

Jew VP Of European Commission Demands End Of White People

-High Priest Mageson 666

"We [Jews] intend to turn Europe into a mixed race of Asians and Negros ruled over by the Jews"

Jewish EU 'founding father'
Richard Coudenhove-Kalergi in
'Praktischer Idealismus' 1925

"I think there is a resurgence of anti-Semitism because at this point in time Europe has not yet learned how to be multicultural. And I think we are going to be part of the throes of that transformation, which must take place. Europe is not going to be the monolithic societies they once were in the last century. Jews are going to be at the centre of that. It's a huge transformation for Europe to make. They are now going into a multicultural mode and Jews will be resented because of our leading role."

-- Barbara Lerner Spectre, Sweden, Founder of Paideia,
European Jewish Fund in Sweden

The Jews are openly behind the purposeful extermination of all White Europe:

Oktober 2015 - EU Fundamental Rights Colloquium 2015 - Jew, Vice President Of European Commission Demands End Of White People Frank Timmermans on migration, culture and diversity.

<https://www.youtube.com/watch?v=q94syUDDhxA>

The EU was created by the international Jewish dynasties of Rothschild, Warburg and Baruch. You can see right in the autobiography of their major Jewish, front man and political advocate, Kalergi what they planned:

https://en.wikipedia.org/wiki/Richard_v...ve-Kalergi

According to his autobiography, at the beginning of 1924 he came through Baron Louis de Rothschild in contact with Max Warburg who offered to finance his movement for the next 3 years giving him 60,000 gold marks; Warburg eventually remained sincerely interested in the movement for his entire life and served as an intermediate man as to bring him in contact with influential personalities in America such as banker Paul Warburg and financier Bernard Baruch accompanying him there. In April 1924 Coudenhove-Kalergi founded the journal Paneuropa (1924-1938) of which he was editor and principal author. The next year he started publishing his main work, the Kampf um Paneuropa (The fight for Paneuropa, 1925-1928, three volumes). In 1926, the first Congress of the Pan-European Union was held in Vienna and the 2,000 delegates elected Coudenhove-Kalergi as president of the Central Council a position he held until his death (1972)."

Kalergi laid out the blue print for the destruction of the White European Race in such an order as the Jewish run EU in his book:

In his book *Praktischer Idealismus* (Practical Idealism),

"The man of the future will be of mixed race. Today's races and classes will gradually disappear owing to the vanishing of space, time, and prejudice. The Eurasian-Negroid race of the future, similar in its appearance to the Ancient Egyptians, will replace the diversity of peoples with a diversity of individuals. [***] Instead of destroying European Jewry, Europe, against its own will, refined and educated this people into a future leader-nation through this artificial selection process. No wonder that this people, that escaped Ghetto-Prison, developed into a spiritual nobility of Europe. Therefore a gracious Providence provided Europe with a new race of nobility by the Grace of Spirit. This happened at the moment when Europe's feudal aristocracy became dilapidated, and thanks to Jewish emancipation."

Now it's happening.

Elder of Zion Soros the front mover for the Jewish global dynasty of the Rothschild's has admitted the role of Global Jewish power in deliberately attacking White Europe with the invasion happening:

"Billionaire investor George Soros [my note Jew] has confirmed he wants to bring down Europe's borders, following the accusation made last week by Hungarian Prime Minister Viktor Orban."

Jew Soros Admits To Destroying White Europe via Invasion

<http://www.breitbart.com/london/2015/11...-obstacle/>

Jewish executive of the most powerful global banking industry on earth, Jewish global banking power, Goldman Sachs is running the Global policy making for Europe migration and this is what the Jewish Oligarch demands:

<http://www.bbc.com/news/uk-politics-18519395>

The EU should "do its best to undermine" the "homogeneity" of its member states, the UN's special representative for migration has said.

Mr Sutherland, who is non-executive chairman of Goldman Sachs International and a former chairman of oil giant BP [my note Jewish Rothschild company], heads the Global Forum on Migration and Development , which brings together representatives of 160 nations to share policy ideas."

Go down to the EU political class these international Jews own and the Jews there are stating the same. These are not even shills but the Jews themselves:

Jewish former President of France, Sarkozy, let's all out on the table from a speech he made while President:

"What is the Goal? The Goal is to meet the EU challenge of interracial marriage, it's not a choice it's an obligation"...

Jewish Head of Germany's Extreme Left Calls Native Germans "Nazis" and Their Extinction "Fortunate"

Merkel Is Jewish

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

Merkel was born Angela Dorothea Kasner in 1954 in Hamburg, West Germany, the daughter of Horst Kasner (1926–2011),[18][19] a native of Berlin, and his wife Herlind, born in 1928 in Danzig (now Gdańsk, Poland) as Herlind Jentzsch, a teacher of English and Latin. Her mother was the daughter of the Danzig politician Willi Jentzsch and maternal granddaughter of the city clerk of Elbing (now Elbląg, Poland) Emil Drange. Herlind Jentzsch was once a member of the Social Democratic Party of Germany and briefly served as a member of the municipal council in Templin following the German reunification.[20] Merkel has Polish ancestry through her paternal grandfather, Ludwig Kasner, a German national[21] of Polish origin from Posen (now Poznań).[22] The family's original name Kaźmierczak was Germanized to Kasner in 1930

Kazmierczak is a Jewish surname:

[http://mail.blockyourid.com/~gbpprorg/j ... lement.htm](http://mail.blockyourid.com/~gbpprorg/j...lement.htm)

Kazmierczak derives from Kazimierz, a major Jewish city in Poland, made especially for Jews outside of Cracow. Kazimierz (Latin: Casimiria; Yiddish Kuzmir) is a historical district of Kraków (Poland), best known for being home to a Jewish community from the 14th cent.

Kazmierczak is a name for a Jewish Cantor:

<http://www.4crests.com/kazmierczak-coat-of-arms.html>

This Jewish surname of KAZMIERCZAK was an occupational name for a cantor in a synagogue. The name was derived from the Hebrew CHAZAN, and it also spelt CHASAN, HAZZAN, KHAZAN, CHASINOFF, KHAZONIVCH and CHASINS, to name but a few. Many of the modern family names throughout Europe reflect the profession or occupation of their forbears in the Middle Ages and derive from the position held by their ancestors in the village, noble household or religious community in which they lived and worked. The addition of their profession to their birth name made it easier to identify individual tradesmen and craftsmen. As generations passed and families moved around, so the original identifying names developed into the corrupted but simpler versions that we recognise today. A notable member of the name was Elia KAZAN originally KAZANJOGLOUS, born in 1909, the Turkish-born American stage and film director, born in Constantinople. He founded (with Lee Strasberg) the Actors Studio in 1947 with its emphasis on 'Method Acting'. His Broadway productions include the works of Wilder, Arthur Miller and Tennessee Williams. His films include 'A Streetcar Named Desire' (1951) 'East of Eden' (1954) and 'The Last Tycoon' (1976). Between 1880 and 1914, almost three million Jews left Eastern Europe, representing the most extensive migration in Jewish history since the expulsion of Jews from Spain at the end of the 15th century. Most of the emigrants fled from Russia, where pogroms had raged, and where the laws of Czar Alexander III had oppressed Jewish life. Most of the emigrants departed from Hamburg and went to the United States, but some emigrated to Australia, Argentina, Brazil, Canada and South Africa. While the vast majority of the immigrants to America came through Ellis Island from 1907 to 1914 thousands of East European Jews participated in a little known episode in American Jewish history. They migrated through the port of Galveston, Texas and then were routed to towns throughout the Midwest where lodging and jobs awaited them.

Kazmierczak also means: "Son of Kazimeriz".

As this Polish site states Kazimeirz is the name of the ethnic Jewish quarter and community:

[http://www.cracowplanet.com/page.php/id ... kov-poland](http://www.cracowplanet.com/page.php/id...kov-poland)

The old Jewish Quarter is located in Kazimierz district, about 15 minutes of walking from the Main Square (following Starowiślna or Stradom Street). Kazimierz was established as the separate city nearby Krakow in 1335 by the king Kazimierz the Great. In 1495 a Jewish town was founded in the neighbourhood, where all the Krakow's Jews moved after the routs that took place in the city. Jewish Kazimierz started developing as the trade and religious centre, what led to its heyday in the 16th-17th. Then the Polish Kingdom was the shelter for thousands of the Jews escaping from the persecutions and prejudice in different European countries. Krakow became the vivid international center of Jewish culture with numerous schools, Talmudic academy, famous rabbis, cabbalists, thinkers. In 1812 the Jews were allowed to settle down in all the districts of Krakow, several years later Kazimierz was incorporated into the city. Before World War II Krakow was inhabited by 65 thousands of Jews. It is worth reminding that before 1939 Poland with 3,5 million Jews, was the biggest Jewish community in Europe. Today the Jewish Community of Krakow has no more than 300 members.

Merkel's grandfather came from Poznan which had one of the largest Jewish communities in Europe

<http://www.yivoencyclopedia.org/article.aspx/Poznan>

City in Wielkopolska province, Poland; known in Hebrew and Yiddish as Pozna and in German as Posen. Poznań's Jewish community was one of the earliest to be established on Polish soil; the first reference to Jews living in the town comes from 1379. While tradition dates the town's synagogue to 1367, there is no documented evidence of its existence until 1449 (the cemetery, however, was first mentioned in 1438). In the second half of the fifteenth century, a legend declared that in 1399 some Jews in Poznań had committed a Host profanation. The same period also saw the establishment of Poznań's famed yeshiva, known as Lomde Pozna

Merkel also is Jewish from her mothers side of the family:

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

Emil Drange (born 18 March 1866, died 8 April 1913 in Elbing) was a German municipal official who served as the city clerk (Oberstadtsekretär) and deputy mayor of Elbing and thus as one of the top municipal officials of the city. He was the great-grandfather of German Chancellor Angela Merkel, and has received media attention in Poland in recent years.

He was born in East Prussia. His father was a miller who had been born in Lower Silesia, and his mother was a native of the Posen (Poznań) area.[1] His wife Emma Wachs.....

<http://www.ancestry.ca/name-origin?surname=Wachs&property=1>

Wachs Name Meaning German and Jewish (Ashkenazic): metonymic occupational name for a gatherer or seller of beeswax, from Middle High German wahs, German Wachs 'wax'. Wax was important in former times, being used for example to make candles and for sealing letters.