

UNDERSTANDING HOW THE UNITED STATES OF AMERICA'S JEWISH and KU KLUX KLAN-CONTROLLED BANKS AND WALL STREET HAVE TAKEN RACIST DOMESTIC TERRORIST ATTACKS LEVELED AGAINST AFRICAN/INDIAN-AMERICANS' FINANCIAL INFRASTRUCTURES TO FOREIGN NATIONS!

BLACK WALL STREET

**600 – BUSINESSES / 21 – CHURCHES / 21 – RESTAURANTS
30 – GROCERY STORES / 2 – MOVIE THEATRES / 6 – PRIVATE AIRPLANES
PLUS A HOSPITAL, A BANK, A POST OFFICE, SCHOOLS, LIBRARIES, LAW OFFICES
AND EVEN A BUS SYSTEM !!!**

BLACK WALL STREET

600 Businesses – 21 Churches – 21 Restaurants – 30 Grocery Stores – 2 Movie Theatres – 6 Private Airplanes – Plus A Hospital – A Bank – A Post Office – Schools – Libraries – Law Offices – Bus System

HOW MANY Foreign Nations have ALLOWED for the United States of America's JEWISH and KU KLUX KLAN-Controlled BIG BANKS, WALL STREET and FALSE REPORTS to START WARS for purposes of DESTROYING and TAKING DOWN Foreign Governments and FOREIGN FINANCIAL Infrastructures?

MANY HAVE NOT Heard of the United States of America's "BLACK WALL STREET" because it wants FOREIGN NATIONS/LEADERS/CITIZENS/MEDIA to think that BLACK/AFRICAN-Americans and INDIAN-Americans are IGNORANT, NOT Business Savvy and have NO ACCOMPLISHMENTS and/or ACHIEVEMENTS in LIFE! Therefore, at LEAST EDUCATE yourself on HOW the United States of America's DESPOTISM GOVERNMENT REGIME (NOT A Democracy) that is CONTROLLED by the Jews and the Ku Klux Klan (With their LEADERS: William "Bill" and HILLARY Clinton as well as the BUSH Family – George H. W., George W. and John Ellis "Jeb") have gone about MONOPOLIZING the United States of America's Government for purposes of BRINGING about a ONE-RACE/WHITE SUPREMACY-Controlled INFRASTRUCTURE by DESTROYING FINANCIAL MARKETS that those of FOREIGN NATIONS-OF-COLOR!

WHAT HAPPENED TO BLACK WALL STREET ON JUNE 1, 1921?

A child rescuer on June 1, 1921 – with **Whites** out to kill them, **Blacks** could rely on **no one but each other**.

Black Wall Street, the name fittingly given to one of the **most affluent** all-Black communities in America, was **bombed** from the air and **burned** to the ground **by mobs of envious Whites**. In a period **spanning fewer than 12 hours**, a once thriving Black business district in northern Tulsa lay smoldering – a model community **destroyed** and a major **African-American** economic movement resoundingly defused.

****CAN YOU SEE THE RESEMBLANCE IN THE UNLAWFUL/RACIST TACTICS USED USED BY THE UNITED STATES OF AMERICA'S JEWISH and KU KLUX KLAN-CONTROLLED GOVERNMENT**

IN ITS WARS ABROAD – IN FOREIGN NATIONS?

The night's carnage left some **3,000 African Americans** dead and **over 600 successful businesses** lost. Among these were **21 churches, 21 restaurants, 30 grocery stores** and **two movie theaters**, plus a **hospital**, a **bank**, a **post office**, **libraries, schools, law offices**, a **half dozen private airplanes** and even a **bus system**. As could have been expected, **the impetus behind it all was the infamous Ku Klux Klan, working in consort with ranking city officials and many other sympathizers.**

Black America's most prosperous community, Black Wall Street in Tulsa, Oklahoma, went up in flames June 1, 1921, **in the KKK-led Tulsa Race Riot**. According to Wikipedia, "During the 16 hours of the assault, over 800 people were admitted to local hospitals with injuries, an estimated 10,000 were left homeless, and 35 city blocks composed of 1,256 residences were destroyed by fire caused by bombing."

The best description of **Black Wall Street, or Little Africa as it was also known**, would be to **compare it to a mini Beverly Hills**. It was the **golden door** of the **Black community** during the early 1900s, and it proved that **African Americans could create a successful infrastructure**. That's what Black Wall Street was all about.

The dollar circulated 36 to 100 times, sometimes taking a year for currency to leave the community. Now a dollar leaves the Black community in 15 minutes. As for resources, there were Ph.D.s residing in Little Africa, Black attorneys and doctors. One doctor was Dr. Berry, who owned the bus system. His average income was \$500 a day, hefty pocket change in 1910.

These are Black-built, Black-owned buildings that **were occupied by bustling Black businesses before envious whites rioted and destroyed them.**

****CAN YOU SEE THE RESEMBLANCE IN THE UNLAWFUL/RACIST TACTICS USED USED BY THE UNITED STATES OF AMERICA'S JEWISH and KU KLUX KLAN-CONTROLLED GOVERNMENT BIG BANKS and WALL STREET ON FOREIGN NATIONS' INFRASTRUCTURE AS THEY PUSH FOR SUPREMACY?**

TOO BIG TO FAIL

10 largest US banks, listed by assets (in billions)

1. JP MORGAN CHASE	2,389
2. BANK OF AMERICA	2,176
3. CITI	1,881
4. WELLS FARGO	1,436
5. GOLDMAN SACHS	959
6. MORGAN STANLEY	801
7. BANK OF NY MELLON	355
8. US BANK	355
9. HSBC N. AMERICA	305
10. CAPITAL ONE	300

**The United States of America's
Whose **JEWISH** and **KU KLUX KLAN**-Controlled **Big Banks**
Thought They Were
TOO BIG to **FAIL** and **WALL STREET** Too **SUPERIOR** To **COLLAPSE**
and **NATION** Too **POWERFUL** To **FALL!****

It was a time when the entire state of Oklahoma had only two airports, yet six Blacks owned their own planes. It was a very fascinating community.

The **mainstay** of the community was to **educate every child**. **Nepotism** was the **one word** they believed in. And that's what we need to get back to. The main thoroughfare was Greenwood Avenue, and it was intersected by Archer and Pine Streets. From the first letters in each of those three names you get G.A.P. And that's where the renowned R&B music group the GAP Band got its name. They're from Tulsa.

At the end of the day, June 1, 1921, this is what remained of Black Wall Street. Lost forever were over 600 successful businesses, including 21 churches, 21 restaurants, 30 grocery stores, two movie theaters, a hospital, a bank, a post office, libraries, schools, law offices, a half dozen private airplanes and a bus system.

Black Wall Street was a prime example of the typical Black community in America that did business, but it was in an unusual location. You see, at the time, **Oklahoma was set aside to be a Black and Indian state**. There were over 28 Black townships there. **One third of the people who traveled in the terrifying "Trail of Tears" alongside the Indians between 1830 and 1842 were Black people**. **The citizens of this proposed Indian and Black state chose a Black governor, a treasurer from Kansas named McDade**. But the Ku Klux Klan said that if he assumed office that they would **kill him within 48 hours**.

Here, the businesses that had been the economic engine of this most prosperous Black community in the U.S. are identified. A lot of Blacks owned farmland, and many of them had gone into the oil business.

The community was so tight and wealthy because they traded dollars hand to hand and because they were dependent upon one another as a result of the Jim Crow laws. It was not unusual that if a resident's home accidentally burned down, it could be rebuilt within a few weeks by neighbors. This was the type of scenario that was going on day to day on Black Wall Street.

When Blacks intermarried into the Indian culture, some of them received their promised "40 acres and a mule" and with that came whatever oil was later found on the properties. On Black Wall Street, a lot of global business was conducted.

The community flourished from the early 1900s until June 1, 1921. That's when the largest massacre of nonmilitary Americans in the history of this country took place, and it was led by the Ku Klux Klan. Imagine walking out of your front door and seeing 1,500 homes being burned. It must have been amazing.

PRESIDENT BARACK OBAMA

HILLARY CLINTON

UNITED STATES OF AMERICA
USE WARS TO

TRAIN WHITE SUPREMACISTS

BAKER DONELSON
BEARMAN, CALDWELL & BERKOWITZ, PC

Former United States President
George W. Bush

****For those who may not know, it appears that United States of America ENGAGES/BEGIN Wars for purposes of TRAINING White Supremacist Groups members.**

Survivors we interviewed think that the whole thing was planned, because during the time that all of this was going on, **White families with their children stood around the borders of their community and watched the massacre** – the looting and everything – much in the same manner they would watch a lynching. The riots weren't caused by anything Black or White. **They were caused by jealousy.**

Almost 1,500 homes were also destroyed in the 35 blocks that went up in flames and **over 3,000 Black residents murdered by the Ku Klux Klan-led Tulsa Race Riot.**

A lot of **White folks** had come back from World War I and they were poor. **When they looked over into the Black communities and realized that Black men who fought in the war had come home heroes, that helped trigger the destruction.** It cost the Black community everything, and not a single dime of restitution – **no insurance claims** – has been awarded the victims to this day. Nonetheless, they rebuilt.

We estimate 1,500 to 3,000 people were killed, and we know that **a lot of them were buried in mass graves all around the city. Some were thrown into the river.** As a matter of fact, at 21st Street and Yale Avenue, where there now stands a Sears parking lot, that corner used to be a coal mine. **They threw a lot of the bodies into the shafts.**

'The gun went off, the riot was on'

[excerpts from a [CNN report](#)]

On the night of May 31, 1921, mobs called for the lynching of Dick Rowland, a Black man who shined shoes, after hearing reports that on the previous day he had assaulted Sarah Page, a White woman, in the elevator she operated in a downtown building.

So determined were whites in Tulsa to wipe out all evidence of Blacks' prosperity and achievement despite impossible odds, they used airplanes to firebomb Black Wall Street from the air.

A local newspaper had printed **a fabricated story** that Rowland tried to rape Page. In an editorial, **the same newspaper** said **a hanging was planned for that night.** As groups of both Blacks and Whites converged on the Tulsa Courthouse, a White man in the crowd confronted an armed Black man, a war veteran, who had joined with other Blacks to protect Rowland.

Eddie Faye Gates, a member of the Tulsa Race Riot Commission, formed several years ago to determine exactly what happened, told CNN what happened next.

"This White man," she said, asked the Black man, "What are you doing with this gun?" "I'm going to use it if I have to," the Black man said, according to Gates, "and (the White man) said, 'No, you're not. Give it to me,' and he tried to take it. The gun went off, the White man was dead, the riot was on."

Truckloads of Whites set fires and shot Blacks on sight. When the smoke lifted the next day, more than 1,400 homes and businesses in Tulsa's Greenwood District, a prosperous area known as the "Black Wall Street," lay in ruins. Today, only a single block of the original buildings remains standing in the area. Experts now estimate that at least 3,000 died.

Former **United States of America's President John F. Kennedy WARNED** of the **PLOT** he uncovered to **"ENSLAVE EVERY MAN and CHILD"** and **promised** to **EXPOSE** this **PLOT "BEFORE I LEAVE THIS HIGH AND NOBLE OFFICE!"** However, it appears **President Kennedy was ASSASSINATED in RETALIATION** and for purposes of **KEEPING HIM FROM EXPOSING THE DETAILS OF THE PLOT!**

08/13/12 - United States Of America's Vice President Joseph Biden WARNS of **PLOT** of the **BIG BANKS** and **WALL STREET** to put **BLACKS "BACK IN CHAINS!"** Which comment was met by **DYSFUNCTIONAL Blacks BOOs!**

<http://www.slideshare.net/VogelDenise/joseph-biden-putting-blacks-back-in-chains>

'We're in a heck of a lot of trouble'

Beulah Smith was 14 years old the night of the riot. A neighbor named Frenchie came pounding on her family's door in a Tulsa neighborhood known as "Little Africa" that also went up in flames.

As fires set by **white rioters** raged, claiming all they held dear, **Black men** who fought back to protect their families, homes and businesses **were arrested and killed**. There were outnumbered 10 to one. **Here, a white man with a shotgun guards the body of a Black man and several prisoners outside Tulsa's Convention Hall.**

"Get your families out of here because they're killing Niggers uptown," she remembers Frenchie saying. "We hid in the weeds in the hog pen," Smith told CNN.

People in a mob that came to Kenny Booker's house asked, "**Nigger, do you have a gun?**" he told CNN. Booker, then a teenager, hid with his family in their attic until the home was torched. "When we got downstairs, things were burning. My sister asked me, 'Kenny, is the world on fire?' I said, 'I don't know, but we're in a heck of a lot of trouble, baby.'"

Another riot survivor, Ruth Avery, who was 7 at the time, gives an account matched by others who **told of bombs dropped from small airplanes passing overhead.**

The explosive devices may have been dynamite or Molotov cocktails – gasoline-filled bottles set afire and thrown as grenades. "They'd throw it down and when it'd hit, it would burst into flames," Avery said.

Only a single block remains of the 1,400 homes and businesses that made up the area known as Black Wall Street.

Unmarked graves

Many of the survivors mentioned bodies were stacked like cord wood, says Richard Warner of the Tulsa Historical Society.

Survivors search the ruins of their homes for anything they can salvage. **To this day, no insurance claims nor any restitution has been paid.** In its search for the facts, the commission has literally been trying to dig up the truth.

Two headstones at Tulsa's Oaklawn Cemetery indicate that riot victims are buried there. In an effort to determine how many, archeological experts used ground-piercing radar and other equipment to test the soil in a search for unmarked graves.

The test picked up indications that hundreds of people have been buried in an area just outside the cemetery. . .

AS OF 06/15/2015: <http://sfbayview.com/2011/02/what-happened-to-black-wall-street-on-june-1-1921/>

**GRAPHIC/SECTION ADDED for purposes of sharing resemblance BETWEEN the United States of America's practices in 1921 and NOW in the 21st Century (2000s)!

**EXAMPLE OF
FOREIGN LEADERS
WHO APPEAR LOST THEIR
LIVES BECAUSE THEY WERE
FOOLISH ENOUGH
TO PLACE THEIR TRUST IN
UNITED STATES OF AMERICA
PRESIDENTS!
NOW THE UNITED STATES OF
AMERICA WANTS THEIR LAND
AND GOVERNMENTS!**

