

DECONSTRUCTING SIX MILLION HOLO-MYTHS

EXPLORING THE OCCULT ORIGINS
OF CRUCIAL HOLOCAUST DOGMA

By Dr. Harrell Rhome

© 2008. All Rights Reserved.
Harrell Rhome, d.b.a. Eagle Publishing Company. POB 6303 Corpus Christi TX 78466-6303 USA.

There are numerous outstanding articles and books that do an excellent job of debunking the so-called Holocaust, consequently I have not approached the topic before. Then I re-read *Holocaust Dogma Of Judaism* (see postscript) and some other esoteric works, and saw that there is more to say, particularly from certain perspectives. I take a rather atypical analytical approach, making use of psychology, metaphysics, mysticism and magic, Talmudic traditions, Kabbalistic gematria, literary deconstructionism and revisionist historiography. From this unique perspective, I shall lay bare, deconstruct and demystify the occult origin and purposes of this very special, and exactly precise number of 6,000,000 alleged Holocaust deaths.

To say the least, there are a plethora of opinions on all sides of this contentious matter. We begin with Dr. Rhawn Joseph, a Jewish psychoanalyst and writer, who directs our attention to the number six (in Hebrew, the letter vav ך equals six) about which you shall soon know more. Worthy of note, Dr. Joseph maintains that Hitler and most of the National Socialist hierarchy were either Jewish or part Jewish. *Adolf Hitler, Founder Of Israel and earlier in German, Adolf Hitler, Begrunder Israels*, a somewhat obscure book by Hennecke Kardel, maintains the same thing (see postscript). This exceptionally curious and controversial hypothesis is, of course, deserving of a separate article, and we cannot treat it here. Nonetheless, we can conjecture that if this were true, the so-called Holocaust might simply be seen as a tragically curious intra-Judaic affair. Interesting idea, is it not?

“And just as the ancient Jews stripped the Egyptians of their worldly goods before setting off for the Promised Land, the German Jews who sought to immigrate were stripped of their worldly possessions. In the Bible we are told that 600,000 departed Egypt for the Promised Land. Hitler expelled 600,000 from Germany. Those who remained or failed to heed the six years of repeated warnings to leave Germany were finally herded into concentration camps where they were enslaved, starved and worked to death. ... However, instead of killing 600,000 of the "chosen" who the Lord God killed or allowed to die of old age in the desert, Hitler would expel 600,000 and then kill 6,000,000.” ...

But, perhaps even more importantly, Hitler initially had no interest in killing off or exterminating the Jewish population, and in fact, those who were first forced into the concentration camps were political enemies and priests and pastors. Indeed, although the modern Western Jewish media repeatedly attempts to blame Christians in general and Catholics in particular for not doing enough for the Jews, it was not the Jews, but Christians in general and Catholics in particular who were first marked for complete eradication by the Jewish Hitler and his Nazi party.”

Dr. Rhawn Joseph, *The Mind Of God And Adolf Hitler*. <http://brainmind.com/Hitler.html>

Whoever controls the symbols and language of a civilization controls its course and destiny. “6,000,000 Jews died in the Holocaust. Everybody knows that.” Official history books, schools, universities, preachers, pundits and the popular press tell us this over and over. Memorials and survivors are everywhere, and the cinema, plus the powerful broadcast media never, ever let us forget it. This truly magical number continually works its spell, producing uncounted millions of Hollow-Co\$t dollars and euros each year.

Let’s begin with the basics. First of all, were 6,000,000 Jews killed in WWII? Well, according to population records, it seems rather improbable. Moreover, the obviously important mystic 6,000,000 and the accompanying magic word, Holocaust (always religiously spelled with a capital H), were invoked many years before the Second World War, as in the 1919 propaganda piece below. Ben Weintraub’s 1995 book, *Holocaust Dogma Of Judaism*, fully explores and explains the Kabalistic gematria and occultism involved in the number. 6,000,000 is the number of perfect souls times ten, and ten is number of the Sephiroth, the divine emanations of G_d as seen in the Kabala.

Thus, it is numerologically predetermined, and through various dark conjuring rites, supernaturally imbued with power. As a result, it can never, ever be changed. This is critical, central to the hex. 6,000,000 is the number. There are never more deaths; there are never less. 6,000,000 is the number. It must be ritually repeated and publicly acknowledged. The spell cannot work any other way. As you see, we are exorcising and demystifying this elemental and thoroughly essential figure. This exact and perfect number of 6,000,000 is crucial.

Would altering it by debunking and exposing it effect a Kabalistic change? Would it thwart a heinous Hebrew hex, unworking Satanic Semitic spells? The metaphysics of the matter indicate this would be true. So, are we casting a Kabalistic counter-spell with this essay? Let it be!

While the official totals at various so-called “death camps” such as Auschwitz have been downsized over the years, this

apparently has no bearing on the ubiquitous use of the magical number. One might think that the Judaic people would be delighted to hear that not as many were killed as they had thought, but this is never the case. Nor does the number ever increase. No new evidence of even more deaths is ever discussed. The six million is now part of religious doctrine and dogma, despite plenty of contradictory evidence. See examples below.

Beurkundete Sterbefälle von Häftlingen ehemaliger deutscher
Konzentrationslager beim

Sonderstandesamt AROLSEN

	bis 31.12.1982	von 01.01.1983 bis 31.12.1983	insgesamt bis 31.12.1983
Auschwitz	53 606	27	53 633
Bergen-Belsen	6 851	-	6 851
Buchenwald	20 671	-	20 671
Dachau	18 451	-	18 451
Flossenbürg	18 330	-	18 330
Groß Rosen	8 355	-	8 355
Lublin	7 671	426	7 671
Mauthausen	78 823	1	78 824
Mittelbau	7 463	-	7 463
Natzweiler	4 431	-	4 431
Neuengamme	5 705	-	5 705
Ravensbrück	2 128	2	2 130
Sachsenhausen	5 012	-	5 012
Stutthof	11 237	1 065	12 303
Theresienstadt	27 260	344	27 604
Verschiedene	4 643	-	4 643
	<u>280 212</u>	<u>1 865</u>	<u>282 077</u>

Zahl der Karteikarten in der Hauptkartei des
Sonderstandesamtes über registrierte KL-Sterbefälle
beim Sonderstandesamt und anderen Standesämtern
zum 31.12.1983 373 460

(einschließlich Hinweisarten für
- Todeserklärungen und Anfragen von Amtsgerichten
betr. Todeserklärungen
- verschiedene Schreibarten von Familiennamen usw.)

Die Beurkundungszahlen des Sonderstandesamtes haben keine
Rückschlüsse auf die tatsächliche Zahl der Toten in den
Konzentrationslagern zu.

Arolsen, den 16.01.1984

Der Standesbeamte

(Butterweck)

Aufschlußreicher Bescheid von 1984.

From: International
 Red Cross, Arolsen
 West Germany

Empfänger: Herr
 Adresse: I/V-050-Schw.
 3548 Archen, den 11. Mai 1979
 Groß-Arche 21

Betr.: Sterbefälle in den ehemaligen Konzentrationslagern
 Bezug: Ihr Schreiben vom 8.5.1979

Sachstehend teile ich Ihnen die Zahlen der beurkundeten Sterbefälle in den einzelnen Konzentrationslagern mit:

Stand (Concen. Camp)	Stand (Up-dated)	Anzahl (Total Deaths)
Auschwitz	31.12.1977	52.389
Bergen-Belsen	30.09.1973	6.507
Buchenwald	30.09.1973	20.501
Fachau	30.09.1973	17.842
Floessenbürg	30.09.1973	18.259
Groß Rosen	30.09.1973	7.925
Hb.-Neuengamme	30.09.1973	9.570
Mauthausen	30.09.1973	77.727
Majdanek	30.09.1973	6.920
Mittelbau	30.09.1973	7.187
Natzweiler	30.09.1973	3.944
Sachsenhausen	30.09.1973	4.785
Abteilung I	31.12.1978	41.748
GESAMT 31.12.1978		271.501

In der Hoffnung, Ihnen weitergeholfen zu haben verbleibe ich

achtungsvoll
 Stabschef und Leiter
 des Konzentrationsarchivs

Sonderstempel
 Arolsen

Jewish People Here and Abroad, 1938

Source: Compilations from latest available data, by the American Jewish Committee, and the Jewish Statistical Bureau of the Synagogue Council of America, H. S. Linnell, director

JEWS IN THE WORLD, BY COUNTRIES

The American Jewish Committee, which gives the figures in the table below, estimated the Jewish population of the world, in 1939, as follows: Europe, 8,939,808; Africa, 590,339; Asia, 839,809; Australasia, 27,016; the Americas, 5,343,319; world total—15,748,091.

Country	Jews	Country	Jews	Country	Jews	Country	Jews
Abyssinia	51,000	Egypt	72,650	Malta	35	Russia (U. S. S. R.)	3,020,141
Aden & Perim	4,151	Estonia	4,302	Mexico	20,000	Saar Basin	3,117
Afghanistan	5,000	Finland	1,745	Morocco (Fr.)	161,312	S. W. Africa	200
Alaska	600	France	240,000	Morocco (Sp.)	12,912	Spain	4,000
Albania	204	Germany	240,000	Netherlands	158,817	Surinam (D.G.)	799
Algeria	110,137	Gibraltar	886	New Zealand	2,653	Sweden	6,653
Arabia	25,000	Gt. Brit. & N. Ireland	300,000	Norway	1,359	Switzerland	17,973
Argentina	260,000	Greece	72,791	Palestine	424,373	Syria & Leban.	26,051
Australia	23,533	Guiana (Brit.)	1,786	Panama	74	Tanganyika	10
Austria	191,408	Italy	150	Panama C. Z.	25	Tangier Zone	7,000
Belgium	60,000	Haiti	810	Paraguay	1,200	Trans-Caucasian Rep.	62,194
Brazil	40,000	Hawaii	200	Peru	40,000	Transjordan	200
Brit. Malaya	703	Hong Kong	200	Philippine Is.	500	Tunisia	59,485
Bulgaria	48,398	Hungary	444,607	Poland	3,113,900	Turkmenistan	2,611
Canada	155,614	India	24,141	Porto Rico	200	Turkey	78,730
Chile	3,097	Indo-Ch'na (F.)	1,000	Portugal	1,200	Ukraine	1,874,428
China	19,850	Iraq	90,070	Portug. S. E. A.	100	Un. of S. Africa	90,653
Colombia	2,045	Irish F. State	3,086	Rhodesia (No.)	426	United States	4,770,647
Congo (Belg.)	177	Italy	47,835	Rhodesia (So.)	2,021	Uruguay	12,000
Czechoslovakia	45,926	Jamaica	2,000	Roumania	900,000	Uzbekistan Rep.	37,834
Cuba	7,800	Japan	200	Russia (R. S. F. S. R.) in Asia	49,571	Venezuela	883
Curacao	566	Jugoslavia	68,405	Russia (R. S. F. S. R.) in Europe	530,272	Virgin Islands	62
Cyprus	75	Kenya	305			White Russia	407,050
Czechoslovakia	356,830	Latvia	93,479				
Denmark	10,448	Libya	30,046				
Denmark	5,690	Lithuania	158,126				
Dom. Rep.	55	Luxemburg	3,144				

JEWS IN CHIEF FOREIGN CITIES

Amsterdam, 65,558; Bagdad, 42,799; Berlin, 191,720; London, 233,991; Lwow, 75,316; Manchester, 37,500; Minsk, 53,680; Montreal, 57,710; Moscow, 131,747; Odessa, 153,343; Buenos Aires, 120,000; Cairo, 38,100; Cracow, 46,828; Czernowitz, 43,555; Haifa, 58,000; Istanbul, 47,143; Jassy, 45,000; Jerusalem, 79,000; Kharkov, 81,139; Kiev, 140,256; Klokinev, 30,000; Leningrad, 84,503; Lodz, Paris, 175,000; Prague, 35,463; Riga, 43,558; Salonica, 55,250; Tel-Aviv, 130,300; Toronto, 45,203; Vienna, 178,034; Warsaw, 233,354; Wilna, 54,596.

JEWS IN THE UNITED STATES 1877-1937

Year and Division	Population	Jews	% Distrib.		Year and Division	Population	Jews	% Distrib.		
			Per Ct.	Tot. Jews				Per Ct.	Tot. Jews	
North—					1917	30,953,045	155,251	0.5	29.59	
1877	30,428,480	174,930	0.57	09.69	76.36	1927	34,531,618	225,940	0.65	29.23
1897	46,945,408	748,000	1.59	05.11	79.70	1937	38,324,000	229,049	0.59
1907	55,761,702	1,622,000	2.91	02.61	91.28	West—				
1917	63,835,362	3,126,394	4.89	01.59	92.25	1877	1,338,708	21,465	1.6	3.07
1927	72,710,620	3,821,045	5.25	01.54	90.39	1897	4,046,917	62,300	1.44	5.61
1937	78,302,000	4,332,376	5.52	1907	5,844,600	64,700	1.11	6.47
South—						1917	8,821,866	107,306	1.22	8.52
1877	11,804,780	32,692	0.27	27.24	14.27	1927	10,895,407	181,044	1.66	9.23
1897	21,113,735	127,500	0.64	29.28	13.60	1937	12,631,000	219,322	1.73
1907	27,180,855	90,185	0.33	30.62	5.08					

The regional division above follows that of the United States Census Bureau, except that Delaware, Maryland and the District of Columbia are here not considered as parts of the South but of the North, a change introduced ten years ago to meet the requirements of the distribution of the Jews.

The 1936 U. S. Census of religious denominations gave the number of members of Jewish congregations as 4,641,184, as against 4,081,242 in 1926, the figures for 1926 representing all Jews in communities having congregations.

The United States religious census of 1906 credited the Jews with 191,457 heads of families, principally male heads, and the census of 1916 fixed the number of heads of families (including seat holders and other contributors) but admittedly incomplete, at 357,135.

There were Jews in the original American colonies before 1650. In New York, then New Amsterdam, there were Jews in 1654, and in the fall of that year a company of Jewish refugees arrived from Brazil and settled in the colony.

The Congregation Sheerith Israel (Remnant of Israel) was founded in 1856. The first minister was Saul Moreno (Brown) who came from Newport, R. I., and the synagogue was on Mill St., now South William St.

DISTRIBUTION OF THE JEWS IN THE CITY OF NEW YORK BY BOROUGH, 1937

Borough	Jews	Per Cent of Jews to Tot.	Distrib. of Jews	Borough	Jews	Per Cent of Jews to Tot.	Distrib. of Jews
Bronx	592,185	43.87	20.10	Queens	107,855	8.77	5.30
Brooklyn	974,765	37.05	47.90	Richmond	9,185	0.77	0.45
Manhattan	351,037	18.76	17.25	Total	2,635,000	28.68	100.00

New York—Buffalo, 21,800; Albany, 9,400; Rochester, 23,400; Syracuse, 14,500; Mt. Vernon, 9,300; Yonkers, 7,200.

New Jersey—Newark, 73,000; Paterson, 24,000; Jersey City, 31,600; Trenton, 8,650; Atlantic City, New Jersey, 12,800.

Jews in other American cities—Baltimore, 73,000; Boston, 118,000; Chicago, 363,000; Cleveland, 90,000; Detroit, 90,000; Los Angeles, 82,000; Philadelphia, 293,000; Pittsburgh, 52,000; St. Louis, 51,000.

[Population figures above are found at <http://www.giwersworld.org/images/1938pop.jpg>.]

More and more, we see that plans for the holocaust religion were in the works unexpectedly early. “On 24 May 1995, the Berlin newspaper *Die Tageszeitung*, reporting that the Holocaust museum in Yad Vashem was planned by the Zionists as early as in 1942, expressed surprise at the fact that such a step was already being envisaged at a time when most of the future victims were still alive. As a matter of fact, the legendary six million was repeatedly mentioned by prominent Jews long before World War Two ended.”

“...The number of Jews who died in National Concentration camps cannot have been much higher than 300,000. Even if we assume that several hundreds of thousands of Jews transferred into the Eastern territories succumbed to the harsh conditions prevailing there, and that the Germans shot several hundreds of thousands of Jews on the Eastern front -- both assumptions are rather improbable -- the total amount of Jewish victims can not have exceeded one million, so that the result of Sanning's and Nordling's investigation is roughly confirmed. No matter from which angle we tackle the question, the result is always the same: The six million figure is an insane exaggeration.”

Jurgen Graf, *The Holocaust Historiography Project*, 2001. http://www.litek.ws/k0nsl/detox/graf_jewishlosses.html

“The holocaust dogma of Judaism is an article of faith and a doctrine of belief of Jewish religious history adjudicated by their rabbis according to Talmudic law and Kabalistic tradition.”

Ben Weintraub, *Holocaust Dogma Of Judaism*.

“The Holocaust has been made into more of a religious dogma than historical fact, since there exists no original source materials to back up their claims which are all based on conflicting eye-witnesses.”

Wendy Campbell. <http://www.counter currents.org/campbell240108.htm>

When we hear or read about the Holocaust as dogmatically taught in the schools and preached in the so-called Christian churches, one might think there were lots of Jews in pre-war Germany, but not so. Population figures for 1938 show about 240,000, with a similar number in France, but far fewer in the other western European countries. As expected, there were greater numbers in the east, but were large numbers shipped from the west? We must seriously question the alleged mass movement of people by railroads, crucial in the heat of wartime. Just how many trains were running, and how many people could actually have been on them? Even if every Jew in Western Europe had been shipped east, which they were not, it would be less than one million. Given these figures, plus the ubiquitous “survivors”, who seem to be all around us, is there reasonable doubt?

Did you know that some Jews lived openly in Berlin during the war, with synagogue services? When the Soviets entered Berlin, they found over 800 who had been sheltered in a special hospital for them that was open all throughout the war. <http://www.timesonline.co.uk/tol/news/world/europe/article3537593.ece> If the Germans were really killing them all, how could this be? Judaic folk also lived peacefully in other parts of wartime Europe. Gertrude Stein, et al, spent the war in German-allied Vichy France. And, we must not fail to mention the 150,000 (probably more) Jews and *mischlinge* (“mixed”; part-Jewish) who served in the German military. Others were made “Honorary Aryans” and rewarded for their services to the Reich. For more about Jews living in National Socialist Germany during the war, see *Hitler’s Jewish Soldiers* by Bryan Mark Rigg, 2002. He and the Holocaust fundamentalists seem astounded, and annoyed, that few, if any, of these assimilated Jews and part-Jews seem to have known anything at all about the alleged atrocities. Of course, neither Rigg nor the rest of the Holocaust fundamentalists ever considers that they did not recall anything because nothing like that actually happened!

There is much more that could be said, and we have hardly mentioned the alleged gas chambers, but there is no reason to belabor the point. Germar Rudolf, and others have eloquently

and exhaustively refuted this cruel confabulation. The laws enforcing public belief in the Hollow-Co\$ are made out of fear of the facts, or in many cases, lack of facts. It does not take the proverbial rocket scientist to discover flagrant flaws in the so-called evidence that would not hold up in a simple debate format. That is why the truth deniers never permit open debate, and of course, never allow revisionists a voice on their carefully controlled and contrived media. So far, the Internet is an exception, but that could change. Efforts are already under way.

“You shall return” תָּשׁוּבוּ
Minus 6 Million (or the letter vav),
In The Hebrew Year 5708, Gematrically Fulfilling
Prophecy, When The State of Israel Was
Founded In 1948.

Let’s take a further look at the mystical roots of certain numbers and words. *Holocaust Dogma Of Judaism* says: “According to Rabbi Yitzchak Ginsburgh in *The Alef-beit: Jewish Thought Revealed Through the Hebrew Letters*, the letter vav, ך equals 6. The *Zohar*, one of the holy books of the Jews, reads, ‘He created six’ which Ginsburgh equates to the six days of Creation and the six extremities of space signified by the *lulav* and *etrog* shaking on *Sukot*, as taught in the Kabbalah. The secret of the word *truth* resides in *the triangle of 6*, he says, and for this reason the letter vav is known as “the letter of truth.” In the first word of Creation in the *Zohar*, we are told by Ginsburgh that the *Alef*, or first letter, signifies 1,000. Bear the symbolism of the number 6 in mind as you recall that the number of square feet in the Hall of Remembrance was 6,000, as is the number of children’s hand-painted tiles. Truly, the number 6 is everywhere.” As you may already know, the so-called Star of

David is a six-pointed hexagram, two triangles overlaid, a sexual symbol in its most ancient use. Weintraub tells us more.

“...Rabbi Blech’s book ‘The Secrets of Hebrew Words’ in the last, very brief, Prophecies and Predictions: The Final Redemption. This page is headed with the Hebrew phrase TaShuVU meaning ‘you shall return.’ In the third paragraph, he says, ‘The Hebrew word for ‘ye shall return,’ תָּשׁוּבוּ (TaShuVU), seems to be spelled incorrectly. Grammatically it requires another ו (vav). It ought to read תָּשׁוּבוּוּ.’ He continues:

Why is it lacking the letter ו (vav), which stands for 6? תָּשׁוּבוּ (without the ‘vav’) is a prediction to the Jewish people of ultimate return to their homeland. תָּשׁוּבוּ in numbers adds up to 708: ת (tav) = 400, ש (shin) = 300, ב (vet) = 2, ו (vav) = 6. When we write the year, we ignore the millennia. In 1948 on the secular calendar, we witnessed the miracle of Jewish return to Israel. On the Hebrew calendar it was the year 5708. That was the year predicted by the incomplete word תָּשׁוּבוּ (TaShuVU), ‘you shall return.’ We did return, lacking 6 — an all-important 6 million of our people who perished during the Holocaust.”

The great 33rd degree (curiously, this also equals 6) Freemasonic “Grand Wizard”, Albert Pike, consulted with Kabalistic magus, Eliphas Levi, while writing his mystical tome, *Morals And Dogma* (1871). Freemasonry is really a form of Kabalistic Judaism for the goyim. As much as anything else, Pike’s book is about Kabalistic gematria and numerology, and tells us more about the importance of vav ו (also rendered as vau or waw) in completing the Kabalistic spell of deception. As you will see, vav/six symbolizes cosmic completion. Thereby, it is an integral part of the miraculous and mystical Holy Name of G_d, a key element in Semitic sorcery and ceremonial magic.

“Wisdom is the Logos that creates.... By means of its utterance, the letter Yod, it creates the worlds, first in the Divine Intellect as an Idea, which invested with form became the fabricated World, the Universe of material reality. ... Yod ך received Light from

Vav ך. ... Yod and He ה, two letters of the Ineffable Name of the Manifested Deity, represents the Male and Female [remember that the hexagram Star of David is a sexual symbol from pre-Judaic times.], the Active and the Passive in Equilibrium, and the Vav completes the Trinity and the Trilateral Name, י ה ו, the Divine Triangle, which with the repetition of He becomes the Tetragrammaton [the name of G_d, YHWH or YHVH, יהוה].”

By the way, magic “works”, i.e., it has an effect, whether you “believe” in it or not. Listen closely.

“Magic actions are rituals that make or change something. They operate mysteriously and what they create is mostly mystical – BUT THESE MYSTERIOUS ACTIONS HAVE SOCIAL EFFECTS. This mystical doing and making (only dimly understood by the participants) has the effect, by virtue of their beliefs, of bringing about a real social doing or making, as surely as the minister ties when he ‘pronounces’ you man and wife or the judge changes your status by his ‘sentence.’

That is why MAGIC IS ‘EFFICACIOUS MYSTICAL ACTION’.”

Daniel L. O’Keefe, Stolen Lightning: The Social History of Magic, 1982.

But, let’s leave metaphysics for a moment and return to material facts. Even if for the sake of open discussion, we were to accept the 6,000,000 figures, are the deaths of “chosen ones” worth more than the often horrible and gruesome deaths of tens of millions of Christians and other mere mortals during and directly after the Second World War? We have no idea how many were slaughtered by the Bolshevik thugs in Russia and Eastern Europe, but 25 to 50 million (or more) is as good a guess as any. Perhaps 35 to 40 million (or more) died from Communism in China, and the Armenian genocide involved over one million deaths. As it always seems to be, the older the event, the more disputable the numbers. Then again, in many instances, such as today in Iraq, Palestine and Afghanistan, we may never know the real numbers either.

The victors always write and rewrite history, as they want it, with all the properly corresponding numbers. Holocaust fundamentalists avoid mentioning any and all other deaths from various atrocities. As we see, not all deaths are of equal importance in the Kabalistic occultism underlying this ultra-ethnocentric bigoted belief system.

“One of the basic tenets of the Lurianic Kabala is the absolute superiority of the Jewish soul and body over the non-Jewish soul and body. ...The world was created solely for the sake of Jews; the existence of non-Jews was subsidiary. ... Common to both the Talmud and Halacha Orthodox religious law, is a differentiation between Jews and non-Jews.” Alan Brownfield in *CDL Report*, #237, reviewing *Jewish Fundamentalism In Israel* by Israel Shahak and Norton Mezvinsky, 2000.

“The soul of a Jew is truly a part of God above....”
Rabbi Schneur Zalman, *Likutei Amarim*, Chap. 1:58.

“God places himself for display on earth in the likeness of the Jews.... The Hebrew is the living God become flesh, the heavenly man, the Adam Kadmon.”
Kaballa ad Penteteucum, Folio 97, Co. 3, cited in Maurice Pinay, *The Plot Against the Church*, p. 144.

As a matter of fact, the Zionist Holocaust Fundamentalists are miffed that the Armenians have adopted the genocide label. This is another loaded term they want to appropriate for their exclusive use. Other deaths apparently do not count. As we already see, the 6,000,000 number never refers to actual deaths. It is a purely symbolic, esoteric, mystical number, symbolizing the perfect result, a perfect creation, a magical Great Work in progress. Perhaps this is a part of *tikkun olam*, the Kabalistic-Talmudic “repairing” or “perfecting” of the world, done of course by the self-chosen ones. This all comes from the *Sepher Zohar*, *The Book Of Splendor or Radiance*, Kabala’s most prominent volume.

תיקון עולם

“World Repair”, *Tikkun Olam*

Never forget that little is really known about these odd and obscure occult doctrines. Kabala translates as “the reception” or “the hearing”, i.e., the oral tradition. Oral traditions are quite effective. Certain African tribes accurately recite genealogies and traditions going back many centuries. While there certainly is written Kabala, the deepest and darkest parts, the inner teachings, are exclusively oral, from mouth to ear; and then, only to carefully selected mature adult males. There is much more to say on these matters, but all we can do here is touch basic points.

For additional details, see my larger monograph, *Uncovering The Kabala: From Sorcery To Psychopolitics* http://www.gnosticliberationfront.com/uncovering_the_kabala.htm or email to request a pdf e-book version. EagleRevisionist@aol.com.

Before reading the 1919 newspaper story, there is a bit more to say about certain occult themes and images from the darkest parts of a truly ultra-secretive, unwritten, whispered tradition. The Semitic sorcerers, the *tzaddiks* and *cohanim*, of the centuries old ritual murder cult, lurking beneath the outer trappings of Judaism, recognized that in addition to copious amounts of goy blood, a little actual Jewish blood in the mix (“chosen ones” chosen for sacrifice) is particularly useful for certain magical workings. If you doubt the reality of this ugly human sacrifice phenomenon in Judaic cultural history, see *Blood Ritual* by Philip de Vier (National Vanguard Books, 2001) and the more recent *Bloody Passovers* by Israeli history professor, Ariel Toaff (in Italian as *Pasque Di Sangue*, 2007, but now translated). Email to obtain these books. Both offer an abundance of well-researched evidence as to the existence of this ugly underground transgenerational terrorist cult. So, in addition to the magic H word and the mythical number, as you read the 1919 piece, look for ritual murder symbols and themes like: blood, bleeding, slaughter, sacrifice, cutting, knives, torture, deaths of babies, etc.

Harrell's commentary continues following the 1919 newspaper feature.

The Crucifixion of Jews Must Stop!

By MARTIN H. GLYNN
(Former Governor of the State of N. Y.)

From across the sea six million men and women call to us for help, and eight hundred thousand little children cry for bread.

These children, these men and women are our fellow-members of the human family, with the same claim on life as we, the same susceptibility to the winter's cold, the same propensity to death before the fangs of hunger. Within them reside the illimitable possibilities for the advancement of the human race as naturally would reside in six million human beings. *We may not be their keepers but we ought to be their helpers.*

In the face of death, in the throes of starvation there is no place for mental distinctions of creed, no place for physical differentiations of race. In this catastrophe, when six million human beings are being whirled toward the grave by a cruel and relentless fate, only the most idealistic promptings of human nature should sway the heart and move the hand.

Six million men and women are dying from lack of the necessaries of life; eight hundred thousand children cry for bread. And this fate is upon them through no fault of their own, through no transgression of the laws of God or man; but through the awful tyranny of war and a bigoted lust for Jewish blood.

In this threatened holocaust of human life, forgotten are the niceties of philosophical distinction, forgotten are the differences of historical interpretation; and the determination to help the helpless, to shelter the homeless, to clothe the naked and to feed the hungry becomes a religion at whose altar men of every race can worship and women of every creed can kneel. In this calamity the temporalities of men's fashionings fall away before the eternal verities of life, and we awaken to the fact that from the hands of one God we all come and before the tribunal of one God we all must stand the day of final reckoning. And when that reckoning comes mere profession of lips will not weigh a pennyweight; but deeds, mere intangible deeds, deeds that dry the tear of sorrow and allay the pain of anguish, deeds that with the spirit of the Good Samaritan pour oil and wine in wounds and find sustenance and shelter for the suffering and the stricken, will outweigh all the stars in the heavens, all the waters in the seas, all the rocks and metals in all the celestial globes that revolve in the firmament around us.

Race is a matter of accident; creed, partly a matter of inheritance, partly a matter of environment, partly one's method of rationalization; but our physical wants and corporeal needs are implanted

WHITTIER?

in all of us by the hand of God, and the man or woman who can, and will not, hear the cry of the starving; who can, and will not, take heed of the wail of the dying; who can, and will not, stretch forth a helping hand to those who sink beneath the waves of adversity to an assassin of nature's finest instincts, a traitor to the cause of the human family and an abjurer of the natural law written upon the tablets of every human heart by the finger of God himself.

And so in the spirit that turned the poor widow's votive offering of copper into silver, and the silver into gold when placed upon God's altar, the people of this country are called upon to sanctify their money by giving \$25,000,000 in the name of the humanity of Moses to six million famished men and women.

Six million men and women are dying—eight hundred thousand little children are crying for bread.

And why? Because of a war to lay Autocracy in the dust and give Democracy the sceptre of the Just.

And in that war for democracy 200,000 Jewish lads from the United States fought beneath the Stars and Stripes. In

the 77th Division alone there were 14,000 of them, and in Argonne Forest this division captured 54 German guns. This shows that at Argonne the Jewish boys from the United States fought for democracy as Joshua fought against the Amalekites on the plains of Abraham. In an address on the so-called "Lost Battalion," led by Colonel Whittlessey of Pittsfield, Major-General Alexander shows the fighting stuff these Jewish boys were made of. In some way or another Whittlessey's command was surrounded. They were short of rations. They tried to get word back to the rear telling of their plight. They tried and they tried, but their men never got through. Paralysis and stupefaction and despair were in the air. And when the hour was darkest and all seemed lost, a soldier lad stepped forward, and said to Col. Whittlessey: "I will try to get through." He tried, he was wounded, he had to creep and crawl, but he got through. To-day he wears the Distinguished Service Cross and his name is ABRAM KROTOSHNSKY.

Because of this war for Democracy six million Jewish men and women are starving across the seas; eight hundred thousand Jewish babies are crying for bread.

THE CRUCIFIXION OF JEWS MUST STOP!

By Martin H. Glynn (Former Governor of the State of N.Y.)

[Begin quoting. Emphasis & comments added.] *The American Hebrew*, October 31, 1919, p. 58. From across the sea six million men and women call to us for help, and eight hundred thousand little children cry for bread. These children, these men and women are our fellow-members of the human family, with the same claim on life as we, the same susceptibility to the winter's cold, the same propensity to death before the fangs of hunger. Within them reside the illimitable possibilities for the advancement of the human race as naturally would reside in six million human beings. *We may not be their keepers but we ought to be their helpers.* In the face of death, in the throes of starvation there is no place for mental distinctions of creed, no place for physical differentiations of race. In this catastrophe, when six million human beings are being whirled toward the grave by a cruel and relentless fate, only the most idealistic promptings of human nature should sway the heart and move the hand. Six million men and women are dying from lack of the necessaries of life; eight hundred thousand children cry for bread. And this fate is upon them through no fault of their own, through no transgression of the laws of God or man; but through the awful tyranny of war and a bigoted lust for Jewish blood. In this threatened holocaust of human life, forgotten are the niceties of philosophical distinction,

forgotten are the differences of historical interpretation; and the determination to help the helpless, to shelter the homeless, to clothe the naked and to feed the hungry becomes a religion at whose altar men of every race can worship and women of every creed can kneel. In this calamity the temporalities of man's fashionings fall away before the eternal verities of life, and we awaken to the fact that from the hands of one God we all come and before the tribunal of one God we all must stand on the day of final reckoning. And when that reckoning comes mere profession of lips will not weigh a pennyweight; but deeds, mere intangible deeds, deeds that dry the tear of sorrow and allay the pain of anguish, deeds that with the spirit of the Good Samaritan pour oil and wine in wounds and find sustenance and shelter for the suffering and the stricken, will outweigh all the stars in the heavens, all the waters in the seas, all the rocks and metals in all the celestial globes that revolve in the firmament around us. Race is a matter of accident; creed, partly a matter of inheritance, partly a matter of environment, partly one's method of ratiocination; but our physical wants and corporeal needs are implanted in all of us by the hand of God, and the man or woman who can, and will not, hear the cry of the starving; who can, and will not, take heed of the wail of the dying; who can, and will not, stretch forth a helping hand to those who sink beneath the waves of adversity is an assassin of nature's finest instincts, a traitor to the cause of the human family and an abjurer of the natural law written upon the tablets of every human heart by the finger of God himself. And so in the spirit that turned the poor widow's votive offering of copper into silver, and the silver into gold when placed upon God's altar, the people of this country are called upon to sanctify their money by giving \$35,000,000 in the name of the humanity of Moses to six million famished men and women.

Six million men and women are dying -- eight hundred thousand little children are crying for bread. And why? Because of a war to lay Autocracy in the dust and give Democracy the sceptre of the Just. And in that war for democracy 200,000 Jewish lads from the United States fought beneath the Stars and Stripes. In the 77th Division alone there were 14,000 of them, and in Argonne Forest this division captured 54 German guns. This shows that at Argonne the Jewish boys from the United States fought for democracy as Joshua fought against the Amalekites on the plains of Abraham. In an address on the so-called "Lost Battalion," led by Colonel Whittlesey of Pittsfield, Major-General Alexander shows the fighting stuff these Jewish boys were made of. In some way or another Whittlesey's command was surrounded. They were short of rations. They tried to get word back to the rear telling of their plight. They tried and they tried, but their men never got through. Paralysis and stupefaction and despair were in the air. And when the hour was darkest and all seemed lost, a soldier lad stepped forward, and said to Col. Whittlesey: "I will try to get through." He tried, he was wounded, he had to creep and crawl, but he got through. Today he wears the Distinguished Service Cross and his name is Abraham Krotoshansky. Because of this war for Democracy six million Jewish men and women are starving across the seas; eight hundred thousand Jewish babies are crying for bread. (Continued from page 58) In the name of Abraham Krotoshinsky who saved the "Lost Battalion," in the name of the one hundred and ninety-nine thousand and nine hundred and ninety-nine [this equals nine, the numerological number of completion] other Jewish boys who fought for Democracy beneath the Stars and Stripes won't you give copper, or silver, or gold, to keep life in the heart of these men and these women; to keep blood in the bodies of these babies? The Jew Has Helped Everybody But The Jew. In the world war the Jew has helped everybody but the Jew. "Over there" he helped in camp, in council and in conflict. "Over here" he helped the Red Cross, the Y.M.C.A., the Knights of Columbus, the Masons, the Salvation Army and everybody else. So now is the time for everybody to help the Jew, and God knows now is the time he needs it.

From out of the gloom of this war every other race, save one or two, has snatched a ray of sunshine. But amid the encircling gloom there is no light for the Jew "to lead thou me on." The war is over for everyone, but the Jew. The knife is still at his throat and an unreasoning and unreasonable century-old lust for Jewish blood opens his veins. The Jew in Roumania, Poland and Ukrainia is being made the scapegoat of the war. Since the armistice has been signed thousands of Jews in Ukrainia have been offered up as living

sacrifices to diabolical greed and fanatical passion -- their throats cut, their bodies rended limb from limb by assassin bands and rabid soldiery. In the city of Proskunoff one day a few weeks ago the dawn saw the door of every house wherein lived a Jew marked as a shambles for slaughter [an obvious reference to the Egyptian Passover legends]. For four days, from sunrise to sunset, fanatics plied the dagger like demons from hell, stopping only to eat with hands adrip with the blood of Jewish victims. They killed the men; they were less merciful to women. These they violated, and then they killed. From a purpose to a fury, from a fury to a habit ran this killing of the Jews, until within four days the streets of Proskunoff ran red with blood like gutters of a slaughter house, until its homes became a morgue for thousands of slaughtered human beings whose gaping wounds cried out for vengeance and whose eyes had turned to stone at the horrors they had seen. As Hon. Simon W. Rosendale, aptly paraphrasing Bobby Burns' thought, in his speech not long ago, said it is the age-old story of "man's inhumanity to man that makes countless thousands mourn." For as it has been at Proskunoff, so has it been in a hundred other places. The bloody tale hath repetition *ad nauseum*. It is the same tear-stained story -- the same old stain upon the escutcheon of humanity. Verily, Byron was right when he wrote:

Tribes of the wandering feet and weary breast
Whither shall ye flee to be at rest?
The wild dove hath her nest, the fox his cave,
Mankind their countries, Israel but the grave.

[Illegible] to a place in the sun, and the crucifixion of Jews must stop. We repeat the war is over for everybody, but the Jew. Like Isaac the knife is at his throat, but unlike Isaac no power seems able to stop the steel from thirsting for his blood. But some power the world must raise up to prevent this decimation of a deserving race. For the peace of the world a League of Nations let us have by all means; but for the Humanity of the World, to give justice to the Jew and other oppressed peoples on earth, let us have a Truce of God! -- *Albany Times Union*.

[End quoting. Commentary continues.]

The author of this disinformation piece was an obscure NY career politician who served out the final two years of William Sulzer's term. Sulzer, the first Jewish governor of NY, was impeached for financial improprieties. According to Talmudic tradition, Glynn plays the role of a *shabbas goy*, doing work the chosen ones cannot or will not do for themselves. There was, of course, no organized pogrom, a fact later revealed. A ghostwriter probably penned it, but Glynn allowed his name to be attached. Perhaps he paid off an old political favor by being the shill for a false news report; who knows? Once we deconstruct and analyze this story about a fictitious atrocity, certain occult themes, especially the magic word, holocaust, and the mythic multiple of vav ם stand out.

Actually, the 6,000,000 appeared even earlier in the 1910 *Encyclopedia Britannica* (V.25, 482b). "While there remain in Russia and Rumania over six millions of Jews who are being systematically degraded....". As we know, this number has

ritualistic significance, so must be publicly repeated and acknowledged as much as possible. Both examples cited above come a few years before and after World War One. This coincides with the rise of Zionism in the early 20th century, not to mention with the surfacing of the notorious *Protocols Of The Learned Elders Of Zion*. Could there be a connection? Here is a brief overview of mind control methodology from Protocol 5.

“Moreover, the art of directing masses and individuals by means of cleverly manipulated theory and verbiage, by regulations of life in common and all sorts of other quirks, in all which the goyim understand nothing, belongs likewise to the specialists of our administrative brain. Reared on analysis, observation, on delicacies of fine calculation, in this species of skill we have no rivals, any more than we have either in the drawing up of plans of political actions and solidarity.” Victor E. Marsden translation.

The magic word, holocaust, also was used much, much earlier. Dr. Robert Faurisson, an impeccable scholar, tells us more. “The word ‘holocaust,’ with the meaning of ‘disaster,’ is attested in English as early as the 17th century. In this 1919 usage, it designates the consequences of a famine described as an impending disaster. In 1894, French Jewish writer Bernard Lazare (1865-1903) applied the word to the massacres of Jews: ‘... from time to time, kings, noblemen, or the urban rich offered their slaves a holocaust of Jews ... the Jews were offered in holocaust.’ *L'Antisémitisme, Son Histoire Et Ses Causes* (Paris: L. Chailley, 1894; re-issued: Paris, La Vieille Taupe, 1985, pp. 67, 71).” <http://radioislam.org/dansk/faurisson.htm>

Holocaust translates as burnt offering or fiery sacrifice, such as those to the Hebrew death deity, Moloch, but now referring to the alleged mass cremations of WWII. Not only was it technologically impossible to cremate millions of bodies and dispose of the remains, there was no such thing as spare fuel in a dire wartime setting, where they resorted to making oil and gasoline from vegetable matter and deriving it from coal. As my colleague, Hutton Gibson, suggested, if you want to know how long it takes to cremate a body to ashes, what kind of oven is required and how hot it must be, just call or visit a crematory

and ask. More often than not, they are friendly and eager to tell you about their work. Then, you can decide if wartime massive cremations of millions of cadavers were practical or even possible.

While again we musn't stray too far, inquiring minds into the occult origins of particular ideas might study the ancient Hebrew/Semitic genuine holocaust human sacrifice god, Moloch, in whose fiery Jerusalem temple the allegedly wise Solomon allowed little babies to burn alive in ovens. Read the Jewish Old Testament; it's all there. Does this give rise to a modern-day psychological neurosis, a compulsive obsession with alleged WWII mass burnings in ovens? Do Moloch, Ba'al and similar Semitic idols of evil, powerful ethnic atavistic images, fuel the fires and fantasies of irrational holohoax fundamentalist exterminationists? Is this gory ancient archetype lurking in their psyche?

Iranian President Ahmadinejad was completely correct when he said: "They have fabricated a legend under the name of Massacre of the Jews, and they hold it higher than God himself, religion itself and the prophets themselves." The international Zionists, in collusion with powerful Western governments, fabricated a legend, and it is held higher than God. In Western society, you can question and lampoon God and religion, but you risk public condemnation or even prison if you question the legally protected Hollow-Co\$t religion.

"The Holocaust Fundamentalists are putting people in jail in some countries for publicly questioning the official Jewish version of "The Holocaust", a term which they have basically trademarked for only Jewish use to try to suggest that Jewish suffering during WWII was unique above all other people's suffering in all of humankind's history. Closer scrutiny will reveal that this is the chauvinistic viewpoint put forth by Jews via their prolific output of books, articles, movies and TV specials via the news media which they tend to dominate."

Wendy Campbell.

The symbolic 6,000,000 and the special term, holocaust, were carefully created, crafted and fabricated by those who

follow undeniably Talmudic-Kabalistic doctrines and dogma. 6,000,000 has nothing at all to do with actual deaths, yet Holocaustianity has become a government sponsored publicly supported and enforced religion, and this is part of its creed. Deny it and face the Inquisition. I am told that after a visit to some of the temples (aka Holocaust museums), there is a guest book in which one may write. If you visit, be sure to make a note about what we've learned from our brief exercise in debunking. Kabala is about symbolic numbers, letters and words, and they need not conform to actual facts. Speaking of facts, here is one more. As seen above, figures released in 1979 by the International Red Cross, say only 271,304 persons died in the concentration camps (including Auschwitz, which was a huge industrial labor camp), and not all were Jews. How can we explain this discrepancy, not to mention so many others?

The primary purpose of the 6,000,000 holo-myths is deceptive, evil and occult. It is an ongoing magical working of the Dark Forces. The Elders of Zion cast Protocols-like spells to deceive the goyim, causing them to ostentatiously and obligingly revere the Chosen Ones – and support them with money. This clever holo/hoax/hex works ever so well on the common people, especially the self-deceived so-called Judeo-Christians, thus we cannot deny its magical powers.

The number of perfect souls times ten? Six, vav, ך, the perfect letter and number of wholeness, the completer of creation, multiplied six times by the ten Sephiroth? The gematria of a perfect hex? Well, it's done nicely, so far. But no magic spell, especially one based almost entirely on lies, is infallible. Annoying and perplexing things like truth and facts surface now and then. Somewhere, sometime, somehow, someone points out that the emperor has no clothes, and over time, others among the sheep-like goyim finally take notice. Ultimately, this brings down the whole fantastically feeble and fragile holo-hoax house of cards, foiling the evil spells.

“In keeping with a true democracy, Holocaust Revisionism is completely legitimate just as any

historical event must always be allowed to be further researched in a scholarly manner, especially with the modern forensic techniques, something which the Holocaust Fundamentalists/Obsessers have never bothered with. They rely only on conflicting eyewitness accounts. It is in the best interests of all people of conscience to demand only Truth wherever it leads us because the Truth will set us free. ...

To some people, the Truth is inconvenient to their agenda. But isn't that just too bad." Wendy Campbell.

As intended, we deconstructed and demythologized a key element of holocaust dogma. 6,000,000 is a carefully contrived figure, derived from Judaic mysticism, mythology, ethnic archetypes, Kabalistic-Talmudic gematria, ceremonial magic and Semitic sorcery, not to mention lurid legends and lore. Reject the deception. Don't give it power in your mind. That, not so surprisingly, is how real "magic" works. Break the spell. Truth is the key. Truth through proven facts is our own special "WMD" for exploding carefully controlled and contrived distortions of fact about the so-called Judaic Holocaust. Join the revisionist resistance. Read *Holocaust Dogma Of Judaism*. Share this article with others. Launch it like a truth-seeking missile. What we reviewed here represents but a few of the fact-weapons in our arsenal.

If you still have freedom of speech, a rapidly vanishing human right, then use it. Enough people tapping and chipping at the base of huge monolithic structure will eventually bring it down. It took 500 years to revisit and revise opinions about Joan of Arc. Once, by both government and religious decrees, officially condemned as a wicked witch, she is now properly adored as a beloved mystic saint. I don't think our revisionist knightly quest will take nearly that long at all. Hail the final victory! Keep chipping away!

###

A CASE OF MISTAKEN IDENTITY – THEY ARE THE HOLOCAUST DENIERS

[Author unknown; as seen via forwarded email.]

Look here everyone! Why on earth are we on the defensive when it should be the common enemy who is forced to apologise, recant, and erect memorials to his own barbarism?

I for one am sick to death of the allied apologists; those who inherited their legacy of piracy claiming the moral high ground. It was Napoleon whose maxim was: ‘The best form of defence is attack’ so let us do it and turn the tables on the cant-ridden barbarians.

Yes! Off the top of my head I believe about 40 million people died as a direct consequence of their Second World War and its bloodstained pitiless aftermath. There is NO argument about this; no need for court cases or even scientific reports.

Responsibility for that awful conflict and its millions of victims, dead and enslaved, disinherited and conquered can be laid fair and square at the door of the allied barbarians.

No ifs and no buts; it is a fact beyond argument.

They cannot dispute it so they hide it behind THE CENSORSHIP OF SILENCE.

It is the Allied Barbarians who are in holocaust denial. It is a DENIAL BY SILENCE and it is about time we turned the tables on them by publicising the actual effects of the horrors they brought to the world; by pursuing them, by nailing them – just as they (not the Germans) specialised in nailing naked women to barn doors.

Downgrade the ‘six million.’ If we can show the world the evil that they wrought then any six million will be as nought.

Remember Napoleon’s words! Why on earth are WE on the defensive?

Let’s go get ‘em.

Harrell Rhome is an independent writer and researcher, contributing to both print and online publications, and is a Contributing Editor for The Barnes Review historical magazine <http://barnesreview.org/>. Email for links to several other articles on a variety of topics. He writes about history, current events, religion, metaphysics and more, but this is his first major effort directed at the "Big H".

Receive Harrell's free [TRUTH IN HISTORY AND CURRENT EVENTS](#) e-magazine feature. Just put Subscribe in the subject line.

EagleRevisionist@aol.com

HARD-TO-FIND BOOKS NOW AVAILABLE. Get them here.

[HOLOCAUST DOGMA OF JUDAISM](#) by Ben Weintraub is long out of print and largely unavailable, which is quite unfortunate as it is an excellent and precisely researched scholarly work. After speaking with the author, and with special permission, we are distributing it as an e-book. [Eagle Publishing Company is the only authorized source for this e-book version \(taken from the original 1995 manuscript\) of this very important work, just as in the hardcopy original.](#)

\$10.00 donation for e-book version. Use PayPal to obtain this fascinating e-book publication, or contact us for further details. Our PayPal account is the same as our email, EagleRevisionist@aol.com.

- [TRANSLATORS NEEDED!](#) Let's get this book out there in languages such as Arabic, Spanish, Portuguese, Russian, French, Italian, etc. Revisionist concepts are already known and acceptable in

many of these countries, but I doubt that many have seen the critical information found in *Holocaust Dogma Of Judaism*. For the translator, this is a potential cooperative venture for a print volume.

- **Contact EagleRevisionist@aol.com**

ADOLF HITLER, FOUNDER OF ISRAEL by Hennecke Kardel.

We have acquired a few copies. While the English translation is a bit awkward, and while you may not agree with this astonishing hypothesis, it is a fascinating book. Kardel poses a plausible scenario, plus see some most interesting photos and commentary. This is the original 1997 English edition; new books, in the wrapper.

Order it as an e-book.

\$10.00 donation for e-book version. Use PayPal to obtain this fascinating e-book publication, or contact us for further details. Our PayPal account is the same as our email, EagleRevisionist@aol.com.

- **Order a hardcopy.**

- **Use PayPal or send U.S. cash, stamps, check or money order for \$35 (\$45 if out of USA) to: Harrell Rhome POB 6303 Corpus Christi TX 78466-6303 USA. All orders are shipped with random free materials, possibly including revisionist DVDs, videos, back issues of our former print newsletters, reprints of articles and samples of other interesting movement-related publications.**

The German-language version, *Adolf Hitler, Begrunder Israels* is a bit rare, and can cost \$150 or more, if you can find it. I don't have any of those. If anyone knows of this German version in digital form (I could not find one), or perhaps could donate a hardcopy, or just a photocopy, please let me know. Will pay reasonable expenses. Below is a photo of Kardel from the cover.

