

<https://concisepolitics.com/2018/03/16/timeline-of-the-venetian-khazar-ashkenazi-infiltration-and-installation-of-their-oligarchic-system-in-england-to-expand-their-desire-for-greed-and-domination/>

Concise Politics — Your Time should NOT be wasted.

Because you don't have time for the EXTRANEIOUS BS! Please
Comment at Bottom

Menu

[Skip to content](#)

- [Home](#)
- [REGAINING AMERICAN INDEPENDENCE FROM BRITISH-ISRAEL
ROTHSCHILDS ZIONIST CRIME SYNDICATE](#)
- [USE SEARCH \(On phones on Right side — scroll down if necessary\) among 1700+ —
Articles TRY IT!](#)

[March 16, 2018](#) by [concisepolitics](#)

**TIMELINE OF THE VENETIAN-KHAZAR-ASHKENAZI
INFILTRATION AND INSTALLATION OF THEIR
OLIGARCHIC SYSTEM IN ENGLAND TO EXPAND THEIR
DESIRE FOR GREED AND DOMINATION**

VENETIAN BLACK NOBILITY

VENETIAN BLACK NOBILITY SAW THEIR ISOLATED LOCATION IN THE MARSH LANDS AS INADEQUATE FOR THEIR GOALS OF GREED AND GLOBAL RULE

[Click for Source Article on Venetian Oligarchy in England by Webster G. Tarpley](#)

871 CE-899 CE: One of the best governments in English history was that of King Alfred the Great, who pursued a policy of literacy, education, and nation-building, and stands as a founder of Old English literature. The Byzantine Empire, fully infected by Khazars, saw in Alfred a flare-up of the Platonic Christian humanism of Charlemagne a century earlier and hated it and wanted England as a place to infiltrate and shape. So the Byzantium incited the Vikings and Varangians or Kievan Rus' people and were defeated by Alfred the Great. Varangians, were incited by Khazar-Byzantines-(Venetians to be) to renew their attacks on England.

1066 CE: Norwegian & Byzantine armies converged on England. The Byzantine leader was killed by the English at Stamford Bridge, but the weakened English forces were defeated at Hastings by William of Normandy ("the Conqueror") who imposed Norman rule on Britain.

1215 CE: The Venetian-Sponsored Crusades of Plantagenets, featured such figures as Richard I Lionheart, a flamboyant homosexual who avidly participated in the Venetian-funded Crusades around the eastern Mediterranean including Palestine and Constantinople. The Magna Carta in 1215 had nothing to do with political liberties, but was to protect the feudal barons against the

central monarchy so these Barons could lawfully wage war upon the King if they had grievances. England was held hostage to parasitical feudal overlords that a more centralized monarchy may have stopped. Magna Carta was a license for CIVIL WAR(S) by sociopathic barons to impose virtual slavery on their workers and the Barons were the most reactionary element in English society, and were susceptible to easy manipulation by Venice, which had now conquered Byzantium and was approaching the peak of its power.

1250s CE: Venetian oligarchs were a guiding force among the Lombard bankers who carried out the “great shearing” of England which led to the bankruptcy of the English King Henry III, who refused to pay the Venetian Banksters his debts and went bankrupt. The bankruptcy was followed by a large-scale civil war called by the Venetian Criminals.

1340 CE: Venetian-Khazar Criminals infecting England started the War against France known today as the Hundred Years’ War. As part of that Venetian manipulation, King Edward III of England formed an alliance with the Venetian Ruler (Doge Gradenigo) to waging a wage war on France. The odd agreement was that all the Venetians in English received all the same privileges enjoyed by the English, but the sorry Venetians accepted the privileges, but refused to join in the fighting. So the degeneracy was infiltrated into English society during these years of Venetian rule as defined in the writings of Chaucer – the greatest English writer of the age – who was an anti-Venetian. The Criminal Khazar-Venetians concocted myths to enhance their influence on English society including the anti-Christian myth of King Arthur and his Round Table of oligarchs seeking the Holy Grail and for the downtrodden masses, there was the myth of Robin Hood, who by robbing from the rich to give to the poor combined Bankster plunder with class struggle.

1370s CE: The Black Death dipped out 35% of the English population, or 1.5 million people, because of the Black Death, itself which resulted from poverty imposed by the Venetian Banksters debt service policies.

1381 CE: An uprising in London and southeast England was to abolish feudal dues, free use of forests for the poor to hunt, and an end to the tithes or taxes collected by the church. This was called Wat Tyler’s rebellion, which ended when Wat was killed by the Mayor of London. Also, English Protestantism was promoted by John Wycliffe, of Oxford. These were means of Venetian splintering religious and socio-economic divide and conquer, still used by the British Rothschilds Crime Syndicate.

1377 CE: Wycliffe was saved from prosecution by an uprising of the London mob. Lollardy kept going for centuries as an underground religion for the disinherited kept going by itinerant preachers. During Queen Elizabeth’s time, Lollardy lived in the form of sects called the Familists and the Grindletonians. These finally flowed into the Puritan Revolution of the 1640’s. Lollardy contained a strong dose of primitive socialism; Lollard leaders like John Ball and “Jack Straw” preached social revolution with slogans such as, “When Adam delved and Eve span, Who was then the gentleman?” This is the ultimate source of that communism which David Urquhardt taught Karl Marx five centuries later. Finally, Lollardy spread into central Europe through the medium of the Hussites of Bohemia and caused a series of wars of religion there. In seventeenth-century England there was a slogan to the effect that Wycliffe begat Hus, Hus begat Luther, and

Luther begat truth. There is every reason to view the Lollards as a Venetian pilot project for Luther's 1517 launching of the Reformation during the war of the League of Cambrai.

1455 CE-1485 CE: The English defeat by the French in the Hundred Years' War left English society in a shambles. This led to oligarchical chaos and civil war known as the Wars of the Roses with the two-sides based on quarrels among the seven sons of the pro-Venetian Edward III, who had started the wars with France. The Wars of the Roses brought English society to the point of breakdown.

1485 CE-1509 CE: Henry Tudor, the Earl of Richmond, became Henry VII was King of England was the first monarch of the House of Tudor. He ruled the Principality of Wales until 1489 CE and was Lord of Ireland. It was under Henry VII that England began to become a modern state and to participate in the Renaissance progress of greater Europe. Henry VII had to suppress the Criminal Pro-Venetian Banksters & Barons to create the revival of England. The Venetians had been decimated by their own handiwork of civil war. Henry VII set himself up as the Big Policeman against the oligarchs. Henry VII established the central government as controllers of the police and military powers. Henry VII's policy was an alliance of the crown with urban trading and productive classes against the Venetian-Khazar barons that took control. He excluded Barons-Oligarchs from the state government in favor of city merchants much more loyal to the king. Henry VII also gave more power to the royal court designed to impose central authority on the barons. The private armies of oligarchs along with other bandits and pirates were liquidated. Henry VII was active in promoting trading companies to expand overseas commerce. Under the Tudor state, England existed as a nation, with relative internal stability and a clear dynastic succession. Henry VII's suppression of the oligarchs displeased Venice. Venice also did not like Henry's policy of alliance with Spain, secured by the marriage of his heir to Catherine of Aragon. Henry VII in fact sought good relations with both France and Spain. The Venetians wanted England to become embroiled with both France and Spain. **Venice was also fundamentally hostile to the modern nation-state, which Henry was promoting in England.**

1509 CE-1547 CE: Henry VII's son, **Henry VIII, turned out to be a murderous pro-Venetian psychotic** and the Venetians re-asserted their oligarchical system of CRIMINAL BANKSTERS. Henry VIII's accession to the throne coincided with the outbreak of the War of the League of Cambrai, with France, the Holy Roman Empire (Germany), Spain, and the papacy aligned together to annihilate Venice and its Khazar oligarchy. This world war ushered in the modern era. Henry VIII and the Venetian oligarchy were alone among the major rulers of Europe fighting to maintain a pro-Venetian win during the crisis years of 1509 CE-1510 CE. **The Venetian oligarchy realized the futility of attempting a policy of world domination from the tiny base of a Venetian city-state so they transferred their family fortunes, Khazar philosophical outlook, and political methods into such states as England and the Netherlands.** Soon the Venetians decided that England (and Scotland) was perfect for their New Venice, the future center of a new, world-wide Empire based on maritime supremacy and oligarchical domination by destroying the political system and any sign of concern for most of humanity.

1509 CE-1715 CE: The victory of the Venetian party in England built in turn upon a pre-existing foundation of Byzantine and Venetian influence most in British linked governments. The

Venetian oligarchical system setup in Great Britain was simply the continued tradition of the Babylonians, Romans, Byzantines, and Venetians. The Venetian oligarchs infiltrated England and Scotland and these were descended of Khazars-Turkic-Mongols that had been forced by Russia and other neighbors to migrate to Venice and then to Netherlands and then to Britain.

1527 CE: Henry VIII's divorce of Catherine of Aragon, and the dominant Venetian oligarchic political figure to help in the divorce and the oligarchs played on Henry's lust and paranoia. The Venetians became founders of the powerful Rosicrucian, cabalistic, and Freemasonic tradition in the Tudor court. These oligarchs manipulated Henry VIII to take the momentous step of breaking with the Roman Papacy to found the Anglican Church. He did this under the explicit advice of Thomas Cromwell, a Venetian agent who had become his chief adviser. Thomas Cromwell was Henry VIII's business agent in the confiscation of the former Catholic monasteries and other church property, which were sold off to rising families. Thomas Cromwell thus served as the midwife to many a line of oligarchs.

1530s CE: Black Venetian Nobility saw Cromwell's manipulation of Henry VIII's divorce as a foreign policy opportunity. The tiny Italian city-state established and maintained its vast influence over the economies, trade, and governments of Europe by the artful application of "divide and conquer" trickery, applied with the help of the largest and most sophisticated diplomatic corps in all the known world.

1534 CE-1553 CE: Venetian destruction of the English was done under the banner of murderous religious fanaticism. Under Henry VIII, the English population continued in their traditional Roman Catholicism, which had been established in 644 CE at the synod of Whitby. In 1534 Henry under near complete control of Thomas Cromwell issued the Act of Supremacy that banned the Pope and the Catholic Religion. Those who refused to follow Henry VIII down this path, like St. Thomas More and many others, were executed (beheaded likely). This first phase of Anglicanism lasted until 1553, when the Catholic Queen Mary I ("Bloody Mary," the daughter of Henry VIII and Catherine of Aragon) took power.

1540s CE-Onward: The overall Venetian policy has always been to foment wars of religion (or class or race or whatever) between the Lutherans, Calvinists, and Anglicans on the one hand, and the Jesuit-dominated Catholic Counter-reformation of the Council of Trent on the other. As the Rothschilds Crime Syndicate does today, the Venetians funded and agitate both sides of this conflict, and exercised profound influence over them. The Venetians insisted on the maintenance of a Protestant dynasty and a Protestant state church in England, since this made conflict with the Catholic powers more likely. The Venetians demanded an anti-Spanish policy on the part of London, generally to energize the imperial rivalry with Madrid, and most immediately to prevent the Spanish army stationed in Milan from getting an opportunity to conquer Venice.

1553 CE-1558 CE: Queen Bloody Mary I re-established Papal authority and carried out a bloodbath of executions with 300 to 500 prominent victims referred to as "Marian martyrs." These events proved the thesis that a Catholic restoration would threaten lives and property. Bloody Mary died in 1558 CE.

1558 CE: Elizabeth I, the daughter of Henry VIII and Anne Boleyn, was considered a bastard by Catholics, so she forcibly restored her father's Anglican or Episcopal Church again. So three times within the span of 25 years the English population was forced to "Fake" change their religion under the threat of capital punishment. The destruction from this whiplash was permanent and immense moral, psychological, and intellectual destruction of the British minds.

1588 CE-1603 CE: Elizabeth I was anti-Catholic and anti-Spanish and her policies fulfilled the basic Venetian goals for FAKING WARS including the struggle against the Spanish Armada in 1588 CE. Elizabeth was for 40 years under the influence of William Cecil, Lord Treasurer and a notorious asset of Venice and they continued to control the English state finances. Elizabeth's economic policies had strong elements of a "communist planned economy" to accumulate gold and silver. She promoted numerous oligarchic industrial monopolies and Cecil developed the navy.

1603 CE-1700s CE: Ever Growing Venetian-Khazar Criminal influence in England, eventually leading to the British Rothschilds Crime Syndicate.

1628 CE-1641 CE: Charles I attempted to rule as an autocrat, without calling a Parliament. English naval power grew weak and could not even protect local ships from pirates. This outraged the City of London and its Puritan merchants. Like all Stuart monarchs they were afraid to seek approval from Parliament for war taxes, because they did not wish to undercut their claims of divine right of Kings. So like Venice, this was like an oligarchy ruled by few hands in power – In Venice at most several dozen oligarchs ruled. In Venice the ruling "Doge" was not the leader of a nation and supposed protector of all the people, unlike a monarch is supposed to be. Instead **the Doge is the servant of NOBLE OLIGARCHS who own and run Venice for their own profits**. So Charles was not being a good servant to the Venetian-Khazar Banksters. Sickening as it may seem, eventually, England became the country where the triumph of the oligarchs was eventually most complete.

1640 CE-1641 CE: Charles I was forced to call a Parliament in 1640 CE because he needed money. Eventually, the Parliamentary asserted its authority by passing bills of impeachment and attainder against royal favorites who were then executed. Venetians installed double agents, taking money from Royalists as well as the other side. In 1641, Charles I tried to arrest members of Parliament and the pro-Venetian City of London criminals. A rebellion against the stupid King, who fled north resulted in the English Civil War, or Puritan Revolution. The civil war was artificially imposed by two rival London cliques, both under Venetian influence like the Rothschilds Crime Syndicate do today. England was the only major European country in a religious war between two pro-Venetian Protestant factions – Obviously, a False Flag war. A lunatic fringe of radical religious sects began to gather followers due to the pervasive influence of Venetian kookery. One result of this war was the removal of communist planned economy by the Tudor state.

1640 CE: The English Parliament supposedly cancelled almost all 700 industrial monopolies.

1640s CE: One of the reasons for the ineptitude by both sides in the English Civil War was that under the Tudors the nobility and gentry had largely forgotten how to wage civil war.

1642 CE: Oliver Cromwell is financed by the money changers for the purposes of fomenting a revolution in England, and allowing them to take control of the money system again. After much bloodshed, Cromwell finally purges the parliament, overthrows King Charles I and has him beheaded in 1649. **The money changers immediately consolidate their power and for the next few decades plunge Great Britain into a costly series of wars. They also take over a square mile of property in the center of London which becomes known as the City of London.**

1642 CE-1645 CE: Charles I fought the armies of the English and Scottish parliaments in the English Civil War. He was defeated in 1645 CE and surrendered to a Scottish force that eventually handed him over to the English Parliament. Charles refused to accept his captors' demands for a constitutional monarchy, and temporarily escaped captivity in November 1647 CE. Re-imprisoned on the Isle of Wight

1642 CE-1646 CE: A more conservative group of Venetians favored a limited, defensive war against Charles I, followed by a negotiated peace, using a foreign Scottish army. The Scots demanded for England a Presbyterian state church and among them were the Calvinist town oligarchy of London. The other group wanted a standing army and total war and Execution of the King and the end of the monarchy. They were called the Congregationalists and were favored by Venice. Oliver Cromwell emerged as the leader of this second Venetian group agent. Prominent in Oliver Cromwell's family tree was the widely hated Venetian agent Thomas Cromwell (1485 CE-1540 CE). Oliver Cromwell (1599 CE-1658 CE) was descended from Thomas Cromwell's sister and his Uncle had married the widow of an Oligarch of Venetian finance. Cromwell ridiculed the weakness of the Parliamentary army. Cromwell's regiment was highly effective against the Royalist or Cavalier forces containing the more extreme sects. Some of the most important roots of modern communism can be found in the sects represented in Cromwell's Ironsides army. At the end of The English Civil War – Charles I was Beheaded.

1642 CE-1649 CE: Cromwell is financed by the money changers for the purposes of fomenting a revolution in England, and allowing them to take control of the money system again. After much bloodshed, Cromwell finally purges the parliament, overthrows King Charles I and has him beheaded in 1649 CE. The money changers immediately consolidate their power and for the next few decades plunge Great Britain into a costly series of wars. They also take over a square mile of property in the center of London which becomes known as the The City of London.

1647 CE: The English Civil War resulted in the English Parliamentary Army victory over all other including King Charles I, crushed by Cromwell. The end of the Civil War resulted in the Beheading of King Charles I and the exile of Charles II. In addition the Irish and Scottish were defeated and the English Parliament was reduced in power.

1647 CE: **“In return for financial support will advocate admission of Jews to England:** This however impossible while Charles living. Charles cannot be executed without trial, adequate grounds for which do not at present exist. Therefore advise that Charles be assassinated, but will have nothing to do with arrangements for procuring an assassin, though willing to help in his escape.” — Cromwell To Ebenezer Pratt of the Mulheim Synagogue in Amsterdam, 16th June 1647 CE.

1647 CE: “Will grant financial aid as soon as Charles is removed and Jews admitted. Assassination too dangerous. Charles shall be given opportunity to escape: His recapture will make trial and execution possible. The support will be liberal, but useless to discuss terms until trial commences.” — To Oliver Cromwell From Ebenezer Pratt, 12th July 1647 CE

1648 CE-1649 CE: Charles forged an alliance with Scotland, but by the end of 1648 CE Oliver Cromwell’s New Model Army had consolidated its control over England. Charles was tried, convicted, and beheaded for high treason in January 1649 CE. The monarchy was abolished and a republic called the Commonwealth of England was declared.

1648 CE-1653 CE: Colonel Pride, acting for Cromwell, expelled some 100 of the most Presbyterian members from Parliament, some of whom had been negotiating under the table with Charles I, by now a captive of the Army. All that was left of Parliament was called the Rump Parliament. Cromwell then had Charles I tried for treason and cut off his head on 30 January 1649. The Commonwealth was declared and the monarchy abolished as the **Venetian puppet Cromwell** took control. Cromwell’s challenge was to govern a country in which no elected Parliament could fund the military-army-gun-squads. The remaining Rump Parliament, had a battery of power hungry men who want to rule as an oligarchy, so Cromwell dispersed them in 1653.

1649 CE-1653 CE: Oliver Cromwell may have been justly hated as a corrupt oligarch, but he governed effectively, preserved the revolution, made and financed victorious war(s), and carried out a consistent policy of aggressive mercantile imperialism. Its rule was indeed the most systematic government of the period; and since this rule was the rule not of one known minister but of a number of overlapping assemblies operating now as Parliament, now as committees of Parliament, now as Council of State, while some of the administrative departments were notoriously confused and confusing. , it is reasonable to ask who were the effective managers who made this complex and anonymous junta work so forcefully and so smoothly. This is a question which, in my opinion, can be answered with some confidence.

1649 CE: **OLIVER CROMWELL FINANCED BY THE VENETIAN-ASHKENAZIS** had King Charles I beheaded = **ASHKENAZI BANKERS FROM AMSTERDAM** led by the Ashkenazi financier and army contractor of Cromwell’s New Model Army, Fernandez Carvajal and assisted by Portuguese Ambassador De Souza, a Marano (secret Jew), saw an opportunity to exploit in the civil unrest led by Oliver Cromwell in 1643 CE. A stable Christian society of ancient traditions binding the Monarchy, Church, State, nobles and people into one solemn bond was disrupted by Calvin’s Protestant uprising. The **Ashkenazis of Amsterdam** exploited this civil unrest and made their move. They contacted Oliver Cromwell in a series of letters.

1649 CE: The groups they contacted included the Diggers that formed communes to squat on land and cultivate it – three centuries before Chairman Mao. Their idea was primitive communism and the abolition of wage labor. Their program was the creation of heaven on earth, the Anglo-Venetian roots of the later Marxism movement financed and directed by Rothschilds Crime Mob think tank stooges. The free love Ranters, many of whom were like Khazars or Frankists, held that sin and the law had been abolished leaving mankind with “perfect freedom and true Libertinism.” Some of them thought that fornication and adultery were positive religious

duties, necessary to enjoy a maximum of grace. The Ranter John Robins proclaimed that he was God and agitated to lead 140,000 men to conquer the Holy Land – thus foreshadowing later British policy in the Middle East. Ranters were heavily repressed.

1649 CE-1660 CE: A Puritan Sect called the Fifth Monarchists were radical believers in major upheavals including the soon to arrive (they thought) Second Coming with the Rule of the Saints and some wanted to re-impose the Laws of Moses in place of the English common law. They wanted the tribunal of the Jews headed by a High Priest and having religious, civil, and criminal jurisdiction – to assume state power. This was done to minimize interest in the New Testament including the official banning around this time of Christmas, Easter, and Pentecost (Whitsunday), which were all condemned as popish idolatry. The roots of the British Israelite movement are clearly revealed in this Venetian push following the English Civil Wars. Also, during this period there were the extreme parties of one, unable to get along with any other cult. John Milton was an example of these. These were the sick sources of Cromwell's power base. Cromwell leaned heavily and frequently on these radicals for support along with his always reliable power in the army, of which the sectarians were the backbone.

1651 CE: Muggletonians were a small Protestant Christian movement begun in 1651 CE by two London tailors who announced they were the last prophets foretold in the biblical Book of Revelation and who claimed that they had been commissioned by God in 1652 to serve as the Two Last Witnesses foretold in Revelations 11. Muggletonians believed the human soul while on earth serves no purpose (“SOULLESS”) and so did the Venetians who also did not believe in the Father-Son-Holy Ghost or trinity. Instead **Venetians were materialists, like John Milton, who was close to the Muggletonians.** The Muggletonians hung around in Britain until about 1970 CE. The group grew out of the Ranters and in opposition to the Quakers. Simply amazing such ideas can gain a gathering. They even opposed the idea of philosophical reasoning and searching out truths about the universe and that God takes no interest of everyday events on Earth and will not generally intervene until it is meant to bring the world to an end. The Muggletonians avoided all forms of worship or preaching, and met only for socializing.

1651 CE-1660 CE: So what had the Venetian-Staged Puritan Revolution accomplished, beyond killing 500,000 persons? First, Cromwell had founded the British Empire. Between 1651 and 1660 he had added 200 warships to the British Navy, more than the early Stuarts had managed to build during their 40-year tenure. Cromwell's war with the Dutch (1652 CE-1654 CE), which hardly made sense for a Puritan, made plenty of sense in the light of the 1,700 Dutch-Venetian ships captured. Cromwell set up a convoy system for English merchant vessels, including those bringing coal from Newcastle. The basis of British naval domination was thus laid. After making peace with Holland, Cromwell made war on Spain, in exact conformity with Venetian requirements. Cromwell conquered: Jamaica, St. Helena, Surinam, Dunkirk, Nova Scotia and New Brunswick (in Canada). In addition, he established the status of the Portuguese Empire as a satellite and auxiliary of London. It was under Cromwell that English ships established a permanent presence in the Mediterranean; in his last years, he was considering the conquest of Gibraltar to facilitate this stationing. Jamaica, a center of the slave trade, stood out in what was called the Western Design – making war on Spain in the New World. **Cromwell's rule marked the triumph of free trade,** as it was understood at that time. All attempts by government to supervise the quality of production, to fix prices, to maintain jobs and employment, to influence

labor-management relations, or to influence wage rates were wholly abandoned. **The City of London BANKSTERS demanded free trade.** It got the abolition of all industrial monopolies, which had previously covered some 700 staple products. Laissez-faire was established in every sphere. The following Restoration by the Stuarts tried to roll this back after 1688 CE but failed.

1653 CE: ENGLAND BECOME OLIGARCHY— Oliver Cromwell becomes Lord Protector of England.

1653 CE-1655 CE: Cromwell setup what is called the Barebone's Parliament, or Little Parliament, made up of those hand-picked selections for their "godliness," many nominated by Independent congregations. Instead, a Major-General of the New Model Army, who was convinced he was the Son of God, dominated the proceedings. A moderate faction around another Major Gen. resulted in the total dissolution of the Barebones with a quick coup. This was the last pathetic attempt of the English Commonwealth to find a stable political form before the installation of Oliver Cromwell as Lord Protector. But with the surprise installation of Cromwell many suddenly went from seeing Cromwell as the New Moses to being the small horn of the Antichrist. But, Cromwell accepted the Instrument of Government, the first written constitution of England. Cromwell made the Parliament even more oligarchical with him as Lord Protector, backed up generals serving for life. But the first Protectorate Parliament refused to fund the standing army (now 57,000 troops) and rebelled against toleration (toleration of the many sects including Ashkenazis), so Cromwell dissolved it in January 1655. This was already Cromwell's third dissolution; he would ultimately make it four.

1655 CE: Cromwell eventually decided on having a military dictatorship like Napoleon Bonaparte. Cromwell divided the British into 11 ad hoc districts, each headed by a major-general of the army to control the local militia, ran the courts, appointed all officials, and suppressed public immorality. All of this was done arbitrarily, with little reference to law. Cromwell also extended his secret tentacles into every pore of society and into every country of Europe. The rule of the Major-Generals prefigured European fascism. Soon many oligarchs became ANGRY and felt alienated and threatened and found Cromwell's interference far worse than that of Charles I.

1655 CE: Cromwell, through his alliance with the Jewish bankers of Amsterdam and specifically with Manasseh Ben Israel and his brother-in-law, David Abravanel Dormido, initiated the resettlement of the Jews in England.

1655 CE: JEWISH STORY — Jews were readmitted to England by Oliver Cromwell.

1657 CE-1661 CE: The Quakers, a new sect in those days, had not yet made their pacifist turn. Often Ranters became Quakers. Many of them were highly militaristic troopers in Cromwell's New Model Army. Quakers were heavily represented in the English army that carried out Cromwell's genocide against Ireland. But Quaker James Naylor was cruelly punished for blasphemy after he re-enacted at Bristol Christ's Palm Sunday entry into Jerusalem. In 1657, the Quaker leader George Fox criticized the English army because it had not yet seized Rome. Pacifism was adopted only after the Stuart Restoration, in 1661.

1658 CE: ENGLAND — Oliver Cromwell dies. His son Richard takes over.

1658 CE: Cromwell setup a Venetian-Style Doge's crown for Cromwell to exercise power. They setup a second parliament that was forced to pass a Petition urging Cromwell to take up the crown. But it was a limited monarchy of the House of Cromwell subject to Parliament. Under pressure from the army generals, Cromwell declined the title of king but accepted all the rest. In February 1658, Cromwell dissolved his last Parliament.

1658 CE: CROMWELL DIES TO END THE NEAR FASCIST DICTATORSHIP, and his son Richard attempted to rule, but left after a few months.

1659 CE: ENGLAND — Richard Cromwell resigns. His fall from power is so swift he becomes known as 'Tumbledown Dick'.

1659 CE-1660 CE: Members of a nest of Venetian agents divided religious groups with one saying the soul dies with the body and others professing life ever after.

1659 CE-1660 CE: A time of great chaos with no leader followed, with the restored Rump Parliament alternating with direct army rule. Finally, the army split into pieces; the commander of the winning piece, General Monck, joined the new Parliament and they recalled Charles II, the son of the executed Charles I. The Venetian bought writer John Milton who had worked as secretary to Cromwell – lamented the Parliament's belief that, "Nothing but kingship can restore trade." Milton proposed a regime based on a Grand Council along explicitly Venetian lines, with life tenure and co-optation of new members by simply bringing in new members into the Parliament when the old ones died off. Milton wanted to obtain a Venetian oligarchy without a one-person executive – He wanted an immovable aristocracy. **England had been infected by the Venetian-Khazars to an extent that had caused 500,000+ deaths and untold harms to families and morale structure.** Cromwell was also personally responsible for the campaign of genocide and starvation in Ireland that began with the 1649 massacre of the garrison of Drogheda. Cromwell told the Parliament that if he waged war according to international law and the rules of war, the campaign would be too expensive. So Cromwell relied on massacres and famine. **Cromwell's genocide eventually killed about one-third of the Irish population.** Cromwell also invaded and reduced Scotland, which had switched to the Stuart cause in 1649. This laid the basis for the myth of a "British" people as a label imposed on Irish, Scottish, Welsh, and English victims of an oligarchy not of Englishmen, but of Venetians and their tools.

1660 CE: The monarchy was restored to Charles's son, Charles II. Charles II, who had been deeply impressed by his father's beheading and the following civil war, was tolerated by the oligarchy because he had learned the virtue of caution. But Charles II had not given up on his royal prerogatives.

1660 CE: England – Wheat prices were kept artificially high because, it was argued, only fear of starvation could coerce the poor into working.

1660 CE-1688 CE: During this time, the author Milton had many close well-known Venetian friends who supported his Venetian ideas & their programs and this included intelligence

officers, economists and even members of Parliament. Even today some members of the British oligarchy are calling for the end of the monarchy and the creation of a republic. We must recall that the last time this was tried, the result was the fascist dictatorship of Oliver Cromwell and his major-generals. A “republic” in Britain in the early 21st century might turn out to be a military dictatorship rather similar to Cromwell’s fake republic.

1670s CE: During Charles II reign he served as a satellite and toady of Louis XIV of France, who paid him a subsidy which he used to circumvent Parliament. This enraged the Venetian-Ashkenazi Party. By now, the Venetians-Ashkenazis wanted to use England against the growing power of France, which had supplanted Spain at the top of their hit list.

1678 CE: Titus Oates alleged a new “popish plot” in which France, and no longer Spain, was the bogey-man. Charles II announced on his death-bed that he was a Roman Catholic, violating another key point of Venetian-Ashkenazi doctrine. That his brother and successor James II had also become a Catholic had been known and was the center of political battle for some time. The Whig party, the main vehicle of Venetian-Ashkenazi rule, made its mark at this time as the group most devoted to a Protestant succession to the English throne. James II was also in the pay of the Sun King of France.

1685 CE: When the Duke of Monmouth, the illegitimate but Protestant son of Charles II, attempted to land and stage an uprising, he was quickly defeated. In response, James II’s lackey Judge Jeffries brought his Bloody Assizes court (1685 CE) to the southwest of England, and began an orgy of thousands of death sentences. James II was trying to set up a standing army with Catholic officers, and put a Catholic admiral in charge of the Royal navy. Louis XIV’s revocation around this time of the Edict of Nantes, which had provided toleration for Protestants, made it appear plausible to some that James II would now attempt to play the role of Bloody Mary and kill all his rivals.

1688 CE: **The regime that took shape in England was the most perfect copy of the Venetian-Ashkenazi oligarchy that was ever produced.** There was a flare-up or two of resistance during the reign of Queen Anne, but otherwise the Venetian-Ashkenazi Party was broadly DOMINANT over Britain the soon to be dominant world power. The English masses had been so thoroughly crushed that little was heard from them for one and one half centuries, until the Chartist Working Class Movement of the 1840s. Basically, **England became ruled by a criminal oligarchy, so greedy and dominating it denied the English of any real dream of upward mobility.**

Today the Venetian-Ashkenazis are built into the Royals and Rothschilds as part of the Crime Syndicate out to dominate the world.

1688-1689 CE: The Anglo-Venetian-Ashkenazis decided that they were fed up with the now-Catholic, pro-French and wholly useless Stuart dynasty. Representatives of some of the leading oligarchical families signed an invitation to the Venetian puppet, William of Orange, and his wife Mary, an illegitimate daughter of James II. John Churchill, the future Duke of Marlborough, was typical of James' former supporters who now went over to support William and Mary. William landed and marched on London. **This is called by the British the "Glorious Revolution" of 1688; in reality, it consolidated the powers and prerogatives of the oligarchy**, which were expressed in the Bill of Rights of 1689. No taxes could be levied, no army raised, and no laws suspended without the consent of the oligarchy in Parliament. Members of Parliament were guaranteed immunity for their political actions and free speech. Soon, ministers could not stay in office for long without the support of a majority of Parliament. Parliament was supreme over the monarch and the state church. At the same time, seats in Parliament were now bought and sold in a de facto market. The greater the graft to be derived from a seat, the more a seat was worth. Within a few years after the Glorious Revolution there was a Bank of England (1694 CE) and a national debt. **When George I ascended the throne in 1714, he knew he was a Doge (Venetian placeholder), the TOOL of a VENETIAN-ASHKENAZI oligarchy.**

1700 CE: Under the Restoration, the gentry and their very extensive parcels of privately owned land had been released from dues to the King, but there was no protection for small farmers and tenants. **By 1700, the family farm was well on its way to being wiped out in England, giving rise to a landless mass of agricultural day laborers.** The English countryside was full of de facto serfs without land. **Craftsmen and artisans in the towns were increasingly wiped out by merchant oligarchs and bankers.** Through this brutal primitive accumulation, England acquired its property-less proletariat, forced to live by selling its labor. Ashkenazi usury interest became respectable in a world well described by Karl Marx, but it was created by Anglo-Venetian-Khazar-Ashkenazi finance, and not by modern capitalism. What might be called the middle class of small farmers and independent producers was crushed. Also Puritan initiatives in popular education were suppressed. English society assumed the bipolar elite-mass structure which is a hallmark of empires. As for oligarchism, **it was estimated in the 1690's that Parliamentary elections were under the effective control of only 2,000 men.**

THE VENETIAN-ASHKENAZI FLAG

SUMMARY — 1603 CE - TODAY CE: Growing Venetian Criminal influence in England was decisive in imbedding strong Venetian-Khazar-Ashkenazi influence into the government and English Institutions. This began the existing long-term domination by the British Venetian Party easily observable after 1714 CE. These developments were not from English Sources in any natural way, but were caused by the infiltration into England by a metastasizing Venetian-Ashkenazi oligarchy, which in its British Imperial guise has remained the menace of mankind until today. The British Rothschilds Crime Syndicate is today's manifestation of this Venetian-Ashkenazi greed and desire for a World Dictatorship.

<https://concisepolitics.com/2017/10/11/rothschilds-crime-syndicate-black-hearted-venetian-khazar-nobility-that-think-they-are-assigned-by-satan-to-rule-over-humanity/>

Concise Politics — Your Time should NOT be wasted.

Because you don't have time for the EXTRANEIOUS BS! Please Comment at Bottom

Menu

[Skip to content](#)

- [Home](#)
- [REGAINING AMERICAN INDEPENDENCE FROM BRITISH-ISRAEL ROTHSCHILDS ZIONIST CRIME SYNDICATE](#)
- [USE SEARCH \(On phones on Right side — scroll down if necessary\) among 1700+ — Articles TRY IT!](#)

[October 11, 2017](#) by [concisepolitics](#)

ROTHSCHILDS CRIME SYNDICATE = BLACK-HEARTED-VENETIAN-KHAZAR-NOBILITY THAT THINK THEY ARE ASSIGNED BY SATAN TO RULE OVER HUMANITY

1099 Rothschilds Crime syndicate has built on 1,000+ years of criminal PERVERSIONS & DEVIATIONS as defined in the Babylonian Talmud and later the Magical Mystical Kabbala. The secret Knights Templar Mercenary and Bankster order followed these same Satanic pagan perversions and now infect the Freemasons and other secret organizations that rule UK, Swiss, Israel, USA, and virtually all of the WEST.

1770s British Rothschilds Crime Syndicate follows pagan Kabbalist lust for greed and power. THE mob of vile criminals use Bankster instigated faked wars since instigating the American & French Revolutions to ROB WEALTH from humanity. They employ excuses like saving humanity, democracy, equality, and freedom which they completely oppose in their GRANDIOSE "DIVINE RIGHT" power beliefs. These criminals believe they are a Satanic Royal Elite Bloodline who believe they are the Chosen Master Race. They believe they were assigned by their perverted pagan GOD to Rule the WORLD in a TOTAL DICTATORSHIP over an imposed serfdom dominating over a mass of slaves.

1933 Retired Marine Corps Major General Smedley Butler exposed the Bankster Plot against the United States to create a Fascist State with overthrow. Butler testified before the United States House of Representatives Special Committee on Un-American Activities but no one was Prosecuted. The Bankster Plot included Cronyism Corporatism, Zionism & Nazism & Freemasonism & Communism & Warmongerism & Israelism & even Capitalism as tools of DIVIDE & CONQUER & eventually WORLD DICTATORSHIP and they funded every side of every conflict & every divisive party.

IF VIDEO BLOCKED CLICK HERE:

<https://drive.google.com/file/d/0B2yuXaVEWeEEeE1nRGc1RXBDLWs/view?usp=sharing>

1954 Bilderberg Group = Annual Conferences of 120 to 150 people of the European and North American Political Elite including Black Venetian Nobility & Banksters organized by Black Nobility leader in Prince Bernhard. They believe they are from a Satanic Royal Elite Bloodline who believe they are the Chosen Master Race. The Venetians Black Nobility took over the Netherlands and then used William of Orange III for the Black Nobility takeover of England in 1500s-1600s and the Rothschilds were part of the Crime Syndicate of secretive societies and cabals. These Kabbalists pretend to be Christians but are pagan evil that have no scruples or morales and employ mass murders and every kind of evil ever imagined to gain. Wealth and Control. Americans' usefulness to this MOB will soon end (they will destroy Americans) when the last few CENTRAL BANKS ARE established in North Korea & Iran & Syria.

TODAY: The Rothschilds are the center of this Corporate Monopoly Crime Syndicate and run all western governments and world agencies like U.N. & World Bank & BIS & CIA/Mossad/MI6/CFR & Secret pagan SOCIETIES. Americans & Europeans are their next targets of destruction by these Evil Pagan Elitists employing every horrifying trick in their centuries old book of greed & domination. They use tools like AIPAC to capture American Government and its officials, and have done nearly exactly the same things across Europe using bribery, threats, blackmail, and murders. They are the carriers of death and evil against the 99+% as demonstrated by 911 and so many added False Flags. They have no qualms against mass murdering False Flags to create CHAOS, WARS, and rob freedoms and wealth IN A COMPLETELY RIGGED SYSTEM THEY DESIGNED over millennium.

2017 These criminals pretend Russia is the great evil and even setup North Korea and China as the demonized enemies as excuses for more Faked Wars in their Grandiose conquest for World Dictatorship.

Concise Politics — Your Time should NOT be wasted.

**Because you don't have time for the EXTRANEIOUS BS!
Please Comment at Bottom**

Menu

[Skip to content](#)

- [Home](#)
- [REGAINING AMERICAN INDEPENDENCE FROM BRITISH-ISRAEL ROTHSCHILDS ZIONIST CRIME SYNDICATE](#)

- [USE SEARCH \(On phones on Right side — scroll down if necessary\) among 1700+ — Articles TRY IT!](#)

ROTHSCHILDS CRIME MAFIA AND VENETIAN-KHAZARS BLACK NOBILITY ASSASSINATION MONOPOLY SINCE 1645 CE TO RECENT TIMES

[October 15, 2018](#) by [concisepolitics](#)

ROTHSCHILDS CRIME MAFIA AND VENETIAN- KHAZARS BLACK NOBILITY ASSASSINATION MONOPOLY SINCE 1645 CE TO RECENT TIMES

**ASSASSINATION OF AT LEAST EIGHT US PRESIDENTS AND FIVE
RUSSIAN CZARS!**

THE EVIL VENETIAN MAFIA FOLLOWED UP BY THE ROTHSCHILDS CRIME MAFIA

1645: ASSASSINATION OF KING CHARLES I OF ENGLAND BY VENETIAN-KHAZAR-DUTCH BLACK NOBILITY — Jews and Ashkenazi-Khazars were expelled from England in 1290 CE, both for typical usurious criminality. But in the 1600s CE, Venetian-Khazar-Dutch Black Nobility banksters bribed Oliver Cromwell to overthrow a weak King Charles I, and by manipulating the parliament, Cromwell succeeded. Charles was beheaded. The financial takeover of the world by Venetian-Khazar Black Nobility had begun, and the principal Khazar criminals of the world set up shop in the City of London, where they now coordinate the ruination and enslavement of the entire world.

1793: ASSASSINATION OF KING LOUIS XVI OF FRANCE BY VENETIAN-KHAZAR-DUTCH BLACK NOBILITY AND UP AND COMING ROTHSCHILDS CRIME MOB — The ugliest revolution of all was the French Revolution, in which people all over France killed each other for reasons they themselves did not understand (a situation about to happen today in the United States). International Jewish money-lenders plotted and planned the Great French Revolution of 1789 CE, exactly the same way as they had plotted and planned and financed the English Revolution of 1640 CE-1649 CE. The descendants of these same International Rothschilds Crime MAFIA Financiers have been The Secret Power behind every war and revolution from 1789 CE onwards. The king and his wife, the much maligned but thoroughly slandered Marie Antoinette, were eventually beheaded by Rothschild's subversives, and France has never been the same since. A recent president of France, Sarkozy, was an actual CIA Mossad agent.

1801 CE: ASSASSINATION OF CZAR PAUL I BY ROTHSCHILDS MOB ALLIES, son of Catherine the Great, a German woman who engineered the killing of her husband Tsar Peter III and birthed Paul, whose father was her court lover. Paul first married the daughter of the Landgrave of Hesse (Rothschilds parasited on the Hesse fortune and eventually robbed it all), who furnished troops to England to suppress the American revolution (arranged by the Rothschilds Crime MAFIA). Nevertheless, Paul was a sincere king, who was eventually killed by his mother's corrupt co-conspirators, as well as his own son. His big mistake appears to have been changing the rules of succession, depriving the nobility of its privileges, and prohibiting women from ever again being named monarch.

1825: ASSASSINATION OF ALEXANDER I BY ROTHSCHILDS MOB — Catherine's favorite grandson conspired in the murder of his father and, according to official records eventually died of typhus. But Count Cherep-Spirodovich reveals that he was poisoned during a lunch with ROTHSCHILDS CRIME MAFIA agents, and never recovered. (p. 114, *The Hidden Hand*). Shortly thereafter, Nathan Rothschild tried to foment revolution in Russia, as ROTHSCHILDS PROGENY did in 1830 CE and 1855 CE.

1835 CE: PRESIDENT JACKSON BEAT THE ROTHSCHILDS CRIME MAFIA IN MULTIPLE WAYS — The first attempted Rothschilds Crime MAFIA American presidential assassination occurred in 1835 CE, when our 7th president, Andrew Jackson, successfully shut down the Rothschilds Crime MOB's second national bank, which the Rothschilds Crime MAFIA banksters used to control scamming of America and Americans. The Rothschilds MOB hired

assassin Richard Lawrence fired twice, but both shots misfired. Jackson promptly beat him with his cane.

1841 CE: ASSASSINATION OF WILLIAM HENRY HARRISON, our 9th president was anti-Masonic and anti-Illuminati and planned on blocking House of Rothschilds MOB plans for the US Civil War, who was killed by MOB hired doctors. An official report at the time stated Harrison died not of pneumonia, which is the mainstream story, but really died from the treatment he was subjected to for “an ordinary winter cold.” In the Currier lithograph depicting Harrison’s death bed scene, Daniel Webster is shown giving an enthusiastic thumbs up. The August 1841 CE edition of the Boston Medical and Surgical Journal, published just a few months after Harrison’s death, suggests that it was the medical treatment that Harrison received, and not any virus or bacteria, which caused his demise. Vice President Tyler then broke all Harrison’s campaign promises and became a pariah to Americans.

1843 CE: ONE REASON ROTHSCHILDS CRIME MAFIA ASSASSINATED LINCOLN — “a (American NOT Rothschilds MOB) national bank is highly necessary and proper to the establishment and maintenance of a sound currency, and for the cheap and safe collection, keeping, and disbursing of the public revenue.” — Abraham Lincoln, March 1, 1843 CE.

1850 CE: ASSASSINATION OF ZACHARY TAYLOR, our 12th president, who was anti-Illuminati and planned on blocking House of Rothschilds MOB plans for the US Civil War. Hero general of the Mexican war, Taylor disagreed with the concept of a strong national bank and opposed the extension of slavery. They exhumed Taylor’s body in 1991 CE and found traces of arsenic in his bones. Vice President Fillmore reversed all his policies. Coincidentally this was the time when Karl Marx wrote the Communist manifesto.

1855: ASSASSINATION OF NICHOLAS I BY ROTHSCHILDS MOB — By this time Ashkenazis had infiltrated and take over England, France and Germany for the Rothschilds Crime MAFIA. Disraeli ran England, the poseur Napoleon III ran France, and Bismarck ran Germany. All joined together to prosecute the Crimean War in the south of Russia. It failed, but two years later, the czar, who had been called a demigod by a number of English Rothschilds MOB propagandists-writers, was poisoned by his own Ashkenazi doctor working for the Rothschilds Crime MOB.

1857 CE: ATTEMPTED ASSASSINATION OF JAMES BUCHANAN BY ROTHSCHILDS CRIME MAFIA – But Buchanan survived. The attempt was because like Harrison and Taylor he was obstructing Illuminati-House of Rothschild plans for the US Civil War.

1862 CE: ONE REASON ROTHSCHILDS CRIME MAFIA ASSASSINATED LINCOLN — “I know of none which promises so certain results as the organization of banking associations (in America not Rothschilds MOB). To such associations the Government might furnish circulating notes, on the security of United States bonds deposited in the Treasury.” — Abraham Lincoln, December 1, 1862 CE.

1863 CE: ONE REASON ROTHSCHILDS CRIME MAFIA ASSASSINATED LINCOLN — “currency can be furnished by banking associations (American not Rothschilds MOB), as

suggested in my message at the beginning of the present session.” — Abraham Lincoln, January 17, 1863 CE.

1881: ROTHSCHILDS CRIME MOB MANIPULATION OF AMERICAN MONEY SYSTEM AND ASSASSINATION OF JAMES GARFIELD (1831 CE-1881 CE), our 20th president, shot down in a Washington railroad station, after speech saying banksters ran everything from behind the scenes. “Whoever controls the volume of money in any country is absolute master of all industry [legislation] and commerce.” Two weeks later, Garfield was shot in the back by Rothschilds Crime MOB hired gunman Charles Guiteau, who supposedly was miffed about not being named ambassador to France. By the time Garfield died after 2 1/2 months of agony, his doctors had turned a three-inch-deep, harmless wound into a 20-inch-long contaminated canyon stretching from his ribs to his groin and oozing more pus each day. After Garfield’s death his physicians submitted a bill of \$85,000 to the Senate. The Senators authorized a payment of only \$10,000. Many of them referred to the doctors as quacks. The hired quacks killed Garfield along with the hired gunman. — 1868 CE: “It is my clear conviction that the most formidable danger with which the country is now threatened is a large increase in the volume of paper money.” — Representative James Garfield, in the House, May 15, 1868 CE. He also favored continued use of Lincoln’s debt free greenbacks that blocked the CRIMES OF THE ROTHSCHILDS MOB! — Compare that to this quote by a Rothschild criminal, “Whoever controls the volume of money in our country is absolute master of all industry [legislation] and commerce and when you realize that the entire system is very easily controlled, one way or another, by a few powerful men at the top, you will not have to be told how periods of inflation and depression originate.” — Edmond James de Rothschild, a son Maurice de Rothschild.

1881: ASSASSINATION OF ALEXANDER II BY ROTHSCHILDS CRIME MOB — Perhaps the saddest of all these Russian assassinations was the fate of a handsome prince known as the Tsar Liberator. He freed the Russian serfs in 1861 CE, four years before Lincoln did the same. Most notably, he answered President Lincoln’s call for help and sent ships to San Francisco and New York to help save the Union during the War Between the States. Later he gave Alaska to the U.S. for practically nothing. He survived seven assassination attempts before being blown up by the Jews he did his level best to liberate. And it took two bombs to do it: while Alexander was riding in his carriage, a bomb went off devastating a whole neighborhood. The king leapt out to help the survivors, and as he did, another bomb killed him.

1900: ASSASSINATION OF WILLIAM McKINLEY, our 25th president, shot at point-blank range in Buffalo, N.Y. by a Polish Ashkenazi anarchist, Leon Czolgosz (1873 CE-1901 CE), who got his gun from the notorious Emma Goldman (1869 CE-1940 CE), an Ashkenazi from Brooklyn and was prosecuted under the Espionage Act of 1917 CE. Czolgosz pumped two slugs into the president’s stomach at the World’s Fair while the president shook hands with citizens. Afterwards, a speech by Goldman was found in the assassin’s pocket. McKinley was known as a “hard money” man. This was because he advocated a gold standard. Unlike his opponent, William Jennings Bryan, McKinley was against “easy money” with no backing — printed by ROTHSCHILDS CRIME MAFIA BANKSTERS AT USURY INTEREST to the borrower — namely the US government. But by fighting against Rothschilds MOB’s “easy money,” McKinley sealed his death warrant. A death warrant signed, sealed, and delivered by the powerful House Of Rothschilds MOB criminals in banksters’ suits.”

1917: ASSASSINATION OF NICHOLAS II BY ROTHSCHILDS CRIME MOB — Russia's last czar and his family were foully murdered by the Rothschilds Crime MAFIA agents sent from America by the Rothschilds MOB agent banker Jacob Schiff. It was a repeat of the same criminal thing the Rothschilds MOB had done to Russia for hundreds of years, only this time they succeeded in taking over the whole country. They created the Soviet Union, which killed 66 million Russian natives. The moral nature of Judaism is so insane that almost a hundred years after the man called a demigod, Nicholas I, was poisoned by his Jewish doctor, the very savage who killed more Russians than any other, Joseph Stalin, was himself poisoned by a Jewish doctor when he was of no more use to the Hidden Hand.

1923: ASSASSINATION OF WARREN G. HARDING, our 29th president, in San Francisco after being poisoned for opposing Simon Guggenheim's oil-related land grab in Alaska. Robust and healthy at age 57, Harding was the first U.S. president to visit Alaska. On the way back, he developed food poisoning. After lingering for a week in a San Francisco hotel room, he suddenly died. Four doctors attending to him could not agree on his cause of death. He was embalmed within the hour. Harding is most infamous for his complicity in the Teapot Dome scandal, after which his Interior secretary Albert Fall went to jail for selling multibillion dollar oil rights to oilman Harry Sinclair.

1926 CE: ROTHSCHILDS CRIME MAFIA MONOPOLY ON ASSASSINATIONS OF WORLD LEADERS — Count Cherep-Spirodovich, who had been a major-general in the czar's army, reveals many things in his 1926 CE book, "The Secret World Government, or 'The Hidden Hand'". Among those secrets were, "The first Jesuits were white Askenazi-Khazars; that mysterious Russian Diplomacy, which so alarms Western Europe, is organized and carried on by Ashkeanzi-Khazars; that mighty revolution (of 1848 CE) which is at this moment preparing in Germany, is entirely developing under the auspices of Jews, who almost monopolize the professional chairs of Germany". In practically every nation on this Earth, the Rothschilds Crime MOB's Hidden Hand has killed legitimate leaders and replaced them with Rothschild-manipulated phonies. The Rothschilds MOB's overthrow and sabotage of legitimate governments and monarchies is very long. This included their subversion of the 500 year old Habsburg Dynasty.

1945: ASSASSINATION OF FRANKLIN DELANO ROOSEVELT, our 32nd president, was murdered by his top adviser, Henry Morgenthau, for refusing to drop atomic bombs on Japan and his alleged reluctance to support the creation of the state of Israel. One week before his death, in a letter dated April 5, 1945 CE, Roosevelt promised King Saud that he, as president of the United States, would take no hostile action against the Arabs and that the United States would not change its basic policy toward the Palestine issue without prior consultations with both Arabs and Jews. Roosevelt's policy was reversed by his successor, Harry Truman, who later recognized the State of Israel 11 minutes after it declared itself a nation. At the time to the first news of FDR's death it was clearly stated that he'd shot himself in the head, but not long after, the story given out by the news media suddenly changed to his death having been of natural causes.

1963 CE: JFK WAS BLOCKING ISRAELI NUCLEAR PROGRAM — JFK was snuffed by a corrupt coalition of many, including Lyndon Johnson, George H.W. Bush, Israel, the Rothschilds Crime MOB and their Federal Reserve MOB associates. JFK was thwarting the nuclear-weapons

ambition of Israel which achieved their robbed nuclear weapons capabilities because of the assassination of President Kennedy. Evidence Ties Israel's Nuclear Weapons Program to the New Orleans MOB Connections plus the Rothschilds Crime MOB hated that JFK was creating a US currency in an attempt to disempower the Federal Reserve and Rothschilds Crime MAFIA.

2012 CE: ASSASSINATION MONOPOLY — John Kaminski gives a fact-filled history of major assassinations of major world leaders carried out over the last few centuries by the Rothschilds Crime MAFIA and they assassinated at least 8 American Presidents. The real reasons in every case was they were against Rothschilds MOB policies. These Rothschilds MOB criminals also assassinated five Russian czars and the kings of England and France. But this is just the top assassinations and also does not include the failed attempted assassination. The founder of this evil in 1812 CE, said to his criminal offspring, “Remember my children, that all the “EARTH” must belong to us Jews, and that the Gentiles, being mere excrements of animals, must possess nothing. — Mayer Amschel Rothschild on his deathbed, 1812 CE. — All the U.S. presidents who died in office were all killed by the same mysterious people for the same mysterious reason control of the money and nations as they move toward RULING THE ENTIRE “EARTH.” — John F. Kennedy was assassinated in 1963 CE for challenging the hegemony of Israel, the mob, and the Federal Reserve; William McKinley, in 1900 CE, was gut shot for opposing creation of the Federal Reserve; James Garfield, in 1881 CE, was shot in the back shortly after uttering the assessment that bankers controlled everything; and Abraham Lincoln, in 1865 CE, was unceremoniously terminated for creating an independent currency, as Kennedy tried a century later. — But four added assassinations of American presidents includes — William Henry Harrison (1841 CE), Zachary Taylor (1850 CE), Warren Harding (1926 CE), and Franklin Roosevelt (1945 CE) — are well documented outside the Rothschilds Crime MOB controlled media and record of history — They hired these assassins. All eight presidents were eliminated for opposing the plans of the ROTHSCILDS CRIME MAFIA banksters who began controlling the world in 1775 CE building on the Venetian-Khazar BLACK NOBILITY CRIME MOB that infected the Dutch and Continental Europe and then TOOK OVER ENGLAND and still use LONDON and Israel as their primary headquarters. — When you correlate the corpses of national leaders and their cause of death to their public statements, you discover the identity of the killers in every single case is the ROTHSCILDS CRIME MAFIA. This even includes the killing of promising presidential candidate Huey Long in 1935 CE, by a Ashkenazi doctor named Carl Weiss. — The total Rothschilds MOB murder toll runs into the 100s of millions of 99.9% innocent people just trying to live their lives as they have faked using false flags and the press every war since 1775 CE. — Four of five Russian czars in the 1800s CE (as well as a fifth in 1917 CE) were assassinated by Rothschilds MOB — the same perfect record Rothschilds MOB owns for American presidents. — These are the same criminals that assassinated King Charles I of England and King Louis XVI of France, as well as innumerable kings of countless other countries, as far back as 1770s CE. — But this well-documented historical pattern of Rothschilds Crime MAFIA homicidal mania against leaders who refused to knuckle under to bribes and blackmail extends over a 250 year criminal history. After the U.S., the second-most glaring example of the persistence of ROTHSCILDS CRIME MAFIA killers is what happened to Russia in the 1800s CE. Ashkenazi anarchists killed all but one of five Russian czars in the 1800s CE, and culminated their murderous rampage by butchering the last czar and his whole family during the Bolshevik Revolution in 1917 CE, which was wholly the work of

ROTHSCHILD'S CRIME MOB criminals funded by well-known Rothschild's MOB banksters, principally Jacob Schiff, an agent of the Rothschild's MOB.

Concise Politics — Your Time should NOT be wasted.

**Because you don't have time for the EXTRANEIOUS BS!
Please Comment at Bottom**

Menu

[Skip to content](#)

- [Home](#)
- [REGAINING AMERICAN INDEPENDENCE FROM BRITISH-ISRAEL
ROTHSCHILD'S ZIONIST CRIME SYNDICATE](#)
- [USE SEARCH \(On phones on Right side — scroll down if necessary\) among 1700+ —
Articles TRY IT!](#)

**BRITISH ROTHSCILDS CRIME MOB
RUNS THE BRITISH EMPIRE USA AND A
LOT MORE OUT OF THEIR FRAUDULENT
CITY OF LONDON CROWN
CORPORATION – FLEECING THE WORLD
WITH 1,000s of FRAUD SCAMS + FALSE
FLAG FAKED WARS + MASS HUMAN
SUFFERING AND MURDERS**

[May 26, 2018](#) by [concisepolitics](#)

**BRITISH ROTHSCHILDS CRIME MOB RUNS THE
BRITISH EMPIRE USA AND A LOT MORE OUT OF THEIR
FRAUDULENT CITY OF LONDON CROWN
CORPORATION – FLEECING THE WORLD WITH 1000s of
FRAUD SCAMS + FALSE FLAG FAKED WARS + MASS
HUMAN SUFFERING AND MURDERS**

ROTHSCHILDS CRIME MOB'S CITY OF LONDON CORPORATE NATION

[Click for Source Article on TruthBits](#)

The DEEP STATE is the British-Swiss-French-German Rothschilds Crime Syndicate = 'Hidden Hand'

The British and American people are the victims like the rest of Humanity of these AGGRESSIVE ASHKENAZI TRIBES OF TURKIC-MONGOL HEATHENS!

Around 1100s CE: THE KHAZARS were driven out of the Caucuses and some of their MOST AGGRESSIVE ELITISTS formed the old Venetian BLACK NOBILITY that ran the Mercantile system of control refined under Khazar Medici Byzantine Emperor LEO III or LEO the Khazar and three back-to-back Khazar-Byzantine-Medici Popes. The Khazar-Medici CRIME MOB were the merchants who bought and sold 'Popes' like candy to fight their FAKED WARS OF GREED. These BLACK NOBILITY ran a 'tyranny' of Frauds, Murders, and Lies. The Venetian

Black Nobility, recognized their limits in Venice, and plotted their takeover of Europe including the Germans and Dutch with the final goal to takeover the British. Recall the 1649 CE Beheading of British King Charles I, the last true British monarch. This began the ASHKENAZI-KHAZAR BLACK NOBILITY TAKEOVER OF THE BRITISH!

The BLACK NOBILITY of Frankfurt, Germany begot the ROTHSCHILDS CRIME SYNDICATE in the 1750s CE leading to the American Revolution and the French Revolution. The Rothschilds took control of the BLACK NOBILITY in London and installed their FIAT MONEY USURY FRAUD SCAMS through Europe and America. The Rothschilds Crime Syndicate took total control, of the British Economy and the Bank of England and setup a similar USURY bank in America that installed same usury Frauds that still drain Americans of their wealth. With free money created out of thin air they bought every politician in the UK and USA and across Europe. Their banking is an illusionary Fraud that in 1913 CE became deeply embedded into Americans' lives to quietly sap our wealth with usury interest loans. These destructive PARASITES rob Americans with Think Tank created Scams and the Rothschilds MOB uses FALSE FLAGS to fake every war since 1776 CE with Americans forced to fund these wars, against their will as the Rothschilds MOB owns all the POLITICIANS using AIPAC's blackmail, threats, and bribery.

They divide and conquer British and Americans with the two+ party system and they own the ENTIRE MEDIA! They divide humanity politically, morally, by sex, by race, and economically using immense propaganda and lies by the Media who also broadcast their slogans and political party propaganda. — In UK they call this controlling tool the 'crown media' as financial City of London is a separate fraudulent state packed full of criminals in the Rothschilds MOB. The MOB tosses around "-ISMS" which to them are simply TOOLS OF DIVIDE AND CONQUER! They funded USSR Dictatorial Communism and Hitler Nazism and so-called American Capitalism all at the same time in WW I and WW II. This the Rothschilds Communism, is a 'slogan' useful for distraction, and divisiveness. The "-isms" rally the semi-informed to actions they would not even consider without massive propaganda and lies. They go after our subconscious pulling on "heart-Stings" filled with lies and half-truths. They easily capture the "Heart" of unwitting citizens who are moved to 'fight' against a shadow...rather than for anything "REAL".

The Rothschilds Crime Syndicate or (some call it the British Crown or City of London but those are just part of the MOB), stays hidden from Americans always using a FRONT such as Trump or Obama or some other puppet. Rothschilds MOB is a cancer throughout congress, but it eats the inside of our government ROBBING \$21 TRILLION from the Pentagon since 2000 CE. But their corporations have replaced our 1960s Government employees and robe us with cost-PLUS contracts with no controls of expenditures. So a toilet seat from Boeing cost \$33,000+. There are Rothschilds MOB parasitic cancers in every branch of American and UK governments and are the controllers of FUNDS and MILITARY REPORTS. They move in and out of corporations and government at will without a single check of their credentials and do not need security clearances. In summary this cancer is embedded and controls of every aspect of government, including the White House and the Department of Justice, so there is NO REAL JUSTICE in this ROTHSCHILDS MOB GOVERNMENT. They block good laws that help America grow and

force \$TRILLIONS UPON TRILLION IN FRAUD AND USURY DEBTS on both the American people (Student debt scams) and on our Government.

America is under Rothschilds Crime Syndicate tyranny control by the worst and biggest criminal mafia in human history. And the MOB uses the MEDIA to keep AMERICANS distracted and fighting the “Illusions” while THE ROTHSCHILDS MOB IS FLEEING AMERICANS of \$48.6 Trillion from the Pentagon and Federal Reserve and thousands of other scams like BIG PHARMA. All these scams were designed by the ROTHSCHILDS CRIME MOB Think Tanks and well paid agents. Unless we pull our heads out of the PROPAGANDA RIDDEN MEDIA AND ITS LIES and stop believing all the BULL CRAP they tossed at Americans we are doomed. We have to learn the REAL HISTORY, not Mainstream History provided by BBC and our pathetic school textbooks. Only then can we see the degree of criminality the Rothschilds MOB have installed in America and around the world. They are from an AGGRESSIVE TRIBE that rejects any laws (man-made or religious) being applied to them and laugh at ethics and morals as silly when applied to the MOB. Simply, they believe in MAXIMIZED LOOTING AND SINS AGAINST HUMANITY.

Our enemy is not communism, it is the British Rothschilds Crime MOB oppressors, emanating ceaselessly from their MEDIA, Mega-Corporations, and Universities who now control us through pure illusions and propaganda overload.

A British Rothschilds MOB COMPANY called SERCO runs AMERICAN PENTAGON, NUKE FACILITIES, AND A LOT MORE. SERCO President is S. Bradford Antle who was the SERCO-LOCKHEED MARTIN GO-TO EXECUTIVE FOR THE DEEP STATE OVERLORDS. Even British Nuclear Fuels has its hands in AMERICAN POCKETS and our Business. This sick company dates back almost 90+ years. So the BRITISH-ROTHSCHILDS-ROYAL-QUEEN CRIME MOB SYNDICATE controls the nuclear activities of both Lockheed Martin in Britain and in America and links directly to URENCO LIMITED (UK), a nuclear fuel company operating several uranium enrichment plants in Germany, the Netherlands, United States, and United Kingdom. It supplies nuclear power stations in about 15 countries, and states that it had a 29% share of the global market for enrichment services in 2011. URENCO uses centrifuge enrichment technology.

British Uranium Processing for FEAR MONGERING AND TO SUPPLY NUCLEAR MATERIALS

THE ROTHSCHILDS MOBS PENTAGON CRIMES INCLUDE THE MISSING \$21 TRILLION SINCE 2000 CE — All DOD contracts are controlled by Senior Executive Services (SES), who give them predominately to SERCO, a BRITISH ROTHSCHILDS MOB company that owns Lockheed Martin, BEA Aerospace, Boeing, etc. SERCO controls America's airports, Nuclear reprocessing, nuclear weapons management, FEMA training, conventional arms R&D, army medical services, military base supply, tanks, howitzers, etc. SERCO owns and controls America's military. Who owns SERCO....the British Crown OR MORE SPECIFICALLY THE ROTHSCHILDS CRIME MOB!

1926 CE-TODAY CE:SERCO Group in United Kingdom was founded in 1926 CE and today has 32,500 employees. SERCO provides facilities management and other engineering services for a variety of governmental and industrial clients in America, Great Britain and 34 other countries around the world. SERCO undertakes the management of complex tasks (like 911) including testing nuclear weapons (on people) and producing films for the growing propaganda film industry in Britain, it manages radar antennas for the Ballistic Missile Early Warning System, and the European Space Agency (ESA) networks and satellites. These are all the skills needed to pull off 911. In 2018 CE it controls most of the US Pentagon spending so it is responsible for the missing \$21 TRILLION in America Wealth that disappeared at the Pentagon alone. 2015 CE: SERCO had 11 direct contracts with the U.S. Army, Navy, SPAWAR,

Intelligence, Air Force, Coast Guard, Marines, US Border Patrol as well as the Transportation and Commerce Departments. BUT SERCO, a company that owns Lockheed Martin, BEA Aerospace, Boeing, etc. SERCO even runs the U.S. Patent and Trademark Office with 10,000 employees to rob patents and Americans' wealth! SERCO began as RCA Services Limited, a UK division of the Radio Corporation of America (RCA). In 1985 CE, General Electric purchased RCA. Two years later in 1987 CE, the UK managers of RCA bought the RCA UK operations and changed the name to SERCO (nobody seems to list what that means) in 1988 CE. All this was organized by S. Bradford Antle while worked for General Electric (and he probably facilitated the sale, with the plan to eventually work for Lockheed and buy into the US classified military business). These sorts of devious convolutions are normal for these criminals.

Concise Politics — Your Time should NOT be wasted.

**Because you don't have time for the EXTRANEIOUS BS!
Please Comment at Bottom**

Menu

[Skip to content](#)

- [Home](#)
- [REGAINING AMERICAN INDEPENDENCE FROM BRITISH-ISRAEL ROTHSCHILDS ZIONIST CRIME SYNDICATE](#)
- [USE SEARCH \(On phones on Right side — scroll down if necessary\) among 1700+ — Articles TRY IT!](#)

**ORTHODOX JEWS HAVE SOUND
REASONS WHY THE STATE OF ISRAEL IS
A CRIMINAL AND EVIL DESIGNED BY
GREEDY EVIL PEOPLE THAT ARE
ATHEISTS AND NOT OF THE PEOPLE
OF ISRAEL!**

[September 8, 2018](#) by [concisepolitics](#)

ORTHODOX JEWS HAVE SOUND REASONS WHY THE STATE OF ISRAEL IS A CRIMINAL AND EVIL DESIGNED BY GREEDY EVIL PEOPLE THAT ARE ATHEISTS AND NOT OF THE PEOPLE OF ISRAEL!

2006 AD- Rabbi Yisroel Dovid Weiss participated in the International Conference to Review the Global Vision of the Holocaust and wanted the real facts revealed. Rabbi Weiss said that "The Zionists use the Holocaust issue to their benefit."

1775 CE: Chabad "Lubavich" or "Lubavitch" was founded by Rabbi Schneur Zalman of Liadi (1745 CE–1812 CE). The name Lubavitch is the Yiddish name of the Polish–Lithuanian Commonwealth village Lubowicze (Lyubavichi) now in Russia. It is a Russian Orthodox Jewish, Hasidic movement. Chabad is today a well-known Hasidic movement and is one of the largest Hasidic groups and Jewish religious organizations in the world. In the 1930s CE they moved the center of the Chabad movement from Russia to Poland, and after the outbreak of WW II they moved the center of the movement to the United States. The movement has a network of 3,600+ institutions in over 1,000 cities, spanning 100 countries and all 50 American states. Chabad serves humanitarian aid to Jews. There are over 40,000 members and some say it is possible one million Jews attend Chabad services at least once a year. But that is likely double and higher counting. — Chabad Hasidic philosophy focuses on religious and spiritual concepts such as God,

the soul, and the meaning of the Jewish commandments. — Orthodox Jews are opposed to the Zionist State of Israel and Zionism was developed by bankers around one hundred years ago as a tool of banker imperialism.

TODAY CE: Orthodox Jews are opposed to the Zionist State of Israel and Zionism was developed by bankers around one hundred years ago as a tool of banker imperialism. Zionism redefines the true essential nature of the People of Israel, and substitutes for it a completely contradictory and opposite character – a materialistic worldly nation. The want to possess a state and an army to dominate over others. This is clearly spelled out in the circles of Zionist thought, and among the leaders of the Zionist State. They think that by changing the nature, character, and thinking of the People of Israel they can create a valid state with an army. The Orthodox People of Israel oppose the so-called “State of Israel” for four reasons: #1 The so-called “State of Israel” is diametrically opposed to the true essence and foundation of the People of Israel. A worldly materialistic state is contradictory to the true essence of the People of Israel and Zionist Israel does not draw Jews closer to the Creator. #2 The Torah forbids us to end the exile and establish a state and army until the Holy One will redeem us. Arising from the exile itself is forbidden, and we are required to remain under the rule of the nations of the world. If we transgress this injunction, He will bring upon us terrible punishment. #3 All the deeds of the Zionists are diametrically opposed to the Faith and the Torah and the commandments. Whoever doesn’t ceases to be part of the congregation of Israel. #4 Zionists use their power to prevent anyone from fulfilling the commands of the Torah, the claims to freedom of religion are lies. They fight with all of their strength to destroy the Faith of Israel. The Zionists claim that they are the saviors of Israel, but this is refuted in 12 ways as follows: #1 Zionists have created the worst Jewish suffering, bloodshed, and catastrophes for the People of Israel as our Rabbis warned. #2 Zionists instigated anti-Semitism, and forced Jews to flee to the new invalid Israel. Zionists fanned the flames of Nazi hatred, and Zionists helped the Nazis, with trickery and deceit, to take whole Jewish communities off to the concentration camps, and the Zionists themselves admit this. The Zionists continue to practice this strategy today by inciting anti-Semitism and then present themselves as the “saviors”. The Leaders of the Zionism during WW II, when asked for money to help ransom Jews from the Nazis, said “One cow in Palestine is worth more than all the Jews in Poland.” #3 Most of world Jewry lives in security and under good physical conditions, and have no desire to go live in the Zionist State. Many people have left the Zionist State to live under better conditions in other lands. #4 Zionists have to us massive propaganda to induce people to immigrate to their state. #5 The only way they can get immigrants is by promising poor people material benefits, and even then very few people respond. #6 Zionism is designed for wars which always threatens the Jewish people. The Zionists are constantly undermining the security and fanned the flames of hatred against Jews in other nations. #7 The Zionist State could not continue to exist without economic support from Rich Jews living outside of the Zionist State. #8 The Zionist State depends on Americans to prevent economic collapse. #9 The Zionist State persecute all Jews who are loyal to their Faith. Are they even Jews? #10 Zionists start wars that endanger the Jewish People, for the sake of their own political interests. #11 The Torah says the path of safety is following ways of peace not starting wars with other nations, as the Zionists do. #12 Even if the Zionists tried and would provide physical security it would be at the expense of our Faith and Our Torah, but the true People of Israel prefer death rather than life at such a cost. — The conclusion is Zionism is the greatest risk and misfortune to the people of Israel. The Zionists under Rothschilds Crime MOB control have enough control over the American news

media and government to make sure that only their side of the story is heard. They make it look like all Jewry and their rabbis are Zionists, but this is false propaganda. Most important Rabbis and the majority of religious Jewry are opposed to Zionism, but their voice is not heard because of Zionist control of American. The Zionists terrorize everyone who speaks out against them. The founders of Zionism were all atheists who denied the Torah. Zionism is a foreign growth in the body of the Jewish People. Zionism has overcome the Jewish people by force, fraud and terror, but the Jewish People will remain strong in their faith and the Zionist State will cease to exist. We Orthodox Jews demand that the State that calls itself ISRAEL, should cease to exist. The true People of Israel deny them permission to call themselves by that name. The Zionist leaders have no right to set themselves up as the representatives and spokesmen of the true People of ISRAEL. The use of the Name "ISRAEL" by that State is a complete falsification. The People of Israel have nothing to do with that State. Zionism and its State have no share and no part in the true ISRAEL.

ZIONIST = A CANCER