Benjamin Fulford May 25th 2016

(2 Updates) Talmud Quotes & The Rothschilds have contacted the White Dragon Society

Version française non corrigée plus bas

Here are two short updates from Fulford via his TypePad site.

The first item is in reference to his Monday newsletter regarding an offer of 1 ton of gold for anyone who can persuade Baron Rothschild to stop blocking the financial reset,
"If Baron Rothschild does not contact the White Dragon Society to negotiate a compromise within 24 hours of this newsletter being published, the WDS will offer 1 ton of gold, available for pick up in Hong Kong, to anybody who can persuade him to get out of the way. By the way Rothschild, we know you are hiding out in Mark Rich’s former house in Zug, Switzerland and not at your country home in Waddeston, Buckinghamshire, England. Don’t bother trying to hide, it would be futile." (Source)

Apparently, the Rothschilds contacted the White Dragon Society shortly after Fulford posted that update; see below.

His second update Fulford calls out "The Jewish leadership" in reference to the Talmud and its descriptions of how to treat the Goy, Goyim, or non-jews.

Here's some general information from Wikipedia about the Talmud,
The Talmud (/ˈtɑːlmʊd, -məd, ˈtæl-/; Hebrew: תַּלְמוּד talmūd "instruction, learning", from a root LMD "teach, study") is a central text of Rabbinic Judaism. It is also traditionally referred to as Shas (ש״ס), a Hebrew abbreviation of shisha sedarim, the "six orders", a reference to the six orders of the Mishnah. The term "Talmud" normally refers to the collection of writings named specifically the Babylonian Talmud (Talmud Bavli), although there is also an earlier collection known as the Jerusalem Talmud, or Palestinian Talmud (Talmud Yerushalmi). When referring to post-biblical periods, namely those of the creation of the Talmud, the Talmudic academies and the Babylonian exilarchate, Jewish sources use the term "Babylonia" long after it had become obsolete in geopolitical terms.[1]

The Talmud has two components: the Mishnah (Hebrew: משנה, c. 200 CE), a written compendium of Rabbinic Judaism'sOral Torah (Talmud translates literally as "instruction" in Hebrew); and the Gemara (c. 500 CE), an elucidation of the Mishnah and related Tannaitic writings that often ventures onto other subjects and expounds broadly on the Hebrew Bible. The term "Talmud" may refer to either the Gemara alone, or the Mishnah and Gemara together.

The entire Talmud consists of 63 tractates, and in standard print is over 6,200 pages long. It is written in Tannaitic Hebrew and Jewish Babylonian Aramaic and contains the teachings and opinions of thousands of rabbis (dating from before the Common Era through the fifth century CE) on a variety of subjects, including Halakha (law), Jewish ethics, philosophy, customs, history, lore and many other topics. The Talmud is the basis for all codes of Jewish law, and is widely quoted in rabbinic literature.

And here is a posting from Rense.com with some more quotes from the Talmud (Fulford's quotes are listed below),
Jewish Talmudic Quotes - Facts Are Facts
From Acharya S7-26-9
Talmudic Quotes
The decisions of the Talmud are words of the living God. Jehovah himself asks the opinions of earthly rabbis when there are difficult affairs in heaven.

Rabbi Menachen, Comments for the Fifth Book

Jehovah himself in heaven studies the Talmud, standing: he has such respect for that book.

Tractate Mechilla/Me'ilah

R. Johanan said: A heathen who studies the Torah deserves death, for it is written, Moses commanded us a law for an inheritance; it is our inheritance, not theirs. Then why is this not included in the Noachian laws? -- On the reading morasha [an inheritance] he steals it; on the reading me'orasah [betrothed], he is guilty as one who violates a betrothed maiden, who is stoned. An objection is raised: R. Meir used to say. Whence do we know that even a heathen who studies the Torah is as a High Priest? From the verse, [Ye shall therefore keep my statutes, and my judgments:] which, if man do, he shall live in them. Priests, Levites, and Israelites are not mentioned, but men: hence thou mayest learn that even a heathen who studies the Torah is as a High Priest! -- That refers to their own seven laws.

Sanhedrin 59a

To communicate anything to a Goy about our religious relations would be equal to the killing of all Jews, for if the Goyim knew what we teach about them, they would kill us openly.

Libbre David 37

A Jew should and must make a false oath when the Goyim asks if our books contain anything against them.

Szaaloth-Utszabot, The Book of Jore Dia 17

We beg Thee, O Lord, indict Thy wrath on the nations not believing in Thee, and not calling on Thy name. Let down Thy wrath on them and inflict them with Thy wrath. Drive them away in Thy wrath and crush them into pieces. Take away, O Lord, all bone from them. In a moment indict all disbelievers. Destroy in a moment all foes of Thy nation. Draw out with the root, disperse and ruin unworthy nations. Destroy them! Destroy them immediately, in this very moment!

Prayer said on the eve of Passover (Pranajtis: Christianus in Talmudae Judeorum, quotations from: Synagoga Judaica)

The Feast of Tabernacles is the period when Israel triumphs over the other people of the world. That is why during this feast we seize the loulab and carry it as a trophy to show that we have conquered all other peoples, known as "populace"...

Zohar, Toldoth Noah 63b

When the Messiah comes every Jew will have 2800 slaves.

Simeon Haddarsen, fol. 56-D

Resh Lakish said: He who is observant of fringes will be privileged to be served by two thousand eight hundred slaves, for it is said, Thus saith the Lord of hosts: In those days it shall come to pass, that ten men shall take hold, out of all the languages of the nations shall even take hold of the skirt of him that is a Jew, saying, We will go with you, etc.

Mas. Shabbath 31b

On the house of the Goy [Goy means unclean, and is the disparaging term for a non-Jew] one looks as on the fold of cattle.

Tosefta, Tractate Erubin VIII

When a Jew has a Gentile in his clutches, another Jew may go to the same Gentile, lend him money and in turn deceive him, so that the Gentile shall be ruined. For the property of a Gentile, according to our law, belongs to no one, and the first Jew that passes has full right to seize it.

Schulchan Aruch, Choszen Hamiszpat 156

If it can be proven that someone has given the money of Israelites to the Goyim, a way must be found after prudent consideration to wipe him off the face of the earth.

Choschen Hamm 388, 15

Happy will be the lost of Israel, whom the Holy One, blessed be He, has chosen from amongst the Goyim, of whom the Scriptures say: "Their work is but vanity, it is an illusion at which we must laugh; they will all perish when God visits them in His wrath." At the moment when the Holy One, blessed be He, will exterminate all the Goyim of the world, Israel alone will subsist, even as it is written: "The Lord alone will appear great on that day!...

Zohar, Vayshlah 177b

That the Jewish nation is the only nation selected by God, while all the remaining ones are contemptible and hateful.

That all property of other nations belongs to the Jewish nation, which consequently is entitled to seize upon it without any scruples. An orthodox Jew is not bound to observe principles of morality towards people of other tribes. He may act contrary to morality, if profitable to himself or to Jews in general.

A Jew may rob a Goy, he may cheat him over a bill, which should not be perceived by him, otherwise the name of God would become dishonoured.

Schulchan Aruch, Choszen Hamiszpat, 348

R. Hanina said: If a heathen smites a Jew, he is worthy of death; for it is written, And he looked this way and that way, and when he saw that there was no man, he slew the Egyptian. [Ex. 2:12] R. Hanina also said: He who smites an Israelite on the jaw, is as though he had thus assaulted the Divine Presence; for it is written, one who smiteth man [i.e. an Israelite] attacketh the Holy One.

Sanhedrin 58b

[In other words, if a non-Jew kills a Jew, the non-Jew can be killed. Punching an Israelite is akin to assaulting God. (But killing a non-Jew is NOT like assaulting God.]

If a goy killed a goy or a Jew he is responsible, but if a Jew killed a goy he is not responsible.

Tosefta, Aboda Zara, VIII, 5

Has it not been taught: "With respect to robbery -- if one stole or robbed or [seized] a beautiful woman, or [committed] similar offences, if [these were perpetrated] by one Cuthean ["Cuthean" or "Samaritan" = goy/gentile/heathen/non-Jew] against another, [the theft, etc.] must not be kept, and likewise [the theft] of an Israelite by a Cuthean, but that of a Cuthean by an Israelite may be retained?" But if robbery is a capital offence, should not the Tanna have taught: He incurs a penalty? -- Because the second clause wishes to state, "but that of a Cuthean by an Israelite may be retained," therefore the former clause reads, "[theft of an Israelite by a Cuthean] must not be kept." But where a penalty is incurred, it is explicitly stated, for the commencing clause teaches: "For murder, whether of a Cuthean by a Cuthean, or of an Israelite by a Cuthean, punishment is incurred; but of a Cuthean by an Israelite, there is no death penalty?"

Sanhedrin 57a

[Translation: A Jew may rob a Goy, but a Goy may not rob a Jew. If a Goy murders another Goy or a Jew, he should be killed, but a Jew will not be incur the death penalty for killing a non-Jew.]

Kill the Goyim by any means possible.

Choshen Ha'mishpat 425:50

Everyone who sheds the blood of the impious [non-Jews] is as acceptable to God as he who offers a sacrifice to God.

Yalkut 245c

Extermination of the Christians is a necessary sacrifice.

Zohar, Shemoth

Tob shebbe goyyim harog - Even the best of the Goyim (Gentiles) should be killed.

Soferim 15, Rule 10

[NB: Hoffman says, "This passage is not from the Soncino edition but is from the original Hebrew of the Babylonian Talmud as quoted by the 1907 Jewish Encyclopedia, published by Funk and Wagnalls and compiled by Isidore Singer, under the entry, 'Gentile,' (p. 617)." Another source says this passage is at Avodah Zara 26b. We have not been able to verify any of these references. It does not seem to be at Avodah Zara 26b of the Soncino edition.]

What is [the meaning of] Mount Sinai? The mountain whereon there descended hostility [sin'ah] toward idolaters [non-Jews].

Shabbath 89a

The same has been taught as follows: If the ox of an Israelite gores an ox of a Canaanite [non-Jew] there is no liability, but if an ox of a Canaanite gores an ox of an Israelite... the payment is to be in full, as it is said: He stood and measured the earth, he beheld and drove asunder the nations [Gentiles], and again, He shined forth from Mount Paran...implying that from Paran he exposed their money to Israel.

Baba Kama 38a

[Trans: The property of the Israelite is more valuable than that of the Gentile. Mount Paran refers to Deut. 33:2, where God offered the law to the nations (Gentiles), who rejected it. The money of the Gentiles is available to the Israelites.]

ONE SHOULD NOT PLACE CATTLE IN HEATHENS' INNS, BECAUSE THEY ARE SUSPECTED OF IMMORAL PRACTICE WITH THEM. A WOMAN SHOULD NOT BE ALONE WITH THEM, BECAUSE THEY ARE SUSPECTED OF LEWDNESS, NOR SHOULD A MAN BE ALONE WITH THEM, BECAUSE THEY ARE SUSPECTED OF SHEDDING BLOOD. . .

Why then should we not leave female animals alone with female heathens? -- Said Mar 'Ukba b. Hama: Because heathens frequent their neighbours' wives, and should one by chance not find her in, and find the cattle there, he might use it immorally. You may also say that even if he should find her in he might use the animal, as a Master has said: Heathens prefer the cattle of Israelites to their own wives, for R. Johanan said: When the serpent came unto Eve he infused filthy lust into her.

Avodah Zarah 22a-b

He who pours the oil of anointing over cattle or vessels is not guilty; if over heathens or the dead, he is not guilty. The law relating to cattle and vessels is right, for it is written: Upon the flesh of man [adam] shall it not be poured; and cattle and vessels are not man. Also with regard to the dead, [it is plausible] that he is exempt, since after death one is called corpse and not man. But why is one exempt in the case of heathens; are they not in the category of adam?-No, it is written: And ye my sheep, the sheep of my pasture, are adam [man]: Ye are called adam but heathens are not called 'adam. But is it not written: And the persons [adam] were sixteen thousand? -- Because it is used in opposition to cattle. But is it not written: And should I not have pity on Nineveh [that great city, wherein are more than six score thousand persons [adam]?--This too is used in opposition to cattle.

Mas. K'rithoth 6b

[This passage refers to anointing with oil. "Heathens," i.e., Gentiles, are not "adam" or man but are equated with cattle]

An objection was raised: And the persons were sixteen thousand!--This is due to [the mention of] cattle. Wherein are more than six-score thousand persons that cannot discern between their right and their left hand!--This is due [to the mention of] cattle.

Mas. Yevamoth 61b

[Again non-Jews are referred to as "cattle."]

All Israelites will have a part in the future world... The Goyim, at the end of the world will be handed over to the angel Duma and sent down to hell.

Zohar, Shemoth, Toldoth Noah, Lekh-Lekha

Jehovah created the non-Jew in human form so that the Jew would not have to be served by beasts. The non-Jew is consequently an animal in human form, and condemned to serve the Jew day and night.

Midrasch Talpioth, p. 225-L

Everything a Jew needs for his church ritual no goy is permitted to manufacture, but only a Jew, because this must be manufactured by human beings and the Jew is not permitted to consider the goyim as human beings.

Schulchan Oruch, Orach Chaim 14, 20, 32, 33, 39

A Jew may do to a non-Jewess what he can do. He may treat her as he treats a piece of meat.

Hadarine, 20, B; Schulchan Aruch, Choszen Hamiszpat 348

A Jew may violate but not marry a non-Jewish girl.

Gad. Shas. 2:2

A boy-goy after nine years and one day old, and a girl after three years and one day old, are considered filthy.

Pereferkowicz, Talmud t.v., p. 11

Raba stated: With reference to the Rabbinical statement that [legally] an Egyptian [Gentile] has no father, it must not be imagined that this is due to [the Egyptians'] excessive indulgence in carnal gratification, owing to which it is not known [who the father was], but that if this were known it is to be taken into consideration; but [the fact is] that even if this is known it is not taken into consideration.... Thus it may be inferred that the All Merciful declared their children to be legally fatherless, for [so indeed it is also] written, Whose flesh is as the flesh of asses, and whose issue is like the issue of horses.

Yevamoth 98a

[Trans.: A non-Jew is "legally fatherless," regardless of whether or not the father is known. Gentile children are essentially asses and horses, i.e., animals.]

[The daughters of the heathens] should be considered as in the state of <http://jewish.com/askarabbi/askarabbi/askr4942.htm>niddah [separation?] from their cradle...

Avodah Zarah 36b

They decreed in connection with a heathen child that it should cause defilement by seminal emission so that an Israelite child should not become accustomed to commit pederasty with him.... It is therefore to be concluded that a heathen girl [communicates defilement] from the age of three years and one day, for inasmuch as she is then capable of the sexual act she likewise defiles by a flux. This is obvious!

Avodah Zarah 36b-37a

R. Joseph said: Come and hear! A maiden aged three years and a day may be acquired in marriage by coition [intercourse], and if her deceased husband's brother cohabits with her, she becomes his. The penalty of adultery may be incurred through her; [if a niddah] she defiles him who has connection with her, so that he in turn defiles that upon which he lies, as a garment which has lain upon [a person afflicted with gonorrhoea].

Sanhedrin 55b

Rab said: Pederasty with a child below nine years of age is not deemed as pederasty with a child above that. Samuel said: Pederasty with a child below three years is not treated as with a child above that.24 (24) I.e., Rab makes nine years the minimum; but if one committed sodomy with a child of lesser age, no guilt is incurred. Samuel makes three the minimum.

Sanhedrin 54b

Raba said. It means this: When a grown-up man has intercourse with a little girl it is nothing, for when the girl is less than this [three years old], it is as if one puts the finger into the eye; but when a small boy has intercourse with a grown-up woman he makes her as 'a girl who is injured by a piece of wood.'...

Kethuboth 11b

[This debate concerns whether or not someone is a virgin. Virginity is prized above all, such that it is believed that a girl under the age of three will regain her virginity, even if a man has had intercourse with her. (Fn. 7 says, in regard to putting "the finger into the eye": "I.e., tears come to the eye again and again, so does virginity come back to the little girl under three years.") Since virginity is prized above all, one could assume that this conclusion has allowed grown men to have sex with little girls with immunity. A grown-up woman is not deflowered by having sex with a small boy, however, since he is only like a "piece of wood."]

It was taught: R. Judah used to say, A man is bound to say the following three blessings daily: "[Blessed art thou...] who hast not made me a heathen," ".... who hast not made me a woman"; and "... who hast not made me a brutish man." R. Aha b. Jacob once overhead his son saying "[Blessed art thou...] who hast not made me a brutish man," whereupon he said to him, "And this too!" Said the other, "Then what blessing should I say instead?" [He replied,]...h who hast not made me a slave." And is not that the same as a woman? - a slave is more contemptible.

Menachoth 43b-44a

[A "prayer" or "benediction" to be said by a Jewish man every day: "Thank God for not making me a Gentile, a woman or a slave."]

Do not save Goyim in danger of death.

Show no mercy to the Goyim.

Hilkkoth Akum X1

A Jew is forbidden to drink from a glass of wine which a Gentile has touched, because the touch has made the wine unclean.

Schulchan Aruch, Johre Deah, 122

And he who desires that none of his vows made during the year shall be valid, let him stand at the beginning of the year and declare, 'Every vow which I may make in the future shall be null.1 [HIS VOWS ARE THEN INVALID,] PROVIDING THAT HE REMEMBERS THIS AT THE TIME OF THE VOW.

Nedarim 23b

[Essentially the "Kol Nidre" prayer said every year at Yom Kippur. Fn. 1 says: "This may have provided a support for the custom of reciting Kol Nidre (a formula for dispensation of vows) prior to the Evening Service of the Day of Atonement (Ran.). The context makes it perfectly obvious that only vows, where the maker abjures benefit from aught, or imposes an interdict of his own property upon his neighbour, are referred to. Though the beginning of the year (New Year) is mentioned here, the Day of Atonement was probably chosen on account of its great solemnity. But Kol Nidre as part of the ritual is later than the Talmud, and, as seen from the following statement about R. Huna h. Hinena, the law of revocation in advance was not made public."]

Comment

Mary Sparrowdancer

All of these are the reasons why each and every person should DEMAND that all references to the so-called "Ten Commandments" be removed from all public state and governmental places. The first three "commandments" demand that we all bow down to the "god" of the Jews, who apparently cannot run the universe unless consulting with immoral men who think no laws apply to them - or have clever ways around all of the laws. These are the men who have been claiming for far too long that they are channeling "god." This is not a god of peace, love and brotherhood. It is a god of war, suffering, and horror. Reflections of this so-called god can be seen in the "state" of Israel. The Jews might wish to continue hanging on to this channeled god born of their own egos, but the rest of us deserve something far better.

mary

Comment

Becca Schooler

When I stumbled upon your webpage with what you claimed where quotes from the Talmud, I thought I would assist you in correcting your mistakes so that you may have an accurate understanding of what you clearly did not. However, after scrolling down I noticed that many of these books, "tractates", whatever you want to call them don't even exist. You even use the name of a 10th century commentator as a book. Here are accurate answers:

The lulav is not a trophy, it is a symbolism of uniting the Jews and hoping us all to possess good deeds and torah. Goy doesn't equate heathen, impious, etc. Goy translates to any gentile nation. There is nothing more to that. If the Talmud ever refers to idolators, heathens, impious people it is referring to anyone, including Jews, that encapsulates these qualities. The Mount Sinai story recounts the receiving of the ten commandments and also of Jews who became idolators.. Its a well known story of the torah so I don't understand how you can get that one wrong. There are 3 things, according to Talmudic Law, a Jew must never do, even if threatened by death. The three things are idolatry, sexual crimes and murder. These apply to all people. This sacred law alone discounts over half of your claims. Lastly, Kol Nidre isn't a prayer and it only applies to specific vows made between 2 Jews. Any other vow that exists outside the jewish judicial system must still be upheld. Its difficult to give you the benefit of the doubt, attributed by ignorance, when outright lies are printed to be true. All I can hope is that you can accept that you were wrong, if you were simply making ignorant mistakes, and update your website to a truthful standing. If you are a self-titled truth teller, you should tell the truth.

Online Talmud Resource: HERE

Source - Benjamin Fulford TypePad

The Rothschilds have contacted the White Dragon Society so the 1 ton gold offer has been suspended. Negotiations are proceeding.

[no text in body of update]

Related Benjamin Fulford - May 23rd 2016: The head of the Khazarian mafia is Baron Jacob Nathaniel Rothschild
Source - Benjamin Fulford Typepad
Source URL : http://rense.com/general86/talmd.htm

The Jewish leadership needs to explain and address the following if they wish the Jews to remain part of the human family.

GOYIM = Cattle (Referring to non-Jews)

Isra-ELITES: Rulers of all

***Revelation (Apocalypse) 2:9
I know your afflictions and your poverty—yet you are rich! I know about the slander of those who say they are Jews and are not, but are a synagogue of Satan.

31] 'If a Jew finds an object lost by a Goy it does not have to be returned' (BABA MAZIA 24a)

32] 'If a Goy hits a Jew he must be killed' (Sanhedrin 58b)

33] 'If a Jew murders a Goy, there will be no death penalty' (Sanhedrin 57a)

34] 'What a Jew steals from a Goy he may keep (Sanhedrin 57a)

35] 'All Children of the Goyim are animals' (Yebamoth 98a)

36] 'If you eat with a Goyim, it is the same as eating with a dog' (Tospoth, Jebamoth 84b)

37] 'The Gentiles are not humans, they are beasts' (Baba Mezia 114b)

38] 'Sexual intercourse between Goyim is like intercourse between animals' (Sanhedrin 74b)

39] 'Extermination of the Christians is a necessary sacrifice' (Zohar, Shemoth)

40] 'A Jew may do to a non-Jewess what he can do. He may treat her as he treats a piece of meat' (Hadarine,20,b; Schulchan Aruch, Chozsen Hamiszpat 348)

41] 'A prayer' or 'Benediction' to be saud by a Jewish man every day: Thank God for not making me a gentile, a woman or a slave! (Hilkkoth Akum X1)

42] "If a Gentile sue an Israelite, the verdict is for the defendant; if the Israelite is the plaintiff, he obtains full damages." (Ibid., p620. Quoting Baba K. IV. 3, The Mishnmah)

43] "A maiden aged three years and a day may be acquired in marriage by condition" (Sanh. 55b)

44] "A proselyte who is under the age of three years and one day is permitted to marry a priest" (Yebamoth 60b)

45] "Pederasty (that is, sex relations between men and especially between man and boys, Ed.) with a child below nine years of age is not deemed as pederasty with a child above that...if one committed sodomy with a child of lesser age, no guilt is incurred." (
Sanhedrin 54b)

46] "When a grown man has had intercourse with a little girl it is nothing, for when the girl is less than this, less than three years old, it is as if one puts the finter into the eye. Tears come to the eye again and again, so does the virginity come back to the little girl under three years." (Kenthuboth 11b)

Stillness in the Storm Editor's note: Did you find a spelling error or grammar mistake? Do you think this article needs a correction or update? Or do you just have some feedback? Send us an email at sitsshow@gmail.com. Thank you for reading.

Sources:

http://benjaminfulford.typepad.com/benjaminfulford/2016/05/the-rothschilds-have-contacted-the-white-dragon-society-so-the-1-ton-gold-offer-has-been-suspended-negotiations-are-proceedi.html

http://benjaminfulford.typepad.com/benjaminfulford/2016/05/the-jewish-leadership-needs-to-explain-and-address-the-following-if-they-wish-the-jews-to-remain-part-of-the-human-family.html

https://en.wikipedia.org/wiki/Talmud

http://rense.com/general86/talmd.htm

Source URL : http://sitsshow.blogspot.ca/2016/05/Benjamin-Fulford-May-25th-2016-2-Updates-Talmud-Quotes-The-Rothschilds-have-contacted-the-White-Dragon-Society.html#more

Benjamin Fulford le 25 mai 2016:

(2 mises à jour) citations du Talmud & Les Rothschilds ont contacté le Dragon Blanc Society

[image: image1.jpg]Geo-Political
Update

SITSSHOW.BLOESPOT COM

Voici deux courtes mises à jour de Fulford via son site TypePad.

Le premier élément est en référence à son bulletin d' information lundi au sujet d' une offre de 1 tonne d'or pour tous ceux qui peuvent convaincre Baron Rothschild d'arrêter de bloquer la réinitialisation financière,

"Si le baron de Rothschild ne touche pas la Société du Dragon Blanc de négocier un compromis dans les 24 heures de ce bulletin en cours de publication, le WDS offrira 1 tonne d'or, disponible pour ramasser à Hong Kong, à tous ceux qui peuvent le convaincre de sortir de la voie. Par ailleurs Rothschild, nous savons que vous cachez dans l'ancienne maison de Mark Rich à Zug, Suisse et non pas à votre maison de campagne à Waddeston, Buckinghamshire, en Angleterre. ne pas la peine d'essayer de se cacher, il serait vain. " (Source)

Apparemment, les Rothschilds contacté la Société Dragon Blanc peu après Fulford publié cette mise à jour; voir ci-dessous.

Sa deuxième mise à jour de Fulford appelle «Le leadership juif» en référence au Talmud et ses descriptions de la façon de traiter le Goy, Goyim, ou non-juifs.

Je ne peux pas confirmer si les citations fournies par Fulford sont exacts.

Voici quelques informations générales de Wikipedia sur le Talmud,

Le Talmud (/ tɑːlmʊd, -məd, tæl- / ; hébreu : תַּלְמוּד talmud "instruction, l' apprentissage", à partir d' une racine LMD "enseigner, l' étude") est un texte central du judaïsme rabbinique . Il est aussi traditionnellement appelé Shas (ש"ס), un hébreu abréviation de shisha sedarim, les «six ordres», une référence aux six ordres de la Mishna . Le terme «Talmud» se réfère normalement à la collection d'écrits nommé spécifiquement le Talmud de Babylone (Talmud Babli), bien qu'il y ait également une collection précédemment connue sous le Talmud de Jérusalem , ou palestinien Talmud (Talmud Yerushalmi). Lorsqu'on se réfère aux périodes post-bibliques, à savoir ceux de la création du Talmud, les académies talmudiques et exilarcat babylonienne , les sources juives utilisent le terme "Babylonia" longtemps après qu'il était devenu obsolète en géopolitique termes. [1]

Le Talmud a deux composantes: la Mishna (hébreu: משנה, c 200 CE.), Un recueil écrit de judaïsme rabbinique Torah orale (Talmud se traduit littéralement par «instruction» en hébreu); et la Guemara (c. 500 CE), une élucidation de la Mishna et connexes tannaïtiques écrits qui souvent aventure sur d' autres sujets et expose largement sur ​​la Bible hébraïque . Le terme «Talmud» peut se référer à la Guemara seul, ou la Mishna et la Guemara ensemble.

L'ensemble du Talmud est composé de 63 tractates, et impression standard est plus de 6200 pages. Il est écrit dans Tannaitic hébreu et juive araméen babylonien et contient les enseignements et les opinions de milliers de rabbins (datant d'avant l' ère commune par le biais du cinquième siècle CE) sur une variété de sujets, y compris la Halakha (loi), l' éthique juive , la philosophie, les coutumes, l'histoire, les traditions et bien d'autres sujets. Le Talmud est la base de tous les codes de la loi juive , et est largement cité dans la littérature rabbinique .

Et voici une annonce de Rense.com avec quelques autres citations du Talmud (citations de Fulford sont énumérés ci - dessous),

Juifs talmudiques Quotes – les faits sont les faits

De Acharya S7-26-9

Citations talmudiques

Les décisions du Talmud sont des paroles du Dieu vivant. Jéhovah lui-même demande l'opinion des rabbins terrestres quand il y a des choses difficiles dans le ciel.

Rabbi Menachem, Commentaires pour le Cinquième Livre

Jéhovah lui-même dans le ciel étudie le Talmud, debout: il a un tel respect pour ce livre.

Tractate Mechilla / Me'ilah

R. Johanan dit: Un païen qui étudie la Torah mérite la mort, car il est écrit, Moïse nous a commandé une loi en héritage; il est notre héritage, pas le leur. Alors pourquoi est-ce pas inclus dans les lois Noachian? - Sur le Morasha de lecture [un héritage] il vole; sur le me'orasah de lecture [de fiancée], il est coupable comme celui qui viole une jeune fille fiancée, qui est lapidé. Une objection est soulevée: R. Meir disait. D'où savons-nous que même un païen qui étudie la Torah est comme un grand prêtre? De ce verset, [Vous observerez mes lois et mes ordonnances:] qui, si l'homme accomplit, il vivra en eux. Les prêtres, les Lévites, et les Israélites ne sont pas mentionnés, mais les hommes: d'où tu apprennes que même un païen qui étudie la Torah est comme un grand prêtre! - Cela fait référence à leurs propres lois sept.

Sanhédrin 59a

Pour communiquer quoi que ce soit à un Goy sur nos relations religieuses serait égale à la mise à mort de tous les Juifs, car si les Goyim savait ce que nous enseignons à leur sujet, ils allaient nous tuer ouvertement.

Libbre David 37

Un Juif doit et doit faire un faux serment quand le Goyim demande si nos livres contiennent rien contre eux.

Szaaloth-Utszabot, Le Livre de Jore Dia 17

Nous vous prions, Seigneur, Indict ta fureur sur les nations de ne pas croire en toi, et ne pas appeler sur ton nom. Penche ta fureur sur eux et les infliger avec ta colère. Conduisez-les dans ta colère et les écraser en morceaux. Plats à emporter, O Seigneur, tous les os d'eux. En un instant, inculper tous les mécréants. Détruire un moment tous les ennemis de ta nation. Dessiner avec la racine, disperser et ruiner les nations indignes. Détruis les! Détruisez-les immédiatement, en ce moment même!

La prière a déclaré à la veille de la Pâque (Pranajtis: Christianus dans Talmudae Judeorum, citations: Synagoga Judaica)

La Fête des Tabernacles est la période où Israël triomphe sur les autres peuples du monde. Voilà pourquoi au cours de cette fête , nous saisissons l'loulab et le porter comme un trophée pour montrer que nous avons conquis tous les autres peuples, connus sous le nom "populace" ...

Zohar, Toldoth Noah 63b

Quand le Messie viendra chaque Juif aura 2800 esclaves.

Simeon Haddarsen, fol. 56-D

Resh Lakish dit: Celui qui est attentif de franges sera privilégiée d'être servi par deux mille huit cents esclaves, car il est dit: Ainsi parle l'Éternel des armées: En ces jours , il arrivera, que dix hommes détiennent , de toutes les langues des nations doit même prendre la main sur la jupe de celui qui est un Juif, en disant: Nous irons avec vous, etc.

Mas. Shabbath 31b

Sur la maison du Goy [Goy signifie impur, et est le terme désobligeant pour un non-Juif] on regarde comme sur le pli du bétail.

Tosefta, Tractate Erubin VIII

Quand un Juif a un Gentil dans ses griffes, un autre Juif peut aller à la même Gentile, lui prêter de l' argent et à son tour le tromper, de sorte que le Gentil sera ruiné. Pour la propriété d'un Gentil, selon notre loi, appartient à personne, et le premier Juif qui passe a le plein droit de la saisir.

Schulchan Aroukh, Choszen Hamiszpat 156

Si l' on peut prouver que quelqu'un a donné l'argent des Israélites au Goyim, un moyen doit être trouvé après un examen prudent de lui essuyer le visage de la terre.

Choschen Hamm 388, 15

Heureux seront les perdus d'Israël, que le Saint, béni soit - Il, a choisi parmi les Goyim, dont les Écritures disent: «Leur travail est vanité, il est une illusion à laquelle nous devons rire, ils seront tous périr lorsque Dieu leur rend visite dans sa colère ». Au moment où le Saint, béni soit - Il, va exterminer tous les Goyim du monde, Israël seul subsiste, même comme il est écrit: «Le Seigneur seul paraîtra grand ce jour - là ...

Zohar, Vayshlah 177b

Que la nation juive est la seule nation choisie par Dieu, alors que tous les autres sont méprisables et odieux.

Que tous les biens des autres nations appartient à la nation juive, qui est par conséquent en droit de saisir sans aucun scrupule. Un Juif orthodoxe est pas tenu de respecter les principes de la morale envers les personnes d'autres tribus. Il peut agir contraire à la morale, si profitable à lui - même ou pour les Juifs en général.

Un Juif peut voler un Goy, il peut le tromper sur un projet de loi, qui ne devrait pas être perçu par lui, sinon le nom de Dieu deviendrait déshonoré.

Schulchan Aroukh, Choszen Hamiszpat, 348

R. Hanina a dit: Si un païen frappe un Juif, il est digne de mort; car il est écrit, et il avait l' air de cette façon et de cette façon, et quand il a vu qu'il n'y avait personne, il tua l'Egyptien. [Ex. 02:12] R. Hanina a également dit: Celui qui frappe un Israélite sur la mâchoire, est comme si il avait ainsi attaqué la Présence Divine; car il est écrit, celui qui frappe l' homme [ie un Israélite] attacketh le Saint.

Sanhédrin 58b

[En d' autres termes, si un non-Juif tue un Juif, le non-Juif peut être tué. Punching un Israélite est semblable à agresser Dieu. (Mais tuer un non-Juif n'est pas comme agresser Dieu.]

Si un goy tué un goy ou un Juif , il est responsable, mais si un Juif tue un goy , il est pas responsable.

Tosefta, Aboda Zara, VIII, 5

At - il pas été enseigné: «En ce qui concerne le vol - si on a volé ou volé ou [saisi] une belle femme, ou [commis] infractions similaires, si [ils ont été perpétrés] par un Cuthean [" Cuthean "ou" Samaritain " = goy / gentile / nations / non-Juifs] contre un autre, [le vol, etc.] ne doit pas être conservé, et même [le vol] d'un Israélite par un Cuthean, mais celle d'un Cuthean par un Israélite peut être retenue ? " Mais si le vol est un crime capital, ne devrait pas l'Tanna ont enseigné: Il encourt une pénalité? - Parce que la deuxième clause tient à l' Etat " , mais celle d'un Cuthean par un Israélite peut être retenu," donc l'ancien article se lit, «[le vol d'un Israélite par un Cuthean] ne doit pas être maintenue." Mais où une pénalité est encourue, il est dit explicitement, pour la clause commençant enseigne: «Pour assassiner, que ce soit d'un Cuthean par un Cuthean ou d'un Israélite par un Cuthean, la peine est encourue, mais d'un Cuthean par un Israélite, il n'y a pas la peine de mort? "

Sanhédrin 57a

[Traduction: Un Juif peut voler un Goy, mais un Goy ne peut pas voler un Juif. Si un goy tue un autre Goy ou un Juif, il doit être tué, mais un Juif ne sera pas encourir la peine de mort pour avoir tué un non-Juif.]

Tuez les Goyim par tous les moyens possibles.

Choshen Ha'mishpat 425: 50

Toute personne qui verse le sang des impies [non-Juifs] est acceptable à Dieu comme celui qui offre un sacrifice à Dieu.

Yalkut 245c

Extermination des chrétiens est un sacrifice nécessaire.

Zohar, Shemoth

Tob shebbe goyyim harog - Même le meilleur des Goyim (Gentils) devraient être tués.

Soferim 15, l' article 10

[NB: Hoffman dit: «Ce passage est pas de l'édition Soncino , mais est de l'hébreu original du Talmud de Babylone, cité par 1907 Jewish Encyclopedia, publiée par Funk et Wagnalls et compilé par Isidore Singer sous l'entrée« Gentile »(p. 617)." Une autre source affirme que ce passage est à Avoda Zara 26b. Nous ne sommes pas en mesure de vérifier l' une de ces références. Il ne semble pas être à Avoda Zara 26b de l'édition Soncino.]

Qu'est - ce que [le sens de] Mount Sinai? La montagne sur laquelle il est descendu hostilité [sin'ah] vers idolâtres [non-Juifs].

Shabbath 89a

La même chose a été enseigné comme suit: Si le bœuf d'un Israélite encorne un bœuf d'un cananéenne [non-Juifs] il n'y a pas de responsabilité, mais si un bœuf d'un cananéenne encorne un bœuf d'un Israélite ... le paiement doit être en pleine, comme il est dit: il se leva et mesuré la terre, il vit et fait trembler les nations [Gentils], et encore, il a resplendi de la montagne de Paran ... ce qui signifie que de Paran il a exposé leur argent pour Israël.

Baba Kama 38a

[Trans: La propriété de l'Israélite est plus précieuse que celle de la Gentile. Mont Paran se réfère à Deut. 33: 2, où Dieu a offert la loi aux nations (Gentils), qui l'a rejeté. L'argent des Gentils est disponible pour les Israélites.]

Il ne faut pas PLACER BOVINS EN INNS 'Païens, parce qu'ils sont soupçonnés DE PRATIQUE IMMORAL AVEC EUX. Une femme ne doit pas être seul avec eux, parce qu'ils sont soupçonnés de lubricité, NE DOIT ÊTRE UN HOMME SEUL AVEC EUX, parce qu'ils sont soupçonnés de verser le sang. . .

Pourquoi alors devrions - nous pas laisser les animaux femelles seul avec heathens femmes? - Said Mar 'Ukba b. Hama: Parce que heathens fréquentent les femmes de leurs voisins, et doit - on par hasard ne la trouve pas dans, et trouver le bétail là, il pourrait l' utiliser immorally. Vous pouvez aussi dire que , même s'il doit la trouver dans il pourrait utiliser l'animal, en tant que Maître a dit: Heathens préfèrent le bétail des Israélites à leurs propres épouses, pour R. Johanan dit: Quand le serpent vint à Eve qu'il infusé sale la convoitise en elle.

Avoda Zarah 22a-b

Celui qui verse l'huile de l' onction sur le bétail ou les navires ne sont pas coupables; si plus de païens ou les morts, il est non coupable. La loi relative aux bovins et aux navires est bon, car il est écrit: Sur la chair de l' homme [adam] doit - il pas être versé; et le bétail et les navires ne sont pas l' homme. Aussi en ce qui concerne les morts, [il est plausible] qu'il est exempté, puisque , après la mort , on est appelé cadavre et non pas l' homme. Mais pourquoi est - on exempté dans le cas des païens; ? sont - ils pas dans la catégorie des adam -Non, il est écrit: Et vous , mes brebis, brebis de mon pâturage, vous êtes adam [l' homme]: Ye sont appelés adam mais païens ne sont pas appelés «adam. Mais est - il pas écrit: Et les personnes [adam] étaient seize mille? - Comme il est utilisé en opposition aux bovins. Mais est - il pas écrit: Et si je ne pas avoir pitié de Ninive [la grande ville, dans laquelle sont plus de six mille personnes [marquer adam] - Ceci est trop utilisé en opposition au bétail?.

Mas. K'rithoth 6b

[Ce passage se réfère à l' onction d'huile. «Païens» , à savoir, les Gentils, ne sont pas «adam» ou l' homme , mais sont assimilés à du bétail]

Une objection a été soulevée: Et les seize mille personnes - Cela est dû à [la mention] du bétail!. En quoi sont plus de six mille personnes Quotation qui ne peuvent pas distinguer leur droite et leur main gauche! - Cela est dû [la mention] bétail.

Mas. Yevamoth 61b

[Encore une fois non-juifs sont appelés «bétail».]

Tous les Israélites auront un rôle dans le monde futur ... Le Goyim, à la fin du monde sera remis à l'ange Douma et envoyé en enfer.

Zohar, Shemoth, Toldoth Noah, Lekh-Lekha

Jéhovah a créé le non-Juifs dans la forme humaine de sorte que le Juif aurait pas à être servi par des bêtes. Le non-Juif est donc un animal sous forme humaine, et condamné à servir le jour et la nuit Juif.

Midrasch Talpioth, p. 225-L

Tout un Juif a besoin pour son rituel de l' église ne goy est autorisée à fabriquer, mais seulement un Juif, parce que cela doit être fabriqué par des êtres humains et le Juif est interdit de considérer les goyim comme des êtres humains.

Schulchan Oruch, Orach Chaim 14, 20, 32, 33, 39

Un Juif peut faire à un non-juive ce qu'il peut faire. Il peut la traiter comme il traite un morceau de viande.

Hadarine, 20, B; Schulchan Aroukh, Choszen Hamiszpat 348

Un Juif peut violer mais pas épouser une fille non juive.

Gad. Shas. 2: 2

Un garçon-goy après neuf ans et un jour vieux, et une fille au bout de trois ans et un jour sont considérés comme sales.

Pereferkowicz, Talmud tv, p. 11

Raba a déclaré: En ce qui concerne la déclaration rabbinique que [légalement] un Egyptien [Gentile] n'a pas de père, il ne faut pas imaginer que cela est dû à [les Égyptiens] __gVirt_NP_NN_NNPS<__ indulgence excessive dans la satisfaction charnelle, grâce à laquelle on ne sait pas [qui était le père], mais que si cela était connu , il doit être pris en considération; mais [le fait est] que , même si cela est connu , il n'a pas pris en considération On peut donc en déduire que le Tout Miséricordieux a déclaré que leurs enfants soient légalement orphelins, pour [tellement en effet il est également] écrit, Dont chair est comme la chair des ânes, et dont l' émission est comme celle des chevaux.

Yevamoth 98a

[Trans .: Un non-Juif est «légalement orphelin," indépendamment de si oui ou non le père est connu. Les enfants gentils sont essentiellement des ânes et des chevaux, à savoir, les animaux.]

[Les filles des païens] devraient être considérés comme dans l'état de <http://jewish.com/askarabbi/askarabbi/askr4942.htm> niddah [séparation?] De leur berceau ...

Avoda Zarah 36b

Ils décrétèrent en relation avec un enfant païen qu'il devrait causer la souillure par émission séminale de telle sorte qu'un enfant Israélite ne doit pas devenir l' habitude de commettre la pédérastie avec lui Il est donc de conclure que une fille païenne [communique souillures] de la l' âge de trois ans et un jour, pour en tant qu'elle est alors capable de l'acte sexuel , elle souille même par un flux. Cela est évident!

Avoda Zarah 36b-37a

R. Joseph dit: Venez entendre! Une jeune fille âgée de trois ans et un jour peut être acquis dans le mariage par coït [les rapports], et si le frère de son défunt mari cohabite avec elle, elle devient la sienne. La peine d'adultère peut être engagée à travers elle; [si un niddah] elle lui souille qui a une connexion avec elle, de sorte qu'il souille à son tour que , lors de laquelle il se trouve, comme un vêtement qui a couché sur [une personne souffrant de gonorrhée].

Sanhédrin 55b

Rab a dit: pédérastie avec un enfant de moins de neuf ans n'a pas considéré comme la pédérastie avec un enfant au- dessus. Samuel dit: pédérastie avec un enfant de moins de trois ans ne sont pas traités comme un enfant au-dessus de that.24 (24) Ie, Rab fait neuf ans au minimum; mais si l' on a commis la sodomie avec un enfant d'âge moindre, aucune culpabilité est encourue. Samuel fait trois au minimum.

Sanhédrin 54b

Raba a dit. Cela signifie que: Quand un homme adulte a des rapports sexuels avec une petite fille , il est rien, car quand la fille est inférieure à cette [trois ans], il est comme si l' on met le doigt dans l'œil; mais quand un petit garçon a des rapports sexuels avec une femme adulte , il fait d' elle comme «une fille qui est blessé par un morceau de bois .'...

Kethuboth 11b

[Ce débat concerne si oui ou non une personne est vierge. Virginité est très apprécié surtout, de telle sorte que l'on croit que une fille de moins de trois ans va retrouver sa virginité, même si un homme a eu des rapports sexuels avec elle. (. Fn 7 dit, en ce qui concerne la mise "le doigt dans l'oeil": "Ie, les larmes viennent à l'œil encore et encore, alors ne la virginité revient à la petite fille de moins de trois ans.») Depuis la virginité est prisé ci - dessus tout, on pourrait supposer que cette conclusion a permis aux hommes adultes d'avoir des relations sexuelles avec les petites filles avec l' immunité. Une femme adulte est pas déflorée en ayant des relations sexuelles avec un petit garçon, cependant, car il est seulement comme un «morceau de bois."]

Il a été enseigné: R. Juda disait: Un homme est lié à dire les trois bénédictions suivantes quotidienne: "[Tu es heureux ...] qui as pas fait de moi un païen", ".... qui as pas fait moi une femme "; et "... qui ne me as pas fait un homme stupide." R. Aha b. Jacob , une fois en tête de son fils en disant "[Tu es heureux ...] qui as pas fait de moi un homme stupide," après quoi il lui dit: «Et cela aussi!" Dit l'autre, "Alors , que la bénédiction devrais - je dire à la place?" [Il répondit:] ... h qui as pas fait de moi un esclave »Et est pas la même chose comme une femme -.? Un esclave est plus méprisable.

Menachoth 43b-44a

[A la «prière» ou «bénédiction» à dire par un homme juif chaque jour: ". Dieu merci , pour ne pas me faire un Gentil, une femme ou d'un esclave"]

Ne pas enregistrer les Goyim en danger de mort.

Sans pitié pour les Goyim.

Hilkkoth Akum X1

Un Juif est interdit de boire un verre de vin un Gentil a touché, parce que le contact a fait le vin impur.

Schulchan Aroukh, Johre Deah, 122

Et celui qui veut qu'aucun de ses vœux faits au cours de l'année est valable, qu'il se tienne au début de l'année et déclare, «Chaque vœu que je peux faire à l'avenir sera null.1 [SES VOEUX SONT ALORS INVALIDE ,] à condition qu'il SOUVIENT CE AU MOMENT DU VOEU.

23b Nedarim

[Essentiellement la prière "Kol Nidre" dit chaque année à Yom Kippour. Fn. 1 dit: "Cela peut avoir fourni un soutien à la coutume de réciter Kol Nidre (une formule de dispense des vœux) avant le service du soir du Jour de l' Expiation Le contexte rend parfaitement évident que les vœux que, (Ran.). où le fabricant abjure bénéficier de aught, ou impose une interdiction de sa propre propriété sur son voisin, sont appelés. Bien que le début de l'année (Nouvel an) est mentionné ici, le jour des expiations a probablement été choisi en raison de sa grande solennité. Mais Kol Nidre dans le cadre du rituel est plus tard que le Talmud, et, comme on le voit à partir de la déclaration suivante à propos de R. Huna h. Hinena, la loi de la révocation à l' avance n'a pas été rendu public. "]

Commentaire

Mary Sparrowdancer

Tous ces éléments sont les raisons pour lesquelles chaque personne devrait exiger que toutes les références aux soi-disant «Dix Commandements» soient retirés de tous les lieux de l' Etat et gouvernementales publiques. Les trois premiers "commandements" demande que nous avons tous inclinons devant le «dieu» des Juifs, qui , apparemment , ne peuvent pas exécuter l'univers , sauf consultation avec les hommes immoraux qui pensent pas de lois leur sont applicables - ou ont des moyens astucieux autour de toutes les lois. Ce sont les hommes qui ont été réclament depuis trop longtemps qu'ils canalisent «dieu». Ce n'est pas un dieu de la paix, l' amour et la fraternité. Il est un dieu de la guerre, la souffrance et l' horreur. Réflexions de ce dieu que l' on appelle peut être vu dans le «état» d'Israël. Les Juifs pourraient souhaiter continuer accrocher à ce dieu canalisés né de leur propre ego, mais le reste d' entre nous méritent quelque chose de beaucoup mieux.

Marie

Commentaire

Becca Schooler

Lorsque je suis tombé sur votre page Web avec ce que vous avez demandé où des citations du Talmud, je pensais que je voudrais vous aider à corriger vos erreurs afin que vous puissiez avoir une compréhension précise de ce que vous avez fait clairement pas. Cependant, après avoir fait défiler vers le bas, je remarquai que beaucoup de ces livres, "tractates", tout ce que vous voulez les appeler n'existent même pas. Vous utilisez même le nom d'un commentateur 10e siècle comme un livre. Voici des réponses précises:

Le loulav est pas un trophée, il est un symbolisme d'unir les Juifs et en espérant nous tous possédons de bonnes actions et torah. Goy ne signifie pas païens, impiété, etc. Goy se traduit par une nation gentile. Il n'y a rien de plus à ce sujet. Si le Talmud jamais fait référence à idolâtres, païens, des impies, il fait allusion à tout le monde, y compris les Juifs, qui encapsule ces qualités. L'histoire Mount Sinai raconte la réception des dix commandements et aussi des Juifs qui sont devenus idolâtres .. Son une histoire bien connue de la torah, donc je ne comprends pas comment vous pouvez obtenir qu'un faux. Il y a 3 choses, conformément à la loi talmudique, un Juif ne doit jamais faire, même si menacé par la mort. Les trois choses sont l'idolâtrie, les crimes sexuels et assassiner. Ceux-ci appliquent à toutes les personnes. Cette loi sacrée remises seuls plus de la moitié de vos revendications. Enfin, Kol Nidre est pas une prière et il applique uniquement aux vœux spécifiques faites entre 2 Juifs. Toute autre vœu qui existe en dehors du système judiciaire jewish doit encore être confirmé. Il est difficile de vous donner le bénéfice du doute, attribué par l'ignorance, quand des mensonges sont imprimés pour être vrai. Tout ce que je peux espérer est que vous pouvez accepter que vous aviez tort, si vous étiez tout simplement faire des erreurs ignorants, et mettre à jour votre site à un statut véridique. Si vous êtes un vrai conteur éponyme, vous devez dire la vérité.

Ligne Talmud ressource: ICI

Source - Benjamin Fulford TypePad

Les Rothschilds ont contacté le Dragon Blanc Société afin de l'offre d'or 1 tonne a été suspendue. Les négociations se poursuivent.

[Aucun texte dans le corps de la mise à jour]

Connexes Benjamin Fulford - 23 mai 2016: Le chef de la mafia Khazarian est Baron Jacob Nathaniel Rothschild

1

