

-
- 1** **"Jews should get the hell out of Palestine. They should go to Germany, America and everywhere else."**
-June 2010
"Congress, the White House, Hollywood and Wall Street are owned by Zionists. They put their money where their mouth is." -December 2010
Helen Thomas, Former UPI Senior White House correspondent
-
- 2** **"Hitler is an easy scapegoat throughout history and it's been used cheaply. He's the product of a series of actions. It's cause and effect."** -January 2010
"Hitler did far more damage to the Russians than the Jewish people," [there is a greater focus on the Holocaust than on Russian suffering because of] **"the Jewish domination of the media."** **"There's a major lobby in the United States,"** **"They are hard workers. They stay on top of every comment, the most powerful lobby in Washington. Israel has f***** up U.S. foreign policy for years."** -July 2010
Oliver Stone, Film Director
-
- 3** **"Jews "had always been a problem in European countries. They had to be confined to ghettos and periodically massacred." ... "Even after the massacre by the Nazis of Germany, they survived to continue to be a source of even greater problems for the world."** -January 2010
Former Malaysian Premier Mahatir Mohammad
-
- 4** **"The Jews have no historical or religious ties to the Temple Mount or the Western Wall. There is no archeological evidence that the Temple Mount was built during the period of King Solomon...."**
-November 2010
Al-Mutawakil Taha, Deputy Minister of Information for the Palestinian Authority
-
- 5** **"All Jews have a certain gene ... that makes them different from other people."**
-August 2010
Thilo Sarrazin, German Central Bank Executive
-
- 6** **"...Don't underestimate the power of the Jewish Lobby on Capitol Hill. ... You shouldn't underestimate the grip it has on American politics, no matter whether it's Republicans or Democrats."**
- September 2010
Karel de Gucht - European Union's Chief Trade Negotiator
-
- 7** **"He's [Jon Stewart] upset that someone of my ilk is almost at his level... I'm telling you that everyone who runs CNN is a lot like Stewart, and a lot of people who run all the other networks are a lot like Stewart, and to imply that somehow they, the people in this country who are Jewish are an oppressed minority? [sarcastically] Yeah."** - October 2010
Rick Sanchez, Former CNN Correspondant
-
- 8** **"The [Nuremberg Trial was] the biggest legal farce in history... the legend about six million supposedly murdered Jews acquired a legal basis, even though the court did not have a single document signed by A. Hitler concerning the extermination of Jews...."** -2010
Dr Petras Stankeras, historian and interior ministry advisor, Lithuania
-
- 9** **"I would like to teach some of my neighbours some manners ... I don't care if they wear frock coats and funny suits and hats covered in plastic bags and insist on wearing their hair in ringlets (if they're male) or covered up by wigs (if they're female), but I do think they could treat their neighbors with a bit more courtesy and respect. I didn't realize that goyim were about as welcome in the Hasidic Jewish shops as Martin Luther King, Jr. at a Ku Klux Klan convention. I didn't realize that a purchase by a goy was a crime to be punished with monosyllabic terseness or that bus seats were a potential source of contamination or that road signs and parking restrictions were for people who hadn't been chosen by G-d."** - 2010
Christina Patterson journalist, The Independent newspaper, UK
-
- 10** **The Social Network and Anti-Semitism:**
Yahoo Finance, Goldman Sachs Message Boards, 2010:
"da-m jew-s; bernanke and geithner's free money scheme to the banks destroyed the value of the rational americans savings, and of the chinese economic development of asia."
"And what do ya know, Golden Slacks the leading jewry criminal organization!!! Where's the Gestapo when you reall need them???"
"I never hated people before. Today I hate the guts of JEWS. The JEWS have poisoned America. They have poisoned good people. I never would have thought that I would hate the JEWS. For what teh JEWS have done to Americans, it is unforgiving...[sic]."
"Irony how US always bail out the jews & jews end up screwing USA!!! [sic]."
"Stinking Jews finally getting what they deserve Burn all the jews up [sic]"
"jew Bankers on Wallstreet are worse than the 911 Hijackers. Thw Je wish have caused 10000X more destruction to the US then the 911 terrorists did.I think we give Iran the bomb and let them take Israel out [sic]."

FACEBOOK 2010 sites include:
"Kill a Jew Year" and "Kill a Jew Day."

TWITTER:
"Droppin bows on jew nose, throwin cracks at wetbacks and pullin triggers on filthy.... well you get it."
"mrs. clinton runs scared of wars crimes by isreal the jewish vote rules the usa, usa is not a free minded places a control lap dog of isreal."