

ADL FACT SHEET

Hypocrisy, and the Anti-Defamation League of B'nai Brith

1.) The ADL supports forced integration of schools, neighborhoods, apartment complexes, clubs, churches and communities in America. YET it supports Israel, which has a policy of segregated schools, neighborhoods, apartment complexes and even whole towns for Jews and Gentiles.

2.) The ADL has been instrumental in changing America's immigration policies that will result in European Americans becoming a minority in America by the middle of this century. YET the ADL supports Israel, which has a "Jews only" immigration policy. In fact, it even keeps out Palestinians who were born there and then forced out during the Zionist takeover in 1948.

3.) The ADL has condemned European Americans, such as the administrators of Bob Jones University, who oppose miscegenation YET the ADL supports Israel, a nation that does not even recognize as a legal union the marriage between a Jew and Gentile. Additionally, the ADL has never condemned the extensive Jewish opposition to intermarriage between Jews and non-Jews (every major Jewish organization around the world has openly stated, racist policies opposing unions between Jews and non-Jews).

4.) The ADL has condemned Sadaam Hussein and any of his supporters around the world for his invasion of Kuwait, his production of chemical, biological and nuclear weapons, and for violating United Nations resolutions. YET the ADL did not condemn Israel for the brutal invasion of neighboring Lebanon, resulting in at least 30,000 civilians dead, and lasting almost twenty years in blatant violation of U.N. resolutions. Nor has the ADL condemned Israel for its extensive development of nuclear, biological and chemical weapons.

5.) The ADL has repeatedly condemned scientists who show that there are significant genetic differences in intelligence between Whites and Blacks, and they have condemned us for simply pointing out that scientific truth. YET the ADL has not condemned the founder of Israel, David Ben Gurion, for his statement that he believed in the "intellectual and moral superiority" of the Jewish people.

The ADL is a an organization working exclusively for the interests of Jews and Israel, wthin the borders of the United States. There's a word for that. It's called SEDITION. They have corrupted our political system by using their enormous clout to vilify, ostracize, and marginalize any politition who will not put Israel first. The ADL, along with the *American-Israeli Public Affairs Committee (AIPAC)*, the *American Jewish Committee (AJC)*, and hundreds of other Zionist pressure groups, have **hijacked the American Congress!**

THE ADL: AMERICA'S GREATEST ENEMY

Help us to stop them.

www.natall.com www.natvan.com
NATIONAL ALLIANCE
P.O. Box 90 • Hillsboro, WV 24946 • USA • 617-389-9264