the AJC-Adenauer exchange program. So, as with a previous search on the Rockefellers, we see Adenauer having an inordinate interest in Jewish programs and committees. Funny how these people who couldn't possibly be Jewish just happen to spend 90% of their time on Jewish projects.

Also see the Konrad-Adenauer Stiftung, which is concerned with “energy security in the Middle East and North Africa”. Hmmm. Energy security centering where? Israel, of course. See this 1960 news [item from the JTA archives](#), with Adenauer slobbering over David Ben-Gurion, pledging cooperation and complete protection, etc. Also remember that one of the first things Adenauer did when he became Chancellor of Germany is send four billion Mark to Israel as “reparations”.

As the first postwar chancellor, Adenauer saw publicly compensating Israel as the most effective way to rehabilitate Germany's image. He also spoke about payments to Israel as easing the way to a “spiritual settlement” for Germany's “moral and material” debts.

Ah, but that's not suspicious, is it? There is no *cui bono* there.

Adenauer's first wife “Emma” was a [Weyer](#), Jewish again. Her father was named Emanuel and her grandmother was [Marie Antoinette](#) Weyer (Riegeler), so you begin to get the picture. I suspect the name Riegeler has been fudged from Riegner, since [the Riegners are related to the Weyers](#). Also notice at that link who else they are related to: Hoffman, Brunner, Ford, Hahn, Hayworth, Hildebrand, Howard, Kauffman, Lehman, Hess, Murray, Roth: a genealogy goldmine. The name Riegner than links us to World Jewish Congress member Dr. Gerhart Riegner, famous for alerting the world to the Holocaust. I guess you see how that fits in here. Marie Antoinette, wife of King Louis, was from the Brunswicks and Viscontis, among others. The Viscontis were Dorias from Genoa, with the Phoenix as their escutcheon:

So we know who they are.

Marie Antoinette Weyer's brother was **Emanuel Alois** Weyer, which also helps us peg them. Emanuel is a Jewish name, and we have seen in my paper on Hitler that Alois is another. For more on the Weyers/Weiers/Weirs, see Johann Weyer, famous demonologist and follower of Heinrich Agrippa. Agrippa's parents and early life are scrubbed, as is his real name, which probably wasn't Agrippa. But we do know he worked as a Kabbalist for the Habsburgs, which is bad enough. He was a knight, captain, and mercenary before getting involved in demonology, which also pegs him as an agent. Besides being an agent of the Holy Roman Emperor, Agrippa was also a pet of the Chancellor of the University of Dole, which had been founded not long before by the misnamed Philip the Good. Like John of Gaunt, Philip was a descendant of Joan of Valois, who takes us back to the Arpads and through them to the Komnenes.

Amusingly, some from his own time knew what Agrippa was up to—see the Franciscan Prior Jean Catilinet, who called him a “Judaizing heretic”. Agrippa was temporarily outed, but as usual that didn't last long. The Emperor just whisked him out of the country for a couple of years. He was sent to the Dean of St. Paul's Cathedral in London, John Colet, who—you will not be surprised to hear—was yet another Judaizing heretic pretending to be holy. Agrippa then went to Italy to hang out with fellow Jews Ficino and Mirandola, where they no doubt huddled and made plans for maximum chaos. You will also not be surprised to find that when Agrippa returned to Cologne, he returned into the waiting arms and protection of the Archbishop of Cologne, Hermann of Wied. He was of the Counts of Wied, and although allegedly a Catholic as the Archbishop, he nonetheless supported their Protestant enemies, including at first Erasmus but then also Bucer, Melanchthon, and Luther. He broke with Rome and was excommunicated in 1546. Despite Agrippa being interested in witchcraft and defending many witches, he was never inconvenienced with prosecution himself, which is telling. Agents never are. Neither was his protégé Weyer, who was also protected by Wied in Cologne. In 1550 Weyer moved to Cleves to be the personal physician to William the Rich, or Duke William of **Julich-Berg**. Would it help if I spelled that Jewlich-Berg? How about if I showed you a picture?

As usual, they make this fantastically easy. His sister was Anne of Cleves, 4th wife of Henry VIII. You have probably only seen the famous portrait of her by Hans Holbien,

But here is more like what her nose really looked like:

So it wasn't just the *post-war* rulers of Europe that were Jewish. They all were, back to the dawn of history.

To try to hide that, Wikipedia publishes the first portrait by Holbein far too short vertically, so her face and nose are not so long. I encourage you to compare it to other sites, which don't do that.

Just for fun, here is Anne's sister Sibylle of Cleves looking both very Jewish and very witchy.

And here she is a bit later, by Lucas Cranach:

I think it is a fake, since it doesn't look like a Cranach to me. If it is genuine, it again confirms these people don't age very well. You could use that as a Halloween mask. Do you want to guess how old she is there? It was painted in 1531. She died in 1554 at age 42. So she is about 15 in the first and 20 in the second. But don't feel too sorry for her: she was a staunch supporter of the Reformation. Like me, you may have once thought that was a good thing, but you no longer should. We now know it was the Jews who wanted you to be Protestants, which is reason enough not to be.

On the way back to Adenauer, we will hit a couple more Weyers. See Anna Minke Weyer of the peerage who married into the Mackay line in 1960. These are the Scots/Dutch Jewish Mackays we have seen before, who now also link us to Whole Foods. In Scotland they are the Lords Reay, previously Gordons, Earls of Sutherland, who afterwards married the MacKenzies, Rosses, and Sinclairs. They also became Dutch barons through the van Lyndens and Hommels. The Hommels are also Jewish, of course, see the composer Johann Hummel (middle name Nepomuk) as well as Fritz Hommel, most famous as an Orientalist and professor of Semitic languages. Now for Adenauer's second wife, Auguste Zinsser. Nuff said. She was also a Hores and Balsler. The Zinssers were also big bankers in the US, see August Zinsser, President of the Central Savings Bank of New York in the 1800s. Same family as Adenauer's wife. He married a Mohr, a van Buren, and a Butler. The Mohrs were also Kleins of Dusseldorf. Like his ancestors, Adenauer came out of Cologne. It is claimed he disliked Prussia, but he was in the Prussian House of Lords by 1917, meaning he was a noble. Curiously, we aren't given his title. We do know he skipped military duty, though he should have been called up in 1896 or earlier. We are told this was due to chronic respiratory problems, but he lived to be 91. In 1919, as mayor of Cologne and a Prussian noble, he called for the dissolution of Prussia. Despite allegedly being a devout Catholic, Adenauer was also the prime advocate of the *Zentrum*, or Central Catholic Party, "leaving the tower", or breaking from Rome. As such, he became the great enemy of Cardinal Michael von Faulhaber.

Faulhaber was another Jew, noble (*ritter*), spook, and ghoul, but his battle with Adenauer on this issue is instructive. He “was a leading member and co-founder of the [Amici Israel](#), a priestly association founded in Rome in 1926 with the goal of advocating Jewish-Christian reconciliation”. So although they disagreed about the *Zentrum*, or pretended to, they agreed about Israel. They also agreed about the Nazis, whom both criticized very tepidly in public but supported the rest of the time. Strange, isn't it, that these two alleged enemies supported at the same time the Jews and the Nazis. Sort of proves what I have been telling you, doesn't it?

At the rise of the Nazis in 1933, both Adenauer and Faulhaber ordered their people to stand down. Neither the church nor any of the states protested. Why? I have told you: it is because the Nazis weren't being installed to attack the Jews. That was all just theater. The Nazis were Jewish nobles themselves. The rise of Hitler was about scamming the *Gentiles* one more time, in truly spectacular fashion. The German middle classes were Gentiles being ruled by the German upper class/nobility, which was Jewish/Phoenician. Just like now. Just like always. So these middle classes were the usual target of government theater. They were the marks, the ones to be soaked. But the Jews have known for centuries that the Gentiles don't require being put into concentration camps for this soaking: all that is required is fear, and the Gentiles will hand you their entire bank accounts for security. Don't believe me? Look around!

And the best part is, the Gentiles don't even require real events to scare them. The required fear can be created by the newspapers and radio, or now by TV and Hollywood and the internet.

In 1923, Adenauer proposed treason: that the Rhineland should give up on Prussia and join France. This from a Prussian noble, remember. For some reason (it was all theater) Chancellor Stresemann did not prosecute Adenauer, and less than three years later Adenauer was offered the Chancellorship himself. He is said to have declined because Stresemann would be staying on as Foreign Minister.

Right. Instead Adenauer became President of the Prussian State Council. That makes sense, right? The President of the Prussian State Council is a guy who allegedly hates Prussia and wants the Rhineland to join France?

Although Adenauer was allegedly not a Nazi and had been a proponent of France, the Nazis mysteriously left him alone. So that story also makes no sense and looks to have been rewritten by the Jewish historians. We can be sure Adenauer was a Nazi and that the paperwork was destroyed after the War, or by 1949 when Adenauer was brought in as Chancellor. It was fed into the same shredder that swallowed Leni Riefenstahl's paperwork, as we saw in a recent paper. Once he was Chancellor, Adenauer argued the strange thesis that Prussianism was the root cause of National Socialism and the rise of the Nazis. Again, this is coming from a Prussian Jewish noble, House of Lords. Although Adenauer was allegedly never a Nazi, he shared the same main plank as the Nazis: anti-Communism. He had to, because—unlike now—Communism was being sold as the primary bugbear of the world. Russia had been chosen as the fake enemy of the West after the war, so Adenauer had no choice but to continue that line. The Russians were allegedly Communist, so we had to be anti-Communist. The script said so. It doesn't matter that Russia was never really Communist. Like Germany and the US, it was fascist and plutocratic, ruled by cloaked merchants, so it was capitalist if anything. But that truth didn't fit the script, so it was *verboten*. No one was supposed to know that the same billionaires crouched behind the funding of Adenauer and Truman that crouched behind Lenin and Stalin and the Nazis. It is now admitted. You can find the information online without much trouble, but of course they don't teach it in school or run TV shows about it. Since those who do their own research are minimal, they figure few will catch on.

Just as Adenauer had been a silent lapdog of the Nazis, he was a vocal lapdog of the Allied overseers after the War, who wrote his script. He won the Chancellorship of West Germany over Schumacher precisely because he was for joining NATO and keeping all the foreign military bases—especially American. After Adenauer won, Schumacher called him the “Chancellor of the Allies”. The only thing we wasn't for was Nazi-hunting. He was in favor of letting bygones be bygones, and passed a general amnesty. Move on. About 800,000 Nazis dodged prosecution due to Adenauer. That is also telling, don't you think? In fact, Adenauer is the one who looked away as previous Nazi generals waltzed in and filled all the top spots in the new German military. He looked away as they formed the Schnez-Truppe, which should have been called the Schnoz-Troop. These noble Jewish/Nazi generals formed secret organizations and Adenauer wasn't interested. They had their script and he had his.

It wasn't only the military that was composed of ex-Nazis. Adenauer's Secretary of State Hans Globke was a prominent Nazi, writing the Nuremberg Race Laws of 1935 that had allegedly outlawed marriages and sex between Jews and Gentiles. Even after that made the news in Germany in 1950, Adenauer kept Globke on and nothing was done about it. Move on.

Adenauer also gave Germany's coal and steel production to the Allies in the Treaty of Paris—especially to France and the US. So his dream in the 1920s of presenting Prussia to France on a silver tray ending up coming true after the War. But since France was also run by US interests, what was given to France soon passed to the Americans. Or, to be more precise, all of Europe and the world was now more firmly in the pocket of Jewish bankers, who had by then chosen the US as their primary base of operations. Being originally a desert people, they preferred the warmth of Florida and California to the wet chill of northern Europe. They would never be Vikings again.

Here's a big joke few have gotten: in 1950, the Nazi generals drafted the Himmerod Memorandum, which stated that the price of German rearmament was the freeing of all war criminals. And that

included public statements from the Allies that “the Wehrmacht committed no crimes in the War”. But wait. The Germans already wanted to rearm, so who was paying any price here? Where was the tit for which tat? The Germans got to rearm and the Germans got a general amnesty. What did the Allies get? Well, that is why it is a joke: the Allies wanted both those things as well, or they wouldn't have happened. The Allies wanted to rearm Germany, because it would require billions being spent, enriching the arms companies and therefore the banks. And they wanted a general amnesty since they were ready to end the theater. Their writers and actors were sick of the charade. So this whole Himmerod Memorandum was another big fake, written to fill headlines, and written with no nod to consistency. Most people can barely read, much less spot inconsistencies. You can tell them a price is being paid, and then forget to tell them who is collecting.

Due to this fake, 95 of 102 prisoners at Landsberg were allegedly spared the death penalty. While in reality, the theater department was spared the necessity of faking 95 executions.

What Germans most wanted in those years was reunification, and most people outside of Germany forget that Stalin actually offered it to Germany in 1952. He basically said that if the Allies would leave Germany, the Russians would as well, leaving a reunited and neutral Germany with no superpower involvement. It is the Allies that nixed this, so remember that.

Next on Adenauer's Wiki page, they hit the reparations to Israel, and manufacture the story that Ben Gurion was of two minds about taking the four billion Mark. Right. He finally “reluctantly” took it. Oivay caramba, you have to be kidding me! Some Israelis were so upset by Germans giving them money they tried to assassinate Adenauer. Yeah, sure they did. Menachem Begin was head of Irgun (Israeli military intelligence) at the time, and he is sold as the plotter against Adenauer. Irgun is basically the bad cop in the Israeli good cop/bad cop theater. They are the loose cannons, the Dirty Harrys, the Martin Riggs of these stories, trotted out whenever Israel needs a manufactured internal opposition like this. It is all Hollywood all the time with these people. They can't go to the bathroom without creating an alias of some sort.

In 1953, the French voted down the Pleven Plan for German rearmament, but as usual the Allies just ignored them and went ahead with it. No one ever listens to the French. Plus, it was the French National Assembly that voted on that, and like our Congress it was just a papermache front. France wasn't run by the Assembly anymore than the US is run by Congress. The French bankers were fine with Germany rearming, since they knew the bases were US bases anyway, so what difference did it make? The bases in all those countries were just there to spend money from the treasuries, so who really cared what plans were floated or who voted for them? Arms had to be sold, so all countries had to be armed to the skies regardless.

In 1954 Adenauer pretended to release some of the Spandau Seven, including Reich Protector of Bohemia and Moravia Konstantin von Neurath (above), but there is no evidence those people were ever in prison for a minute. Like the other top Nazis, they were all Jewish nobles from these old Phoenician lines, and those people are permanently immune from all real prosecution. They may pretend to show up for some fake trials just for fun, as long as it doesn't keep them off the golf courses for too long, but that is about the extent of it. For instance, von Neurath was also a von Freudenstein, linking him to the Wettin dynasty, and through them to the Saxe-Coburg-Gothas and the Windsors. He was also a von Wurttemberg, a von Baden-Durlach, and a von Holstein-Gottorp, linking us to the Sachs again as well as to the Romanovs. A Wurttemberg was Queen of Russia with Paul I. So von Neurath wasn't just a Freiherr, he was from a line of dukes, princes, and kings.

I mean, just look at him. Does he look German? No, he looks more Turkish or Egyptian, doesn't he? That's because he's **Phoenician**, of those specific lines.

Still don't believe me? Here is how you can tell his trial was fake, just from his whitewashed Wiki page. There it says this:

The International Military Tribunal acknowledged that Neurath's crimes against humanity were mostly conducted during his short tenure as nominal Protector of Bohemia and Moravia, especially in quelling Czech resistance and the summary execution of several university students.

The key words are “short tenure” and “nominal”. Was his tenure short? No, and they admit that on

the same fucking page. Just go to the sidebar, where it says:

In office

21 March 1939 – 24 August 1943

Do they think we can't read? They also admit he had full authority (not nominal) up to at least September 1941, which is 2.5 years, which is not a short tenure. Short tenure during war time would be something like two months. Plus, they give us no proof or indication his tenure after that was nominal. Nominal how? If he was Protector, why was he protector in name only? Who was the real Protector? We are told Hitler thought Neurath was too lenient and appointed Heydrich as his deputy, who had the real power. But that makes no sense. If you are “stripping someone of authority”, you fire them and give their job to someone else. Why didn't Hitler just appoint Heydrich as Protector? Do you think Hitler didn't have the guts to do it? According to the mainstream story, that wouldn't make much sense, would it? Was Hitler known for doing things halfway in 1941? Not according to my readings. So the writers are just spinning us here, and not doing a good job of it. If Neurath was Protector up to late 1943, he should not have found the International Military Tribunal making excuses for him. Ask yourself this: why would the Military Tribunal make up this story and why would Wiki continue to lie about it 70 years later? I just told you why: Neurath was a Jewish Prince and couldn't be touched by the judges at Nuremberg or by anyone else. He was never in jail for a second, and neither were any of the other Spandau Seven.

Don't think they could fake anything at Spandau Prison? Well, they actually faked *everything*. Here is just one example, which is now admitted. As you may know, Rudolf Hess was the most famous inmate there, and he was allegedly kept in solitary most of the time. He was said to be suicidal and mad, except that they admit he lived to be 93! NINETY THREE. He supposedly waited over 40 years to kill himself, hanging himself with an extension cord in 1987. Really? An extension cord. Do you think they had extension cords in Spandau? I guess he also had toaster ovens and leaf blowers while in solitary. But that's not all. They also admit that many people believed prisoner Hess was an impostor. MANY PEOPLE, including the President of the US. That's right, Roosevelt and Churchill thought Hess was an impostor, and the Brits commissioned four investigations. I guess that required four coverups, since NO ONE was in Spandau prison. Not Hess or anyone else. Not even the impostor was there, except occasionally for photo ops. More proof is that within weeks of Hess allegedly killing himself, Spandau was razed to the ground. Demolished, just like Sandy Hook, just like the Twin Towers pile, just like every other fake crime scene you could name. Not only was Spandau demolished, *every stone was turned to powder and dumped into the sea*. Wow, that's what I call a thorough destruction of evidence. No hope of forensics after that, eh? No hope of finding Hess' name scratched in a cell wall or Speer's writings stuffed in a cranny somewhere. Spandau should have been the ultimate war museum, except for one thing. Someone like me might notice an anomaly or inconsistency. As we know, these people can't keep their stories straight, so the best policy is a total destruction of all evidence. You just have to take their word for it.

That's what Spandau looked like. It was built in 1876 and could take 600 prisoners. But after the war only the Spandau Seven were there, so that huge prison held only seven people. But it still had four directors and over 100 staff, so its cost was high. For the last twenty years, the prison held only one prisoner: Hess. That's how he was "in solitary". Even according to the mainstream story, he wasn't in some hole, he was just the only prisoner there, making that "solitary". But since he was said to be with a huge staff, he wasn't alone.

Now that we know none of the seven were ever there, we have to ask what WAS going on there for decades? No one really knows, since there was a high wall around it, as you see. It wasn't really a prison, it was a secret military camp, so best guess is it was used for Intel work. But since it was in downtown Berlin, by 1987 this was prime real estate. The building was old and not heatable by modern standards: no one wanted to work there. And besides, refitting it and admitting it as German Intelligence would be too revelatory. People might ask questions. Best take it down and replace it with a shopping center. Any agents still working there could be relocated to the cheaper countryside.

Just think about it, please. Four directors and 100 staff to watch seven guys sit in their cells? And you bought that? Those 104 people weren't prison guards, obviously. They were agents going to work everyday. Spandau was like a little German Langley in the heart of Berlin.

Now let us move over to France. I have previously outed Lebrun in [my paper on the Battle of France](#), so let's look at his successor as President, Vincent Auriol. His early bio is very sparse, with his father supposedly being a baker. Right. That is the usual joke. Add an "n" to get banker. His mother was a [Durand](#), which is the huge clue we were looking for. They were peers both in France and England, where they were the Baronets of Buckley Grange, related to the Percys, Earls of Beverly, and the Manners, Dukes of Rutland. The Durands of England were also East India Company, where they

became governors of India in the early 1800s. In the 1900s they were also related to the Chamberlains, as in Neville Chamberlain.

Auriol's wife is curiously scrubbed, given no last name at Wiki and a fake one at Geni. Geni at first tells us her maiden name was Aucouturier, but then admits her father's name was Denizot. She is then scrubbed and fudged some more after that, but not before we find out she was a Montaigne and a Laurent. Montaigne probably links us to Lord Michel de Montaigne, who they admit was a Jew. The Montaignes were from the lines Eyquem and Lopez de Villanueva, the later being Marrano nobles from Zaragoza. The writer and statesman Montaigne was from a family of very wealthy herring merchants, ie Phoenician Navy.

On his father's side, Auriol was a Brunel, closely related to English billionaire engineer **Isambard Kingdom Brunel**. Brunel is conspicuously scrubbed at thepeerage.com, being listed with no parents or wife. This is because the Brunels are closely related to the Cohens in the peerage, see the Brunel-Cohens. Isambard's daughter married Louis Cohen, and the Brunels were also related to the Nobles, Mayers, and the Baronet Sir **Stuart Montagu Samuel**. This last was Jewish, but also a Montagu and Stuart. This tells us what should be obvious: Brunel is variant of von Braun, linking us later to Hitler. Brunel's mother was a Kingdom, and they are also in the peerage, related to the Bowles, Baronets of Fourty Hall, and through them to the current Duchess of Cornwall, Camilla Parker-Bowles. The Kingdoms of the peerage also link us to Cary Grant, whose mother was Elsie Kingdom of this family. They also link us to David Gilmour of Pink Floyd.

I also hope you caught another link: Brunel is a variant of. . . Lebrun. Le Brun=Brunel. It also equals von Braun. All of them mean Brown. So Auriol was a close cousin of his predecessor as President of France Lebrun, through the name Brunel. Also a close cousin of Hitler's beard Eva Braun.

But let's return for a moment to Isambard Kingdom Brunel, an interesting character whose life has been studied closely, *except* his ancestry. He sounds like a character from the *Lord of the Rings*, doesn't he? Through his grandmother, Brunel comes from the Lefebvres of France, or Les Fabres, as in the Fabers of Germany. Faber means "smith", as in goldsmith, silversmith, or stonemason. One of these Lefebvres was one of Napoleon's **18** Marshals of France. He was the Duke of Dantzig, and I remind you that Danzig is not in France. It is the same as Gdansk, in Poland, one of the best examples of a **Hanseatic** seaport. Those were Phoenician, remember. It is one of the first cities annexed by the Nazis in 1939. Founded by the Piast dynasty, Gdansk was a state of the **Teutonic Knights** until 1454. [We have hit them before](#), linking them to the usual suspects. The first Piast king was Mieszko, son of Siemomysł. Did that weird Polish spelling fool you? No? Could it be the same as Simon, as in Paul Simon? No, it couldn't be that easy. Francois Lefebvre also didn't marry a French woman. He married Catherine Hubscher, of Goldbach-Altenbach. It is currently in Haut-Rhin, but you can tell by her name and the name of the town it is historically German.

Brunel married Mary Elizabeth Horsley. Here is her fantastic portrait by Thomas Lawrence:

The Horsleys are also prominent in the peerage, so I don't know why thepeerage.com scrubs the link to her from Brunel. Probably to break the link to the Horsley-Beresfords, Barons Decies. The 5th Baron married the daughter of George Jay **Gould**, the Goulds being Jewish, of course, besides being billionaires. The Beresfords were also Earls of Tyrone and Marquesses of Waterford, related to the Hamiltons and Balfours. Horsley's sister or cousin married Brudenell-Bruce, Marquess of Ailesbury, linking us to the Herberts, Earls of Pembroke; the Spencers, Dukes of Marlborough; and the Counts Woronzow, related to the Romanovs. Of course the Spencers link us to Winston Spencer-Churchill, giving us another nice tight circle here.

So that is just a few of the prominent Jewish families President of France Auriol was related to. His son ended up marrying Jacqueline Douet, the famous aviatrix. She too was Phoenician navy, her father being the billionaire shipbuilder Edmond Douet. Her mother is not given at Wiki, but is given as Suzanne Roy at Geni. That means Suzanne “King”, so I suspect she is related to some king of Europe. GenealogyOnline used to have a page on these people, but it has been completely scrubbed. Even the Wayback Machine has scrubbed it, meaning they must have seen me coming. Geneastar gives her name as Chevy, not Roy, but that leads me to believe it is. . . not Chevy but **Levy**.

I drove my Chevy to the Levy, you know. Why was Don McLean driving his Chevy to the Levy, and what did that have to do with American Pie? Now you know. It was too hard to work the name Cohen into the song. Boy is that Levy dry!

OK, I will hit more European leaders in upcoming papers, but let's return to Kurt Waldheim to finish

off this one. He came a bit later than the others, but I included him because he is so easy. He was President of Austria from 1986 to 1992, but he had been Secretary-General of the United Nations from 1972 to 1981. Unlike the others, the mainstream admits Waldheim was a Nazi, and not just a Nazi, but Nazi Intelligence. Waldheim's father changed his surname from Watzlawick/Vaclavik to Waldheim, to blend in in Austria. Who does that? Jews. We are told they were Catholic, but that is the usual dodge. They were Czech (Bohemian) Jews. Notice that Waldheim's Wiki page conspicuously avoids telling you his mother's name. She is not mentioned at all. That's because she was a Petrasch, and her mother was a **Leitzinger**. I told you, they make this very easy. Leitzinger is a Jewish name, also see Litzinger. But it is even better on his father's mother's side, where he is Kratochvil and a Karlberger. The Kratochvils of Bohemia are closely related to the Kafkas, and they admit the writer Franz Kafka was Ashkenazi.

ancestry Trees Search DNA Help Extras Subscribe Sign

Historical Person Search > Search Results > Maria Kafka (1880 - 1880) Try FREE for 14 days

Maria Kafka
(1880 - 1880)

Photos: **38** Records: **84**

Born in **Temesvara, Hungary** on **11 Jul 1880** to Janos or Joannes Kafka and Antonia Kratochvill. Maria Kafka passed away on **09 Oct 1880** in **Temesvara, Hungart**.

Maria Kafka family tree

Parents

- Janos Or Joannes Kafka**
1853 - 1897
- Antonia Kratochvill**
1859 - Unknown

Wrong Maria Kafka? [See other search results for Maria Kafka](#)

Also see Waldheim's wife, Elisabeth **Ritschel**. I already pointed at this family above, since it is the same as the Richies, Ritchies, Riccis, Riches, etc. They admit Ritschel was such a fervent Nazi herself she renounced the Church and joined the League of German Maidens. So even if you don't believe she was Jewish, you can see she was incredibly icky regardless. But she WAS Jewish. Best way to prove it to you? Well, do you remember who Goebbel's wife was? Most sources call her Magda Quandt, because Quandt was her billionaire previous husband. But her maiden name was Magda **Ritschel**. Her mother was **Auguste Behrend**. Magda's adopted father was Richard Friedlander, admitted to be Jewish. He allegedly died in Buchenwald. [I have already covered this](#) in my paper on Hitler's genealogy, where I proved Hitler and Goebbels were both Jewish. So were Ritschel, Behrend, and Quandt. The Behrends are famous Jews in Saxony, being closely related to the Lehmanns. They have been the bankers for the Saxons/**Sachs** for centuries. Think Lehman Brothers, which was still closely related to Goldman**Sachs** up to the end. [Who probably got the assets of Lehman Brothers after their faked demise? GoldmanSachs.](#)

Anyway, they have scrubbed the genealogies of Magda and Elisabeth, but as you see it is probable they are related. One married the Nazi Goebbels and the other married the Nazi Waldheim. Which means, Waldheim wasn't just a Nazi in Intelligence, he was an in-law of Goebbels.

We just saw that Waldheim was really a Watzlawick, which information you can use to out another scumbag, Paul Watzlawick, a psychologist at the spooky Mental Research Institute in Palo Alto. This Watzlawick was also born in Austria, and he was the son of a . . . rich bank director. Who would have guessed? All you need to know about him is this:

Watzlawick taught that people create their own suffering in the very act of trying to fix their emotional problems.

The ruling class hasn't installed you as their permanent victim, gaslighting you 24/7, taxing you dry for things they aren't delivering, splitting the sexes, destroying the family, polluting your water, air, and food, and purposely miseducating you about everything. No, your suffering is *your own fault*, caused by the fact you can't communicate properly with others or properly psychoanalyze yourself. You need serious help!

It is now admitted Waldheim lied in his 1985 autobiography, claiming he was only in the Wehrmacht in 1941-42, afterwards being discharged to finish his law degree. Not true, since he was in the war to the end. When he ran for President of Austria in 1985, the World Jewish Congress finally woke up regarding him:

The 23 March 1986 public disclosure by the World Jewish Congress that the organization had unearthed the fact that the United Nations War Crimes Commission concluded after the war that Waldheim was implicated in Nazi mass murder and should be arrested.

I draw your attention to the fact that was the **UNITED NATIONS** Commission. From 1972 to 1981 he was the head of the UNITED NATIONS. Could the irony be any bigger?

Not only did he win an Iron Cross as a Nazi during the war, he won a medal from Croatia as well, and it was the Crown of **King Zvonimir**. And who was he? He was crowned **October 8, 1076**, aces and eights. According to Wiki, he did nothing special, so why name this medal after him? I think you already know, but let's see what we can find. Turns out he was an Orseolo from **Venice**. Ah, that didn't take long, did it? They were Doges of Venice back to the 8th century, descended from Orso Ipato, first known Doge:

Orso was especially known for expanding and strengthening the Venetian Navy. So, let's see, he looked like a Phoenician and acted like one, heading a known Phoenician stronghold with a name that sounds just like Phoenician. Phoenician-Venetian. But that's all just a coincidence, I guess. His name means "Highest Bear".

Another reason Zvonimir may be referenced here is that he was closely related to King **Solomon** of Hungary as well, possibly by blood. Solomon may have installed him as first duke and then King of Croatia. Solomon married **Judith**, sister of Holy Roman Emperor Henry IV, so my guess is you can spot the clues. Solomon descended directly from Rurik of Kievan Rus, who was a Varangian or Viking. So it is strange the Vikings had names like Solomon and Judith, you have to admit. If they *weren't* Phoenicians, I guess it is up to you to tell me why they had Jewish/Phoenician names. You will say it is because the Vikings were being converted to Christianity at that time. That's all as maybe, but even if they were, they were being converted to Christianity, not Judaism, right? So why would they be taking Jewish names? You will say they are just Biblical names, and Christians often take Biblical names. Really? So lots of Christians name their children Solomon and Judith, eh? Not where I come from. More to the point, when the Greeks and Romans started converting in those centuries and even earlier, they didn't start giving their children Jewish names. When Constantine the Great converted in 313, did he start naming his kids Solomon and Judith? No, he named them Helen and Constantine. For that matter, middleclass Christian Scandinavians *still* don't name their children Solomon or Judith to this day. They give them Norwegian or Swedish or Danish or Finnish names. Yes, some names like David crossed over, but that is not what I am pointing out here. We all know the names that commonly crossed over, and the ones that didn't. David did. Levi and Cohen and Solomon and Judith didn't.

The mainstream historians and other paid propagandists want you to think you can't tell anything from

names, places, faces, noses, genealogies, or anything else, because they don't want you questioning any of their claims. They don't want you unwinding things like I have. The internet is stiff with anonymous experts on forums waving you off my research based on a sniff and a shrug, but it isn't working because 1) no one visits those forums but spooks, 2) my arguments are rich with facts while theirs are non-existent. All they do is call me a name, point out a couple of things they don't like, and treat that as a response. Nobody is fooled by that. To stall, the history police have begun borrowing talking points from the science police, who have long dismissed me as an egotist. No one but an egotist would ever question mainstream authorities, according to them. Anyone confident enough to think for himself must be deluded. So don't bother reading me: I couldn't possibly be worth reading. The only thing worth reading is promotion of the same old lies that got us where we are now.

But enough of that. If you like the *status quo*, you can have it. I see work to do.

Anyway, we were looking at King Zvonimir, on Waldheim's Nazi Croatian medal. Zvonimir was crowned at Solin, which is also a clue here. It was a **seaport** on the Adriatic in Dalmatia, previously known as Salona in Roman times, and as the Greek port and marketplace Tragurium before that. We may assume it was Phoenician even earlier. By the time of Zvonimir, it was under the influence of Rome, and Zvonimir was crowned by Pope Gregory VII. Nothing is known of Gregory VII, which is very strange, but we may assume he was related to Gregory VI, since he was brought up and promoted by him. We do know Gregory VI was a **Graziano**, which should turn your head hard. Why? It's yet another Jewish name, still famous as such today. Just as one amusing example, see the famous boxer Rocky Graziano. I will be told his real surname was Barbella, but that is doubtful. The story is he made up the name while dodging the military, which was searching for him for desertion. But since the military soon found him, he should have gone back to his real name. No reason not to. Graziano isn't a memorable stage name. And yet he named his two sons Graziano. So it makes no sense. Nothing about his bio makes any sense, which you will see if you watch the Paul Newman film about him, *Somebody Up There Likes Me*. I tried to recently and couldn't get through it, it was so stupid. But the very existence of that propaganda film is proof enough of my point: Rocky Graziano was Jewish. His wife was Norma Unger, Jewish. His mother was a Scinto, Jewish.

If you aren't convinced, see Abraham Joseph Solomon Ben Mordecai Graziano. Do you think he might have been Jewish? No? Well, fortunately, [the Jewish Encyclopedia admits it](#). He was a famous rabbi from Modena, d. 1685, cousin of Nathanael Trabot. Also see [Renee Graziano](#), of the *Times of Israel*. Also [Vincent Graziano](#), of Zion Memorial Chapel. I could go on indefinitely, since it is known to Italians that the name is Jewish. Not only that, it is known to be mafia. Both mafia *and* Jewish. See Anthony Graziano of the Bonanno crime family, who made the news many times for his scripted crimes. His daughter was also an actress, and you may have seen her in *Mob Wives*, *Celebrity Big Brother 18*, or *Marriage Boot Camp*. So finding a Pope named Graziano is sort of a red flag, you see. It also allows us to read the fake synagogue [attacks of 2012 in New Jersey](#) by a teenager also named Anthony Graziano. Let's see, when did that take place? Oh yeah, **January 11**, 1/11. The Jews are firebombing themselves, as usual.

So that's who King Zvonimir was. For more links, remember that some of the Habsburgs were named Zvonimir. See racecar driver Ferdinand Habsburg, whose full name is Ferdinand **Zvonimir** Maria Balthus Keith Michael Otto Antal Bahnam Leonhard von Habsburg-Lothringen. His mother is Francesca Anne Dolores Freiin **Thyssen**-Bornemisza de Kászón et Impérfalva. They are also Campbells, of the Dukes of Argyll. The important name there for this paper is Thyssen, since they bankrolled the Nazis. See Fritz Thyssen, billionaire Jew who owned United Steelworks, among other things, so he profited magnificently from the war by supplying steel to the military. Thyssen was in on

the ground floor of NSDAP, giving huge sums to them even before the Beer Hall Putsch in 1923. He was instrumental in convincing (or ordering) Hindenburg to appoint Hitler chancellor in 1933. Thyssen was himself in government, being elected as a Nazi to the Reichstag in the same year. He was also Council of State for Prussia.

That is a cartoon of the time, depicting Thyssen pulling the strings of Hitler. So I am not making this up to suit myself. Don't believe me that Thyssen was Jewish? He was also an Endemann, a Pelzer, and a Wirtz. Most lines are scrubbed, especially the maternal lines, which is a clue in the same direction. Why scrub them if they aren't obviously Jewish? Even his wife Amelie is scrubbed, since they can't decide if her maiden name was Helle or Zurhelle. It probably wasn't either one, more likely being Heller or. . . Hiller. His daughter Anna married the Earl of Zichy zu Zich, whose mother was a **Wittmann**. Here is a previous Earl in that line, for your visual edification:

Looks kinda familiar, don't it? That's because he is dressed as a Doge of Venice. However the nose is not part of the costume. That is really his.

Here is another Zichy zu Zich:

Note the nose again. Imagine having yourself painted in your nightshirt, with a scraggly beard like that. Cue Rod Stewart's *Do Ya Think I'm Sexy?* Or cue Fat Bastard from Austin Powers.

All that from a stupid medal they tried to hide in Waldheim's sidebar. You are welcome.

They admit Waldheim took part in Operation Kozara in Bosnia in 1942, at the end of which many Serbs were murdered in concentration camps. Waldheim denied being involved, but his name was later found on an honors list for the operation. So it is sort of strange seeing him later being awarded a medal in 1972 from Yugoslav President Tito. To explain this, the mainstream historians claim Tito didn't know of Waldheim's Nazi past. But there is another explanation that may occur to you: it is more proof of the theater that was WWII. Tito was or was related to Bro(s)z, Javersek, Gajecz, Gersak, Postrezin, Haas, Medvedecz, Bek, Poczedich, Kudernic, Belousov, Koenig, Schindler, and Budisavljevic, so he was also Jewish. He could not have become President of Yugoslavia if he weren't. The easiest name to decode there is Medvedecz, which is the same as the Russian Medvedev. See President of Russia Dmitry Medvedev, correctly rumored to be Jewish. His grandfather was a Shaposhnikov, [which is definitely Jewish](#). JewornotJew is quick to deny his Jewishness based on nothing, which is more proof he is. But even they do not deny Shaposhnikov is a Jewish name. Geni scrubs his mother and paternal grandmother, ditto. His great-grandmother's name is in Russian characters, so we have to take to a translator, where we find it is . . . Popov. Jewish. 2g-grandmother is Egorov. Jewish. 3g-grandmother Erofeev. [That's also Jewish](#), usually spelled Yerofeyev. We also find Medvedev's wife as a Linnik, [which is also Jewish](#). She looks Jewish, though she peroxides her hair and plucks her eyebrows to try to hide it.

[There are videos](#) commenting on how much Medvedev looks like a Romanov, and I think they are

correct. I would be very surprised if he *weren't* a cloaked Romanov. I guessed that coming in, before doing any research, and now I am all but convinced. I am even more convinced by his genealogy than I am by his face, which may seem strange. If you are new here, you will say that surely his being a Jew prevents him from being related to the Czar. No, [I have shown the Romanovs are Jewish](#), so proving Medvedev is Jewish is more evidence in that direction.

Tito's life was yet another lie. The name Tito is just an alias, like Stalin and Lenin. A stage name. He claimed not to have fought for the Habsburgs in WWI against Serbia, but he did. In his 20s he was known to have been loyal to the Emperor. Tito was supposedly captured by the Russians, but walked out of an unguarded POW camp in 1917. Right. He ultimately fled to Siberia, arriving in Omsk **November 8** after a 2000 miles journey. Notice the date. 11/8, aces and eights. He stayed in Russia, learning perfect Russian in a matter of months, and married a 15-year-old Russian girl. Finally, in autumn 1920 he returned to Zagreb and immediately joined the Communist party. Why? He was allegedly a Croat, and they became Nazis, not Communists. Since we can see this whole story about Russia is crap, we may assume he was doing something else in those years. What? I think you know.

In 1924, Broz was elected to the CPY district committee, but after he gave a speech at a comrade's Catholic funeral he was arrested when the priest complained. Paraded through the streets in chains, he was held for eight days and was eventually charged with creating a public disturbance. . . at age 33 he became a professional revolutionary.

Do you see it? **Eight** days. Not a week or ten days or two weeks, but eight days. The usual signal. We saw it littering the early story of Hitler's rise in the same way. Same with the number 33, which is glaringly obvious. This is also amusing:

In 1925, the now unemployed Broz moved to Kraljevica on the Adriatic coast, where he started working at a shipyard to further the aims of the CPY.[70] During his time in Kraljevica, Tito acquired a love of the warm, sunny Adriatic coastline that was to last for the rest of his life, and throughout his later time as leader, he spent as much time as possible living on his yacht while cruising the Adriatic.

How exactly could this unemployed revolutionary with a family to feed afford to buy a yacht? You will say the shipyard paid him well. Yeah. But even if so, he would have to be working there to get paid, right, not living on his yacht cruising the Adriatic like some hairy Onassis. Who writes this garbage? Don't tell me, "Oh, anyone, this is Wiki, which is written by the public". That is footnoted, so we know that biographer Richard West wrote it. It is from his book, published by a major publisher.

In 1928 Tito was convicted of being an agitator and sentenced to five years. His wife and family moved back to Russia. That's convenient for the story. He was released in 1934 and immediately returned to his CP duties. Or Intel duties, whatever. We can be sure he was never in jail, so he must have been doing something else in those years. Maybe more training. Maybe yachting down to Capri with his pals in Intel.

In that year he went with the Politburo to Brno, Czech, where he was elected a member. He went to the 7th Comintern and rubbed shoulders with the other bigwig agents, including Copic and Dimitrov. Was Georgi Dimitrov even a real person? See his Wiki page, which leads with this obvious fake:

That's mostly painted, though it may have been painted on top of a photo. Then we get this one:

Also fake. Here we have him giving a speech in court:

You have to laugh. They really publish that! The back of which head is his? Here he is with Stalin:

Do they really think that is fooling anyone? I have seen better cut and pastes from gradeschoolers with round-tipped scissors and Elmer's glue-all. Why are there no real pictures of this man? Was he a werewolf, invisible to cameras and mirrors?

You can already see how it is going to go with Tito. If you want a longer story, [see my destruction of Lenin](#), which follows the same pattern. They borrowed many of their stories for Tito from Lenin's bio.

Returning to Waldheim, we were up to about 1945 with him. We are told that after getting out of the Army he completed law school at the University of Vienna and joined the Austrian diplomatic service in 1945. But wait. The war ended in 1945 last time I checked, so are we supposed to believe he completed three years of law school in about two months? You will say he had almost completed law school before the war, so we go back and check. According to his bio, he served in the Army at age 17 and 18, then entered Vienna Consular Academy at age 19. *Not* the University of Vienna. We are told he graduated VCA in 1939, but that also doesn't add up. He was still 20 in 1939 and had only been at VCA for about a year. He was drafted in early 1941 at age 22, so when exactly did he go to law school?

Waldheim's entire career is the same sort of mist. At age 37 he was appointed as Austria's ambassador to Canada, not exactly a top spot. Eight years later (1964) he was Austria's UN representative, ditto. Out of nowhere he ran for President of Austria in 1971, losing badly, since no one knew who the hell he was. So he ran for UN Secretary-General in 1972, and squeaked in some backdoor somehow. We are told the US, UK, and China were all against him, which can't be true. You can't win without their support. We are told that these three countries failed to coordinate their vetoes and all abstained at the same time, accidentally giving Waldheim the win. Really? We are supposed to believe that? We may assume the opposite is true: the US and UK wanted him to win, so he did. I assume he was supposed to block resolutions like 3379 in 1975, which labelled Zionism as racism, but he failed in that. He did however lead during the manufactured 1972 crisis, caused by the fake Munich massacre at the Olympics, where 11 Israeli athletes and coaches were allegedly killed. The Jews firebombing themselves, as usual.

If you will remember, the PLO was supposed to have been behind it, but there was never any evidence of that. Even so, PLO was just a front for Israeli intelligence, with Arafat being another Jew in a turban. Don't believe me? Check out the PLO crest, still published at Wiki:

The Phoenix, as usual, pretending to be an eagle.

Also, they *admit* that the alleged leader of the Munich kidnapers, Luttif Afif, was Jewish. His father was a wealthy merchant and his mother was Jewish, making him Jewish by their own laws. Oops.

Luttif had lived in luxury in Germany and France, studying engineering. He spoke fluent German with an upperclass French accent. As you do when you are low-life murdering terrorist. Before the event, he was living in Berlin and was engaged to a German woman. We may assume he married her and lived happily ever after on his Intel and acting bonus from German Intelligence.

The other leader of the Munich massacre was Abu Daoud Oudeh. Looks like a fudge of Abu David Judeh, doesn't it? Just cover those letters with o's. It was that or Abu Daxud Xudeh. They sort of admit that, since he is also known as Abu Dawud, even close to David. So his real name was probably David Judah Cohen or something. Regardless, nothing is known of him except that he came from **Jerusalem**. You are supposed to fill in the fact he was from the Arab neighborhoods, but there is no evidence of that. I would assume he came from Irgun or somewhere like that. They admit he was a teacher of physics and mathematics, in other words, a scientist. He also studied law. Not what you were expecting, right? On his Wiki page, they admit Oudeh had logistical help and support of two Germans neo-Nazis named **Abramowski** and Pohl. Hello, are you awake? Abramowski is an obvious Jewish name and Pohl may be, too. Of course Oudeh was never captured or even seriously sought. Then we get this:

On 1 August 1981,^[8] Oudeh was shot five times from a distance of around two meters in the coffee shop of the Victoria Inter-Continental Hotel in Warsaw, but he survived the attack, chasing his would-be assassin down to the front entrance before collapsing.

Nothing ever happens on August 2. That date is aces and eights, as usual. Signaling it was fake. If you aren't sick yet, read this and weep:

Oudeh was allowed safe passage through Israel in 1996, so he could attend a PLO meeting in the Gaza Strip to rescind an article in the PLO charter calling for Israel's eradication.

They had allegedly been looking for this guy for the Munich attack for 24 years, at the top of their most-wanted list, but they give him safe passage through Israel? But it gets worse:

In 2006, Abu Daoud gave several personal interviews after the release of the Steven Spielberg film *Munich* revived discussions of the massacre. Abu Daoud remained unrepentant regarding his role in the Munich attacks, stating on Germany's *Spiegel TV*, "I regret nothing. You can only dream that I would apologize."^[11] In an Associated Press interview, he justified the operation by claiming it was a strategic success, declaring, "Before Munich, we were simply terrorists. After Munich, at least people started asking who are these terrorists? What do they want? Before Munich, nobody had the slightest idea about Palestine."

So Spiegel TV and the Associated Press could find him, but the Israelis couldn't? The CIA couldn't locate him, even though he was on TV.

Oudeh lived to age 73, dying of natural causes in the hospital. Israelis can't find you in a hospital.

You will say we have film of the whole thing. Well, there is some film, so I suggest you go rewatch and [re-listen to the old story](#), which of course makes no sense with hindsight. We are told Munich had almost no security and no armed guards for the Olympics, because it was the Olympics of Peace. Yeah, right. They now want you to think that was a more naive and ideal time, but they are just counting on you forgetting all the other terrorist events they manufactured in the 60s and 70s. 1972 wasn't in the middle of some idyll, before people knew the world was dangerous. It was in the middle of the usual created chaos, just a few years after Manson, the Kennedys, the Black Panthers, the

Weathermen, Kent State, the invasion of Czechoslovakia, the Six-day War, and so on. In fact, PLO had allegedly already killed Israelis in 1970, at the Avivim school bus bombing and the Dawson's Field plane hijackings. So there is absolutely no chance they would put on an Olympics and forget security.

At that Youtube link I just gave you, the Jewish announcer admits IOC didn't even pause the Olympics for this massacre, continuing all of the next day's events on schedule. And the other athletes weren't too upset, either, continuing to sunbathe and play pingpong. I guess they must have known something the rest of us didn't. The announcer implies that is proof all these people were hardhearted anti-Semites or something, but another possibility may occur to you: they knew it was all staged and didn't wish to have this theater interfere with their medal ceremonies.

The announcer then wants you to believe that Germany had no counterterrorism squad in its military, unlike Mossad. Right. I guess they also had no SWAT teams, police, or even any guns. I guess they had outlawed all guns. They were too peaceful for that. This is to set you up for the mainstream story where the whacky Germans bungled the rescue, etc. Germans are punctual and precise, but by 1972 they had forgotten how to run police or military. Germans are known for being bad at that, right?

At minute 4:40 it gets really ludicrous, because he admits the police stalking the terrorists in the middle of the day were being filmed by a million live TV crews, and that the terrorists were inside watching them do it on TV. Once again, this is supposed to be proof of the incompetence of the German police, but it can't be that. With hindsight, we see it was proof the whole thing was poorly staged on purpose. It was all a planned fail, manufactured to make sure the required shootout was at night on an airport tarmac, where it would be invisible to the world. You would just have to take their word for it. They needed several more Israeli victims, but they didn't want to have to stage a daytime gun battle with moulage and blanks, because they were worried you would see through that. As happened in later fakes like Boston, Las Vegas, and so on. So when people tell me they have footage, they actually don't. Watch that video and you will see the footage they have: some blinking lights in the dark and a burned out helicopter. That isn't proof of anything except blinking lights and an old helicopter they had retired. After that, the games were suspended for 24 hours and then continued on. As I say, you have to laugh, not at the incompetence of the German police, but at the incompetence of the scriptwriters and producers here.

And remember, they commemorated this shit at the last Olympics in Tokyo this summer, having a moment of silence for the actors involved, many of whom never worked on the world stage again, boohoo, having to return to vaudeville, community theater, or summer stock playing Othello in the Poconos.

Anyway, with Waldheim at the UN helm, he was able to steer the international response to Munich, including the famous letter to him from Idi Amin, celebrating the massacre. I assume that was also scripted. Remember, Amin came out of the British Colonial Army, where by 1959 he was the highest ranking black officer. After Uganda became "independent" he rose from lieutenant to five star general in just eight years. Not really believable, especially given that his intelligence is admitted to have been minimal. We may assume Amin was always just a British puppet, though I will have to hit that elsewhere.

That is in Uganda, with Amin left, and Israeli Prime Minister Levi Eshkol center. Pretty much says it all.

Uganda's flag is a variant of the German flag.

Not a great way to assert your independence from the Europeans. A dancing crane doesn't make you independent.

Uganda's coat of arms is even worse:

See that sun in the middle? That is the Jesuit symbol. The Jesuits are also Phoenicians.

What day did Amin send his letter to Waldheim? September 11. 911.

And I guess you remember that Amin was also involved with Waldheim, the PLO and the Israelis at Entebbe in 1976, where they staged that event on Amin's own tarmac. It was a redo of the Munich theater, but this time the Israelis would show the world how to stage a rescue. That event was also at night, to prevent the world from seeing anything.

Taking off from [Sharm el-Sheikh](#),^[66] the task force flew along the international flight path over the [Red Sea](#), mostly flying at a height of no more than 30 m (100 ft) to avoid radar detection by Egyptian, Sudanese, and Saudi Arabian forces. Near the south outlet of the Red Sea the C-130s turned south and crossed into Ethiopian territory, passing west of [Djibouti](#). From there, they went to a point northeast of Nairobi, Kenya. They turned west, passing through the [African Rift Valley](#) and over [Lake Victoria](#).^{[67][68]}

Two [Boeing 707](#) jets followed the cargo planes. The first Boeing contained medical facilities and landed at Jomo Kenyatta International Airport in Nairobi, Kenya. The commander of the operation, General Yekutiel Adam, was on board the second Boeing, which circled over Entebbe Airport during the raid.

So let me see if I have this right. The C-130s and 707s flew at 100ft all the way across the Red Sea and North Africa to avoid radar? How did they avoid being spotted from the ground? Camouflage and engine silencers, maybe? I have news for you, 707s can't even fly that close to the ground, since the atmosphere is too thick. Due to tolerances, they would have to fly too slow and would be in constant fear of crashing. Even C-130s aren't made to fly at that altitude. The only planes built to fly at that altitude are cropdusters. If the 707s couldn't and didn't land at Entebbe, they were pretty much useless as medical facilities or anything else. All they would do is call attention to the attack. So as usual this story makes no sense, and appears to have been written by comic book writers at Langley.

Of course Amin was out of the country for this, and is said to have ordered his air force not to attack any invaders regardless, for fear of reprisals. Or for fear of shooting actors and directors.

But back to Waldheim. Wiki now returns to his Nazi past, admitting the US confirmed Waldheim's status as a Nazi war criminal and banned him from entry in 1987. Pretty amazing. Even more amazing is that it didn't cause him to be impeached in Austria, where it was swept under the rug. You can see why the US responded as it did: not responding was as much as to admit the Jews and Israelis were still deeply unpopular with the rank and file across the world, even after the promoted atrocities of the past 50 years, including the Holocaust, Munich, Entebbe, and many others. No matter how many fake events they ran, normal people just would not see the Jews as a victimized race. No matter how many band-aids they wore to school, they just could not convince people to like them.

And, of course the Pope never had any problem with Waldheim, even after most of Europe turned on him. He chose not to run for reelection, but Pope John Paul II decided to award him a Papal knighthood anyway, making him and his wife [Order of Pius IX](#). What Jew wouldn't be proud to wear that? To keep up the charade they had to pretend to bury him at St. Stephen's Cathedral in Vienna. Or maybe they have special kosher plots there, I don't know. The only head of state to attend his funeral was the Prince of Liechtenstein, perhaps a relative. And I'm serious about that, since the Prince's mother was a von Wilczek and his wife was a Kinsky. Japan and Syria were the only countries to send wreaths.