

Samuel A. Weems

ARMENIA

SECRETS OF A
“CHRISTIAN” TERRORIST STATE

The Armenian Great Deception Series –

Volume 1

St. John Press

(Shortened Version)

2

© 2002 Sam Weems. Printed and bound in the United States

of America. All rights reserved. No part of this book may be
reproduced or transmitted in any form or by any means, electronic or
mechanical, including photocopying, recording, or by an information
storage and retrieval system – except by a reviewer who may quote
brief passages in a review to be printed in a magazine, newspaper, or
on the Web – without permission in writing from the publisher. For
information, please contact St. John Press, 1400 Landmark, 7th Floor,
Dallas, TX 75240; (972) 490-8988.

Although the author and publisher have made every effort to
ensure the accuracy and completeness of information contained in
this book, we assume no responsibility for errors, inaccuracies,
omissions, or any inconsistency herein. Any slights of people, place
or organizations are unintentional.

First printing 2002

ISBN 0-971921-2-3-7
ICCN 2002104182
ATTENTION CORPORATIONS, UNIVERSITIES, COLLE-

GES AND PROFESSIONAL ORGANIZATIONS: Quantity dis-
counts are available on bulk purchases of this book for educational,
gift purposes, or as premiums for increasing magazine subscriptions or
renewals. Special books or book excerpts can also be created to fit
specific needs. For information, please contact St. John Press. 1400
Landmark, 7th floor Dallas. TX "5240; (972) 490-8988.

The photographs contained in this publication are taken from

the «Àðøèâ áåëýåëåðèëå åðìåíè ôààëèéåòëåðè 1914-1918» Ýåíåë êóðìàé
ÀÒÀÑÅ âå Äåíåòëåìå Áàøêàíëûüû Éàéûíëàðû, Ýåíåë êóðìàé Áàñûì åâè,
Àíêàðà, 2006.

The photograph on the coverpage – Members of ASALA
terrorist organization.

This publication IS NOT FOR SALE and CANNOT BE USED

FOR COMMERCIAL PURPOSES OR INTERESTS.

3

X Russian Army Base
• Russian MIG Squadron Base
* Russian Surface to Air Missile Battery

4

PREFACE

Many Americans are asking the question, “Why do

Muslims hate the United States?” Unfortunately, the Muslim
world has good cause to not like Americans and this book
documents one very good reason this is true. This book could
well be titled One Good Reason Why Muslims Hate
Americans.

Of course, not all Muslims hate the United States. I was
in Istanbul, Turkey, on September 11 producing a video titled
The Seven Churches of Revelation and doing research on this
book. (Many Americans do not know that Asia Minor of the
Bible is today's Turkey. Many Christians are not aware that
Turkey is the second most important country in the world to
historical Christianity.)

This modern-day Near East democratic country was
founded in 1923 because of the genius of one man: Mustafa
Kemal Ataturk (1881-1938). He instituted extensive reforms
and was truly one of the great world statesmen of the
twentieth century. He threw the sultans out of the country and
removed the Muslim religious leaders from their powerful
positions in government. Women were given the right to vote
and work in any profession.

Ataturk believed Turkey must turn to the West if the
nation was to grow and prosper. Turkey continues today in the
Ataturk tradition. It is the reason this Muslim nation is such a
close friend and strong ally of the United States, more so than
any other Muslim nation.

Within thirty minutes of the third plane hitting its target
in Washington, D.C., the prime minister of Turkey was on
national television telling citizens he had placed the military
on the highest alert. He also said he had called the president of

5

the United States to say if America went to war, his country
was ready to go to war also because Turkey and the United
States are friends, allies, and partners.

I wish every American could have been with me to
experience the reaction of the Turks to the cowardly attack on
the United States on September 11, 2001. Taxi drivers,
waiters, waitresses, employees in the small shops and large
stores, government employees – all, without exception, voiced
genuine sorrow and support for their government's willingness
to send their young men to fight the war on terrorism with the
United States.

I have uncovered facts that prove Armenian-Americans
are spreading tall tales claiming a massacre and genocide in
an effort to get mega-dollars out of both the Turks and
American Christians to benefit their 150-year-old “ancient”
homeland. The question for my fellow Americans to answer is
simply this: Whom do you believe – other Americans who
saw the Armenians, very much alive, leaving the Ottoman
Empire? Or Armenians who merely claim 1.5 million of their
people were murdered by the Ottoman government?

This book is based on historical evidence, much of it
from Armenian sources. American Christians are invited to
search the total record for themselves to determine who is
telling truth and who is making up and spreading tall tales for
their own selfish reasons.

In 1992, Armenia captured 20 percent of the lands of
Muslim Azerbaijan through a surprise, unprovoked attack.
The Armenians thrust more than a million Muslims from their
homes without compensation, forcing them now to live in
squalor in tent city refugee camps. The Russians gave
Armenia more than a billion dollars worth of military arms
and supplies. According to a U.S. Congressional Study

6

Report, over the past ten years, the United States has given
Armenia 1.4 billion dollars in foreign aid while discriminating
against Muslim Azerbaijan by cutting foreign aid to it. This is
one reason many Muslims hate Americans.

Perhaps Congress passed such a law because the
Armenians claim to be the first Christian nation on earth and
Azerbaijan is a Muslim country. Is it any wonder gasoline
prices have steadily increased during this same period of time
because the Middle Eastern countries we obtain oil from are
also Muslim?

Now, after September 11, President George W. Bush is
attempting to reach out and secure support of Muslim nations
– including Azerbaijan – to help in the U.S. war on terrorism.
One reason this small state is important to America's war
effort is because of how near it is geographically to Afghani-
stan. The president has asked Congress to repeal the 1992 law
cutting off foreign aid to Azerbaijan. As a result of this,
Armenian-Americans launched a nationwide campaign to
oppose President Bush's effort to get the support of this
important Muslim country. Armenian-Americans claim it
might harm Armenia. Apparently, this is more important than
the national interests of the United States.

At the same time Armenian-Americans are fighting
President Bush, they are also working to get an Armenian ter-
rorist out of a California prison. This Armenian terrorist assas-
sinated a Turkish diplomat in 1982. The terrorist was caught,
tried, found guilty by a California jury, and sentenced to life
in prison without parole. Armenian-Americans want this
convicted assassin back on the streets of the United States.

It is especially important after what occurred on Septem-
ber 11 that we, as a nation, establish as many close friendships
within the Muslim world as we can. It does not make sense to

7

continue to support a terrorist state, like Armenia, even if it
claims to be Christian.

It isn't right for Congress to react to the political pressure
of a small but loud group calling themselves Armenians. It is
long past time to examine the Armenian record. This tiny
state's chief export since 1918 has been terrorism and the chief
import has been foreign aid from Christians around the world.

Armenians to establish what they claim is an indepen-
dent and free state. This book will also examine the merits of
the Armenian claim they are Christian. Are they really?

The facts that will be proved in this book are as follows:
In 1890, a tiny gang of Armenians began a terrorist

revolutionary movement within the Ottoman Empire to obtain
the lands and property of Muslims free of charge by conquest.

Until 1914 and 1915, this band of troublemakers within
the Ottoman Empire was so small the Ottomans ignored them.
Then Russia invaded the Ottoman Empire and these Arme-
nians flocked to join them, believing the Russian czar would
give them the Ottoman lands they coveted and schemed to
obtain.

Turkish Armenians pretended to be friendly neighbors
of the Ottomans by day but began destructive terrorist attacks
behind Ottoman military lines by night. These terrorist attacks
on Ottoman soil hurt the Ottoman troops, hindering their abil-
ity to fight the Russians. The Ottoman government was forced
to remove all Armenians from behind the battle zones because
they could not determine which Armenians were terrorists and
which were not.

The sad story is what the Armenians did thereafter to de-
ceive Christians of America and the world. The Armenian
leaders sent paid agents throughout the Christian world to tell

8

untrue stories about how hundreds of thousands of their
Christians had been massacred by the terrible Turk Muslims.

Christians throughout the world must stop taking the
word of Armenians at face value and examine the truth for
themselves. This Christian, in making an independent exami-
nation, has discovered the truth cannot be found on Armenian
web sites or in books and articles written by Armenians. Most
Muslims, have been forced out of the country. Now Armenia is
one of the most closed Christian societies on earth. It has just
one “official” church, which is a part of the state and given
authority by the Armenian constitution. There is no such thing
as the separation of church and state in this tiny land.

Contrast this fact with the Turks, whom the Armenians
love to hate. It is interesting to note that there are more
Armenian Churches in Turkey than there are in Armenia and
contrary to most other data, they make available on the web,
that one is absolutely correct. I have recently been to Turkey. I
witnessed with my own eyes that Turks and Armenians live
and worship together in great freedom, harmony, and
friendship. This is quite a contrast with the Armenian-
Americans' ugly misrepresentations and evil efforts to plant
the seeds of hatred and rage, here in the United States, against
Turks. Just what kind of Christianity do these Armenian-
Americans practice?

The long list of deception, fraud, abuses, massacres, and
terrorist acts Armenians have committed are documented in
this book. These are Armenian secrets they don't want the
Christians of the world to know about, but they are revealed
and documented in Armenian sources. These reports are
factual reports by Armenians themselves.

Every Christian and every public official should read
this book before agreeing to either give money or vote for

9

meaningless resolutions attacking modern-day Turkey, solely
based on the Armenian tall tales that were invented by them,
in order to get lots of free stuff from the Christian world.
There was no “genocide” as they claim.

Direct evidence will be provided, several times, from
Armenian sources that the Armenia's government directed
terrorist attacks as official state policy. There have been
Armenian terrorist attacks and murders within nations all over
the world in recent years.

I am not Azerbaijani, Georgian, Turk; I am not
Armenian. I am a Scottish-American, whose first Scottish
ancestor came to America in 1686. I am a Southerner, a
lifelong Baptist, and an American taxpayer. I have written this
book under the light of extensive research in locations such as
Washington, D.C., Rome, Paris, London, Moscow, and
Istanbul. It would have been helpful to research in Armenia
but their archives are not open to the public.

The archives in Istanbul, Turkey, are very much open,
however, and have been for some time. The irony is that the
files in Armenia's capital of Erevan and Armenian Revolu-
tionary Federation offices in Boston are still closed to
researchers and the public. What are they hiding? Why does
Armenia have an Armenian Revolutionary Federation office
in the United States?

…Hubert Hoover directed the U.S. effort to help rebuild
Europe after World War I. He experienced only one failure
and that was the dictator-run state of Armenia. This future
American president stated that Armenian corruption “would
be the greatest scandal in American charitable history”. The
Armenians responded by attacking his character.

Readers of this book will discover from the words of
today's Armenians that this attitude of ingratitude continues.

10

The proof will be that the Armenian attitude is that American
citizens owe their tax dollars to Armenia.

There are several U.S. citizens, who have researched
Armenia and published their findings. Each of them has been
subjected to Armenian campaigns of terror. Consider but a
few such individuals:

• Professor Stanford Shaw of UCLA. Armenians bom-
bed his home and terrorized him in several different ways.

• Professor Heath Lowry of Princeton University was
recently forced out as chairman of a Near Eastern studies
program because of a two-year hate and smear campaign
directed against him.

• Professor Justin McCarthy of the University of Louis-
ville has been subjected to all manner of character attacks and
attempts to have him removed from his teaching position.

• Film maker Robin Williams recently produced a
documentary film titled The Biblical Treasures of Turkey.
Several times when he attempted to show his film, young
Armenians disrupted the showings. On one occasion,
Armenian youth invaded the theater by throwing stink bombs
and forcing the evacuation of the audience.

Once the announcement was made that this book was to
be published I experienced a vicious attack directed by the
Armenian Assembly of America.

Consider the following examples of threats upon my
life. I take such threats seriously because in recent years
Armenians have murdered some seventy people around the
world, four here in the United States.

• “I just wanted to tell you that you will burn in hell for
putting down the first Christian nation. I will make sure to
show up to your funeral, hopefully soon, and piss on your
pathetic corpse.”

11

• “U deserve to die a beast. Some Armenian is gonna

kill u some day. And ur not gonna like the Armenian
wrath!!!!!!!!!!!!!!!!”

• “Armenians are taught hate from birth and I know it is
extremely wrong that it has been aimed at the Turkish. I
myself do have very close Turkish friends and I love them
with all my heart. I don't think it is right to say hateful and bad
things against all Armenians. I have nothing against Turks and
I think the Turks have made wonderful contributions to the
world through their culture. I am a Christian, although I am
not traditional Armenian Orthodox.”

I ask every reader of this book to examine the words I

have written with an open mind. I ask every reader to check
out the facts I have presented for themselves to determine if
the material I have presented is true. The reader will note that
I use more Armenian sources and proof than from all other
sources combined. Once the reader determines truth it will be
for that individual to determine what additional action he or
she should do to right a great wrong done to the Muslim
world in the name of Jesus Christ.

– Samuel A. Weems,

member of Calvary Baptist Church,
 Hazen, Arkansas, April 2, 2002

12

INTRODUCTION

Where did the Armenians come from? One doesn't have

to look back very far into history to find the answer.
The beginnings of what can be called modern-day

Armenia is filled with blood –Muslim blood. In 1820, czarist
Russia began the first of several attempts to expand its empire
westward in an attempt to obtain an age-old dream of warm-
water ports. The czars began a conquest to obtain Ottoman
Empire lands all the way to the Mediterranean and open seas.

The Russians were not able to secure a warm-water port,
but they did move their boundaries westward. In the years that
followed 1820, the Russians promised the Armenians they
would help them establish their own state. At that time, the
Ottoman Empire was in a final period of decline and decay.

The Russians promised to create a “Greater Armenia” in
eastern Anatolia. The Russian promise was substantially more
lands between the Black Sea and the Mediterranean than the
Armenian people had ever occupied at anytime in their his-
tory. In fact, there had never been a truly independent
Armenia. There had never been a true “Greater Armenia”.

The English fanned the flame by calling the Asia Minor
of the Bible Armenia. It was Prime Minister William E.
Gladstone, in the early 1880s, who concocted the idea that it
was in the British's best interests to break up the Ottoman
Empire. He wanted to create a number of small friendly states
under England's influence in place of the large Ottoman
Empire. One such small state would be called Armenia.
Gladstone asked the British press to refer to eastern Anatolia
as “Armenia”.

In 1877 and 1878 there was another war between the
Ottoman Empire and Russia. As the war neared its end, the

13

Christian Armenian patriarch of Istanbul, Nerses Varjabed-
yan, asked the Russian czar to retain the lands his troops
occupied in east Anatolia. Once the war ended, the patriarch
asked Grand Duke Nicholas to annex all eastern Anatolia into
Russia and to help establish an autonomous Armenian state,
much like what was being established for Bulgaria. Of course,
this didn't happen as it was not in the Russians best interest.

The British feared such Russian influence with the
Armenians. They concluded that Russia would be a greater
threat than the Ottomans. They realized a Russian-dominated
“Greater Armenia” would open up the Persian Gulf and the
Indian Ocean where the British possessions in India could be
threatened.

Greater Armenia did not come into being as the
Armenians wanted. However, the Armenian officers in the
Russian army continued working to stir discontent among the
Ottoman Armenians by suggesting they work by themselves
to secure the same sort of independence as that secured by the
Christians in the Balkans.

It must be noted that in the 1800s, Armenians were scat-
tered within and beyond a region that today marks Armenia,
Georgia, Azerbaijan, Iran, and eastern Turkey. Everywhere,
except in a few small pockets, Armenians were a small
minority population. As the Russians acquired lands south of
the Caucasus Mountains, they removed the Muslim
populations that came under their control. The Muslims were
replaced with Christians whom the Russians thought would be
loyal to the Russian Christian government. Christian Arme-
nians were the focal point of this policy and were given lands
the Russians obtained without paying any compensation.

In the Erivan Province, which is the heart of modern-day
Armenia, the majority of the population was Muslim before

14

they were removed. The Russians replaced them with Arme-
nians. This is how Armenia acquired what it today calls its
“historic homeland”, not as direct descendants from the
biblical Noah, as many Armenians claim, but by Russians
between the years 1827 and 1878.

During the Russian-forced Muslim removal, it was not
uncommon for up to one-third of the Muslims who were
forced off their property to die.

The Russians forcibly removed some 1.3 million
Muslims between 1827 and 1878. Russia started wars with the
Ottomans in 1828, 1854, and 1877. Each time the Russians
would advance, then be forced to retreat. When the Russians
retreated, the Armenians, fearing Muslim retaliation for the
violence they had done to the non-Christians, would flee with
the Russians.

In the 1890s, there were Armenian rebellions in eastern
Anatolia. The end result was many Muslims and Christians
were killed. The same thing happened again during the
Russian Revolution in 1905 in Azerbaijan.

A civil war broke out again between Christians and
Muslims when World War I began. Armenian revolutionaries,
many trained in Russia, attempted to take major Ottoman
cities in eastern Anatolia. They did manage to capture the
unarmed city of Van and hold it until the Russians arrived.
The Armenians killed all but a few Muslim civilians in the
city and nearby villages. Such killings by both sides went on
until 1920, two years after the war officially ended. Many of
the Muslim Ottoman Turks and Armenian Christians died
from starvation and disease.

There is no historical mention in textbooks of this
colossal Muslim loss. These textbooks tell the stories of mas-
sacres by Muslims of Christian Armenians, Christian Bulga-

15

rians, and Christian Greeks. But there are no written accounts
in Western textbooks of Muslim losses and massacres com-
mitted by Christian peoples.

In the United States, the Christian Armenian-American
people have mounted campaigns in recent years to get cities,
states, and the national government to condemn Muslim Tur-
key for committing what the Armenian claim is a genocide in
1915 of some 1.5 million of Christian Armenians. If such a
story is made up by Armenian-American Christians to support
Armenian agendas, other Christians must oppose them.

16

CHAPTER ONE

Holy Terror
The Armenian Gregorian or Orthodox Church

Armenia is an example of the evil that can happen when

church and state act as one. The evidence is clear that from the
beginning of the Ottoman Empire, the government was
conciliatory toward Christians as well as to other religions. In
the early days of Ottoman rule, Christian peasants appreciated
the conquests that placed them under Muslim control. The
peasants were liberated from the exaction and abuses of
Christian feudal overlords. The Ottomans brought law and
order into their lives, and also gave them freedom of religion.

In 1536, the Ottoman government entered into an agree-
ment with the French that permitted them to trade throughout
Ottoman lands. Total religious liberty was also given to the
French. They were granted the right to maintain the guard of
the Holy Places, which created a French protectorate over all
the Catholics in the Ottoman Empire.

There has been much written about how the Ottoman
Empire forced Christians to embrace Islam. This is nothing
more than fiction. The granting of religious freedom within
the Ottoman Empire, in fact, is what ultimately contributed to
its downfall. The Russians learned from this Ottoman mistake
and acted accordingly as they expanded their own imperial
empire.

The Ottomans captured Christian Constantinople in
1453. Thereafter, the name of this great city became Istanbul.
The Ottoman sultan had already recognized Orthodox Chris-
tians and in 1461 appointed Hovakim Ovakim, the Armenian
bishop of Bursa, to be the patriarch of all Armenians within

17

the Ottoman Empire. This was a time of no European agita-
tion of the Christian populations.

Armenians were so trustworthy within the Ottoman
Empire, they became known as loyal communities of the
sultan. The sultan recognized their Christian religion and gave
them rights and liberties. However, as the Ottoman Empire
began to decline, some Armenian leaders ignored all the
sultans had done for their people throughout the Ottoman
period. These newly disloyal Armenians began intrigues with
Europeans in the attempt to take Ottoman lands for free while
being under the protection of European powers. Russia was
the first major power with which these few Armenian leaders
began to deal. These same Armenians leaders pretended to be
loyal to the sultans while they aided in taking Ottoman lands.

Czar Peter the Great (1689-1725) made good use of the
Armenian disloyalty to invade the Caucasus. The Armenians
continued to help the Russians under Catherine II (1762-
1796). Both Peter and Catherine failed to keep their promises
to the Armenians, who nevertheless continued their disloyalty
to the Ottomans and continued their help to the Russians,
dreaming of free lands and a state of their own.

In 1808 Czar Alexander I (I801-1825) presented Daniel,
the Catholicos of the Armenian Church with the order of St.
Anne, first class, for his espionage work helping the Russians.
In the years that followed, the Russians pushed ever westward
into Ottoman lands, always with the help of the Armenian
Church, which repeatedly called on the Russians to save them
from “Muslim oppression”.

Much is written today about the unprovoked attack the
Armenians, with a billion dollars' worth of Russian military
arms and supplies, made in 1992 upon Karabakh, which is a
part of neighboring Azerbaijan. In the early I800s this land

18

was populated by a large number of Muslims. After the
Russians took this land from the Ottomans, Armenians moved
into Muslim homes. Today, the Armenians claim Karabakh as
a part of their “ancient” homeland. The Armenian definition
of “ancient” in this case is barely two hundred years old.

Christian Missionaries in Anatolia
Beginning in the mid-1850s within Anatolia, new voices

began to be heard: European and American missionaries.
These Christian missionaries created many problems for the
Ottoman government. The Armenian author A.P. Vartoogian
wrote that the missionaries' introduction of Catholicism and
Protestantism among the Armenians “had a more ruinous
effect on the nation than anything else ever had”.

Russia was using the Armenians in its quest to reach the
warm waters of the Mediterranean so it could cut off
England's route to India. Britain was attempting to use
Protestant Armenians to protect its lifeline to India by holding
back both Russian and France. The French made use of
Catholic Armenians for their own interests in the Near East.
Only the Americans didn't have a clear-cut national objective.

All the powers used Christian religion to intervene in the
internal business of the Ottoman government… The historical
record clearly shows each of the powers often injected itself in
the Ottoman government affairs, claiming the right to do so to
protect Christians. This ongoing interference was a major rea-
son for the increased rebellious activities of the Armenians.
This was the historical period when there were increasing
Armenian acts of insurrection and terrorism. By these
stepped-up terrorist acts, the Armenians themselves created
what became known as the “Armenian question” within the
governments of the powers.

19

In June 16, 1880, Lieutenant-Colonel C.W. Wilson, Bri-

tish Consul General for Anatolia, reported to his government
his experience with the Armenians. He described them as
“being greedy of gain, mostly entirely without education.
Immoral, fanatic, bigoted, and completely under the influence
of an illiterate, ignorant and sensual priesthood who opposed
all education and advancement”.

Harold Armstrong described the Armenians as a “most
vigorous and pushing people; envied and ill-spoken of”.
However, they “are also argumentative, quarrelsome, and
great know-it-alls”. Armstrong concludes his evaluation of
Armenians by saying they are “crafty, grasping, secretive,
acquisitive, and dishonest, making a great pretence of religion,
but using it as a cloak for treachery and greed”.

In January 1882, British Consul Major William Everett
submitted a confidential report to Lord Dufferin, British
ambassador in Istanbul. In the report Everett enclosed a
document that was widely circulated among the Armenians in
Erzurum (in northeastern Turkey) and throughout the
province. The document was an enlistment form to join a
secret army. Every Armenian who enlisted swore that his
objective was to fight for the freedom of the country.

In 1887, Armenian Avetis Nazarbekian founded a new
political movement in Geneva called Hunchak (Bell). This
organization was based on Marxist-Socialist principles. In
1890, the Armenian Revolutionary Federation (Dashnak-
sutyun) was organized in Tiflis on national Socialist prin-
ciples. The founders were Kristapor Mikealim, Stepan Zartan,
and Simon Zavarian. Each of these individuals was educated
in Russian universities. Both of these groups wanted an
independent Turkish Armenia in the six eastern provinces.

20

Nazarbekian became one of the most ruthless and

militant Armenian leaders. It was his objective to so stir the
Christian Armenians and to inflame the Muslim Turks to
react, so Christian European powers would become involved
and establish an Armenian state. Armenian terrorists would
provoke Muslims by ongoing acts of violence. Where the
Muslims would respond, Nazarbekian and other Armenians
would cry out that “the barbarous Muslim Turks were
massacring the innocent Christian Armenians”.

Nothing could have been further from the truth.
The Hunchak leaders ordered loyal Armenian followers

to exterminate whom they thought were “the most dangerous”
of both Armenian and Ottoman Turks who could create
problems in local villages and cities. These terrorists never
hesitated to commit cold-blooded murder of Muslim Turks.
They also killed wealthy Armenians they could not black mail
and who refused to give them money. In other words, these
thugs killed their own people just because they were not
willing to cooperate and become part of their evil acts.

In August 1889, Colonel Chermside, the British consul
in Erzurum, reported to William White, the British ambas-
sador in Istanbul, that “statements as to deliberate attempts to
exterminate the Armenians and the wholesale recruiting of
harems with kidnapped girls are exaggerations so gross as to
be ridiculous”.

In the fall of 1889, the British vice consul reported to the
consul that Armenians had created violence between Chris-
tians and Muslims in places where Armenians were a very
small minority. The Armenian terrorists killed several Mus-
lims and stirred up those who remained alive. The purpose of
such acts was to provoke the Muslims into attaching the
minority Christians and the terrorists would then cry out

21

“fanatical Muslims” were massacring Armenian Christians.
Once the Armenian terrorists made up and told these stories,
they knew it would be spread by the different Armenian
organizations throughout Europe. Just one of the many
examples was a story published by the London Daily News on
December 11, 1889. The newspaper stated an Armenian
living in the village of Zitzan had been roasted to death by
Muslims. British vice consul Devey called the newspaper
article “absurd”.

Church officials provided practical help to the terrorists.
One example was the monastery of Derik, which was located
just across the Ottoman-Persian border in Persia. Bagrat
Vartakael Tavarklian was the abbot of the monastery, which
he turned it into an arsenal and infiltration center for
Armenian terrorists and their activities in Ottoman lands.

They used violence as their primary weapon not only
against Muslims but also on their fellow Armenians if they
didn’t support or cooperate with them. These terrorists
mutilated the bodies of their victims to create horror and
fear. In June 1893, near the convent at Kilise, a number of
Armenians were killed and accused of being “informers”.
After the Armenians were killed by their own, the terro-
rists cut off their ears and nailed them above the entrance
door of the convent.

A.J.Arnold was the secretary of the Evangelical
Alliance. In February 1894 he observed that the leaders of the
Armenian terrorist movement were attempting to divide
Turkey for their own selfish motives.

Arnold later wrote in a Presbyterian publication: “Has
this Armenian trouble been, after all, a persecution, on
religious grounds, of law-abiding, God-fearing men, or has it
been a civil and military prosecution of reckless, misguided

22

men for high treason and murder?” Arnold answered his own
question: The Armenians were reckless, misguided men who
were committing high treason and murders.

Members of the “Adapazari” Armenian committee engaged in

provision of arms, ammunition and bombs (1915)

The Armenian terrorists were so ruthless they even
made an attempt to assassinate their own church patriarch.
The French ambassador in Istanbul wrote a report about the
criminal act. The ambassador stated that on Sunday, April 27,
1894, Patriarch Ashikian, while returning to Istanbul after a
religious ceremony at the Kumkapi church, was attacked by
an eighteen-year-old Armenian boy who attempted to shoot
the patriarch but his pistol failed to fire. The eighteen-year-old
stated that he was a member of the Hunchak terrorist
organization.

23

In February 1895 Sir Ellis Bartlett, a member of British

parliament, published a pamphlet about the Armenian cam-
paigns of terror. He stated that “most of the tales so widely
circulated in connection with the Turco-Armenian incidents,
were manufactured and directed by the most imaginative and
malevolent spirit. The deliberate object of the agitators was
not to obtain redress for the Armenian sufferings, but to excite
feelings in their country (England) against Turkey and the
Turks.”

Bartlett pointed out clearly the Armenian claim “that the
Christian subjects of the sultan were denied all liberty, and
atrociously presented was a thoroughly false one”. He
continued by saying “no other government had for the past
four centuries shown so much toleration, or given so much
religious freedom as that of the Ottoman Empire. Every form
of religion – Greek, Jewish, Nestorian, Roman Catholic and
all others – were allowed perfect liberty of practice and
doctrine”.

Bartlett stated that M. Ximeues, “a Spanish geographer
and a man of science, a gentleman of much ability and general
information” was “an eyewitness to the rebellion and that he,
too, contradicted the Armenian “massacre” allegations.
Ximeues was a visitor to many of the places where the
Armenians “alleged outrages” had taken place. He stated in
clear and simple terms that the “stories so widely circulated in
such a horrible language and with such circumstantial detail,
was a gigantic fraud”. Ximeues stated that “the stories of
thousands of Armenians being murdered, their women being
raped, of scores of villages being destroyed, of tortures and
outrages of many kinds being inflicted upon the priests,
women and men, are simply the wildest invention of
falsehood”. Bartlett also quoted from Ximeues, who observed

24

that “Armenians are, of all the oriental races, the most subtle,
adroit and prone to lying”.

Bartlett concluded by saying that “England and, to a
certain extent, Europe, have been imposed upon by a gigantic
deception. In particular proprietors and editors of the great
English journals have incurred a very serious responsibility by
printing, as they recklessly have done, every tale – many of
them so absurd and impossible as to bear their contradiction
on the face of them – which has been poured forth by the
Armenian manufacturing of lies. Such specimens of
manufactured atrocities all came from Armenian sources and
were published in British press”.

Members of the “Hunchak” Armenian terrorist organization

Captain Charles Norman, a British artillery officer sent

to the Ottoman Empire, reported that “the Hunchak
committee was directly responsible for all the bloodshed in
Anatolia for the past five years”. He stated that Armenian

25

allegations that the Muslims had started the incidents were
just not true.

He said British journalists were “duped by Armenians”.
Norman added that the British press reports of what he called
“the touching story of Armenian matrons throwing their
children over the cliff at Antakh Dagh (Sasun), and their
jumping over themselves to avoid dishonor, is an absolute
myth”. The captain questioned the Armenian use of popula-
tion numbers and said they were “very much exaggerated as
were the figures listing their victims”.

British vice consul Captain Dickson wrote a report to
Ambassador Lowther on September 30, 1908: “The Armenian
in subjection, such as I have seen him, is an unsympathetic,
mean, cringing, unscrupulous, lying, thieving, and, given his
freedom, he loses none of these bad qualities, but in addition
becomes insolent, domineering, despotic. He is endowed with
a sort of sneak thief sharpness, which among ignorant people
in these parts passes for intelligence.”

…On May 12, 1915, Sir Henry McHahon, the British
high commissioner in Cairo, sent a secret message to the
foreign Office in London. The high commissioner reported
that the Armenians were creating large-scale problems for the
Turkish Army.

On April 24, 1915, the Ottoman government made the
decision to remove the Armenians from all strategic places
where many of them were assisting the Russians. On May 26,
1915, the Ottoman government directed the ministry of the
interior to evacuate the Armenians from the eastern provinces
in Anatolia. They were to be sent far enough away so as to
prevent them from reorganizing new rebellions and guerrilla
activities.

26

There were situations where individual Turks did take

advantage of the Armenians and atrocities were committed.
However, the record is clear the Ottoman government later
brought criminal charges and convicted 1,397 Turks for
crimes against the Armenians. Since the Ottoman government
punished 1,397 of its own officials for committing atrocities
against Armenians, how can the Ottoman government be
guilty of genocide?

Was there genocide? The British government – no
friend of the Turks – didn't think so at the time. On January
16, 1920, W.S. Edmonds, consular officer of the Eastern
Department where the Armenians allege the genocide took
place, prepared the minutes of a foreign office meeting, which
stated, “there is not enough evidence here to bring home the
charge of massacre any closer”. Dwight Osborne, a clerk of
the Eastern Department noted, “On the contrary, the last
paragraph of the order of the (Ottoman) Minister of the
Interior specifically warns against measures likely to lead to
massacres”.

Consider the importance of Echmiadzin to the Armenian
Church. It is called their “holy city”. It was the gathering
place of the 1,700-year anniversary of Armenians claiming to
be the first Christian state on earth. The Armenian Church's
web site states the “Mother Church of Holy Echmiadzin was
completed in the year 303 AD”. This place was chosen after
the Holy Vision of St. Gregory the Illuminator. He claimed to
have seen Jesus' descent from heaven to the holy place, hence
the name Echmiadzin; site of the Lord's descent, or the
descent of the only begotten Son of God. This was the place
where the chief priest of the Armenian's would be the first to
start the tall tale of a Turkish massacre of Armenians many

27

weeks before the event could have actually taken place.
Examine the proof and the chief priest's timetable:

Consider this historical fact: The Ottoman government
made the decision to remove the Armenians on April 24,
1915, in Istanbul. Three days later before there was a start of
the actual removal of the eastern Anatolia Armenians, the
Catholicos of Echmiadzin told the Russian government the
Ottoman government was committing a massacre of
Armenians. How can a massacre take place when the
government had not started the actual removal and not a
single Armenian had yet to pack a bag to leave home?

It was not until May 30 that the Ottoman Council of
Ministers approved the relocation of the Armenians from
behind the battle lines of the Ottoman army in eastern
Anatolia – six days after the Allies of Russia, England, and
France told them they would be held accountable for the
“Armenian massacres” that had already taken place because
of the relocation that hadn't even started.

All this foreign government activity was started by an
Armenian priest, weeks before the actual order to move
Armenians had been issued. This claim of a “massacre” is a
tall tale started by an Armenian priest clearly without basis or
fact.

On December 9, 1915, the Armenian Church patriarch
volunteered to recruit 250 Armenian prisoners of war being
held in India to join the French Foreign Legion and send them
to Cyprus for training. This Armenian French Foreign Legion
d'Orient recruited by the patriarch would become “holy
terror” to innocent Muslims living in eastern Anatolia.

…British officers in Cilicia complained that the
Armenians lacked all sense of discipline and refused to follow

28

the orders of their own officers. In due course, these
Armenians turned on the French.

Admiral Bristol reported that his sources advised him
that all “the killings going on in Cilicia were due to the French
treatment of the Turks as uncivilized colonials and the French
mistake of arming and supporting the Armenians”. (This
information is from Stanford Shaw; From Empire to
Republic, Vol. II, P 882 Ankara)

After the Bolshevik revolution of 1917 began, Russian
troops fighting in the Ottoman Empire quickly deserted and
returned home. The Armenians occupied the Turkish
territories evacuated by the Russians.

Major E.W.C. Noel of the British army inspected these
lands a few months after the Armenians took charge. He filed
an official report of what he witnessed on behalf of the British
government:

“As a result of these months touring through the area
occupied and devastated by the Russian Army and the
Christian army of revenge accompanying them, during the
spring and summer of 1916, I have no hesitation in saying
that the Turks would be able to make out as good a case
against their enemies as that presented against the Turks.
According to the almost universal testimony of the local inha-
bitants and eyewitnesses, Russians acting on the instigation
and advice of Armenians who accompanied them murdered
and butchered indiscriminately any Muslim member of the
civil population who fell into their hands. A traveler through
the Rowanduz and Nell districts would find widespread
wholesale evidence of outrageous crimes committed by
Christians on Muslims.”

29

A British colonel reported that the Armenians “mas-

sacred between 300,000 and 400,000 Kurdish Muslims in
the Van and Bitlis districts”.

On February 21, 1918, there was a British Foreign
Office report that states: “I am afraid there is no doubt that
the Armenians have been massacring. Colonel Pine has
reported it to CITS, and it is only natural. Possibly the less
attention called to the matter the better.”

Muslim population of the Subatan settlement, Kars, slaughtered by the
Armenian militants (April 25, 1918)

Mark Sykes wrote a book in 1915 titled The Cha-

leph's Last Heritage. He wrote, “The Armenian national
revival was a calamity which has not yet reached its
catastrophe. Mollahs and missionaries should be put under
lock and key before any serious business is undertaken.”

30

The Reverend Doctor Cyrus Hamlin was the first pre-

sident of the American missionary college in Istanbul (Robert
College). He states a propaganda bureau was established in
London in the 1870s which had, for its objective, the foreign
spreading of news that made the Turks and Muslims look bad.
He wrote that this ongoing attack on the Turks of this “one-
sided and unreliable information” about any people would,
after a long period of unchallenged time, would create
hostility and hatred that would not be easily overcome.

There can be no question but that from the beginning of
the Armenian nationalist movement started in the 1800s. The
early period was founded on the use of terrorism and violence.
Not only did the Armenian Church not speak out as a voice of
nonviolence and peace – it actively took part in and condoned
the campaigns of terror.

During the 1970s and 1980s Armenian terrorists
traveled the world assassinating seventy Turkish diplo-
mats, their families and innocent civilians. The Armenian
Church, in every nation but Turkey, stood silent while
murder after murder was committed. By standing silent,
the Armenian Church condoned and approved of these
worldwide acts of terror.

The 2001 Christian Encyclopedia provides some inte-
resting information about Armenia and the Armenian
Gregorian or Orthodox Church. This publication reports that
Armenia claims to have a population of 3,520,000. There is
information from other sources that reveal that more than 1
million Armenians left their tiny state between 1992 and 2001
and it appears that this population loss is perhaps not reflected
in these population numbers.

Armenians claim that of the 3,520,000 people in their
state, 2,959,051 are Christian. As of 2001, there were only

31

5,568 Muslims and 24 Jews remaining in Armenia. Six
years before, in 1995, there were more than 150,000
Muslims in Armenia. Why did 145,000 Muslims move out
of the country during the past six years? The answer is the
ethnic cleansing efforts by the Armenian State and
church.

In the mid-1800s, European and American Protestant
missionaries worked in Armenia with the vision of spreading
the word of Jesus Christ. The Armenian Gregorian clergy
opposed these “foreign” Christians and excommunicated any
Armenian who followed them.

…The efforts of the missionary work of the Baptists
reveal a clear picture of the power of the Armenian Gregorian
Church. After working for many years, by 1996 there were
only nine hundred Baptists in seven churches in Armenia.
However, in 1930, there were thirty-eight hundred Baptists. If
there is religious freedom for “all” Christians, why has the
number of Baptists declined? There has also been a sharp
drop in membership in the other Protestant churches as well.

In 1995, the Armenian Minister for military affairs went
on television and asked citizens to tell local authorities about
were religious groups, other than the Armenian Gregorian
Church, met to worship. Local police were directed to prepare
a detailed list of individuals, other than Armenian Gregorian
Church members, and state their religious affiliations.

Armenian police attacked and invaded the capital city
offices of the Protestant American Missionary Association of
America, harassed the employees and carried away records.
The Armenian police also invaded Evangelical and Baptist
churches and threatened worshipers during church services.

Clearly, the thirteenth century “inquisition” is alive
and well in Armenia. The Armenian Gregorian Church is

32

the tribunal to excommunicate Armenians who seek out
any other Christian church. The church/state police list
every person who worships God differently than the
Armenian Gregorian Church. The Armenian
Church/state police suppress “heresy” by disrupting other
Christians' worship services and raiding American
missionary organizations headquarters and carrying off
records. In the case of Muslims, almost all of them have
been killed or driven out of the state of Armenia in order
that the state can be ethnically pure.

33

CHAPTER TWO

The Beginnings

How, Why, and When Armenia
Became the Terrorist State It Is Today

Around 1800 in what today is the Caucasus, southern

Russia, and the Balkans, the majority of people who lived
there were Muslim. By 1923, all of this had changed and the
Muslims were mostly gone. Between 1820 and 1923, millions
of Muslims were driven from their homes and lands. More
than 5.5 million died either by being killed in wars or driven
from their homes and later dying from starvation or disease.

 The story of Christian tragedy and deaths in these
regions has been amply publicized in the Christian nations of
the world. However, throughout the Christian world, the
suffering of the Muslims has seldom been recorded.

After Five Hundred Years of Peaceful Coexistence,
Armenian Terrorism Begins

The Ottoman Empire was vast. It stretched from Mace-
donia and Albania to European and Asian Turkey and then
across the Middle East to the fringes of North Africa. The
Ottoman government controlled twenty-two separate nation-
nalities. None of those nationalities carries the hate, rage, and
revenge attributed toward modern-day Turkey than the
Armenians.

Nationalism came to the Ottoman Empire from the
Western Europe. One reason the church was so involved in
promoting nationalism within the minority communities in the
Ottoman Empire was because the Ottoman government

34

allowed religious freedom. Every religious community was
permitted a great deal of autonomy. The Muslims made no
special attempts' to integrate members of other religions into
the Muslim nation. The concept of “forced” conversion of
Christians to Islam was almost nonexistent, which is contrary
to what some textbooks and lobby groups say.

The Greeks were the first to begin a revolution in the
region by wholesale murder and removal of Muslims. This
became the example for others to use in their nationalist
uprising within the Ottoman Empire. “The patriotic cry of the
revolution”, proclaimed by the Greek Archbishop Germanos,
was “Peace to the Christians. Respect to the consuls. Death to
the Turk”. The revolution expanded and more and more
Muslims were massacred or tortured to death. The Greeks
sought Russian help but it was not given and the Ottomans
soon regained control.

There was also the widespread killing of women and
children. There were several towns where the entire Turkish
population was gathered together and simply slaughtered.
Consider Tripolitza:

“For three days the miserable [Turkish] inhabitants were
given over to the lust and cruelty of a mob of savages. Neither
sex nor age was spared. Women and children were tortured be-
fore being put to death. So great was the slaughter that
[guerrilla leader] Kolokotrones himself says that, when he
entered the town, from the gate of the citadel his horse's hoofs
never touched the ground. His path of triumph was carpeted
with corpses. At the end of two days, the wretched remnant of
the Mussulmans were deliberately collected, to the number of
some two thousand souls, of every age and sex, but principally
women and children, were led out to a ravine in the
neighboring mountains, and they were butchered like cattle.”

35

The Greek religious leaders were in the forefront of the

rebellion. Bishops and priests often were leaders. There is
doubt the revolution would have ever begun had the people
themselves started the revolution. The Greek Orthodox
Church dreamed of a Greater Greece to extend all the way to
Constantinople (Istanbul) for a rebirth of the Christian Byzan-
tine Empire.

The Russian empire began to expand westward in the
fourteenth century. By the time of Peter the Great (1689-1725),
Muslim influence had been greatly reduced… The Russians
would clear the new lands, they took from Muslims and simply
replace them with Armenian Christians brought from
elsewhere. This was the eighteenth century beginning of what
Armenians would later call their “historic homeland”, even
though Muslims had occupied those lands for a much longer
period and lived there longer than the Armenian Christians.

The first sizable group of Muslims to be removed was
the Crimean Tatars. These people traced their descent back to
Turkic tribes who came to the region between 1000 AD and
1300 AD during different periods of conquest. By 1774, the
Ottomans realized the Russians had taken control of the
Crimea and Christians began to be resettled on these lands.

To properly understand the establishment of the
Armenian state, one must understand the region’s history in
the nineteenth and early twentieth centuries. This historical
account must be told as the point of beginning to truly
understand how the terrorist state Armenia was formed.

As the nineteenth century began, Muslims made up a
vast majority of the population of Anatolia, the Balkans, the
Caucasus and southern Russia. By 1923, only Anatolia,
eastern Thrace, and a part of southeastern Caucasus remained

36

Muslim. Millions of Muslims had disappeared during one-
hundred-year period.

The Official Beginning of Armenian Terrorism
…The Armenian students founded their “workers and

peasants” Hunchak Party in Geneva in August 1887. This
student “revolutionary” party changed its name in 1890 to be-
come the Revolutionary Hunchak Party, as this was the name
of their newspaper.

The Revolutionary Armenian Federation, or Dashnak-
sutyun as it is known in Armenia, was formed in Russia in
1890. In the beginning, the leaders lived in the city of Tiflis in
modern-day Georgia. The official “program” of this group
was adopted during a General Congress meeting in 1892. This
organization, like the Revolutionary Hunchak Party, also
began to publish a newspaper, Droshak.

The Revolutionary Armenian Federation was a terrorist
organization from day one. This would be the organization
that would take control of Armenia after the end of World
War I; they have continued state-sponsored terrorism to the
present day.

From the year 1895 onward, there was a constant
series of terrorists acts instigated by Armenians. The
Ottoman government reports that 1,828 Muslim men,
women, and children were killed and 1,433 more were
wounded; 8,828 non-Muslim men, women, and children
were killed and 2,238 were wounded. (See Hazinei Evrak,
Carton 302, Number 111, file 6, No. 74.)

In the years after 1895, there were constant Armenian re-
bellions or attempts at rebellion throughout eastern Anatolia.

When World War I began on September 6, 1914, the
Ottoman government sent a message to the provinces in

37

Anatolia directing officials to keep close watch on Armenian
leaders. At this time, the Ottomans were at war with Russia.

February 25, 1915, marks the date the Ottoman Supreme
Military command sent orders regarding Armenians because
many of them in the army were deserting. Other orders state
that preparations were being made by Armenians to begin a
rebellion.

The day before, the ministry of interior directed that the
Armenian committee centers be closed, their documents
seized, and leaders arrested.

On May 30, 1915, the Ottoman Council of Ministers ap-
proved the removal of all Armenians from behind their army
battle lines.

In a report delivered by the ministry of the interior on
December 7, 1916, there is a statement that “702,900
Armenians had been relocated and that in 1915, 25 million
kurush had been spent for this purpose and until the end of
October 1916, 86 million kurush had been spent; and until
the end of the year 150 million kurush more would be
spent.” (See Genelkurnay, 1/2, KLS361, file 1445, F. 15-22.)

If the Turks had wanted to massacre the Armenians
why didn't they just do it rather than spend 261 million
kurush to remove the Armenians? The Ottoman govern-
ment was in terrible financial condition and didn't have
this money to throw away. It makes no sense for them to
spend a fortune to remove the Armenians and then
massacre them along the way. Several American and
British eyewitnesses actually saw the Armenians leaving
the country (more on this in later chapters). Who is to be
believed? Armenian terrorists or American and British
officials?

38

In the 1827-1829 war, there was a massive population

exchange between the Muslims and Christians of the Erivan
region of the Caucasus. By the time the Russo-Turkish wars
of 1855-1856 and 1877-1878, so many Christian Armenians
had moved in from the Ottoman Empire they became, for the
very first time, a majority population in a land called Armenia
today. Thus, the so-called “ancient” homeland dates from the
mid-1850s.

The only thing that saved the Ottoman Empire from
being overrun by the Russians and Armenians was the
Russian Revolution of 1917. Once the revolution began in
their homeland, most of the Russian troops deserted and
returned home. Once the Russians pulled out, their authority
was taken over by the Armenians and their guerrilla bands.
The historical record is clear that with the Russians gone,
nothing held the Armenians in check in their dealings with
Muslims.

Panorama of Erzurum after the Armenian raid (1918)

39

McCarthy writes: “The events of the first period of the

short Armenian rule were a type seen all too often in that time
– murder of unarmed Muslim villagers, kidnapping of
villagers, who were never seen again, destruction of Muslim
markets, neighborhoods, and villages, and ubiquitous plunder
and rape.”

Bodies of men, women and children murdered in Erzinjan

Erzincan is but one of the many examples of terror

Armenians left in their wake as they escaped from the
Ottoman Empire: “Erzincan is a scene of tragedy. Wells are
full of the corpses of Muslims. Dismembered bodies, hands,

40

legs, heads are still spread all over the gardens of homes’.
The soldiers found three hundred-twelve unburied bodies, 606
were found buried in wells and ditches; and, of course, many
more than that number had been killed. The fate of 650
Muslims, who had been taken from the city, ostensibly for
road building, was unknown.”

“Even the British, who were powerfully committed to
the Armenian cause and the creation of an Armenian state,
formally warned Armenians about the massacre of Turks in
'Armenia proper' and in Baku. They told the Armenians they
would lose the world's sympathy if such massacres went on.”

British Colonel A, Rawlinson observed the terrible
conduct of Armenians toward Muslims. The colonel wrote:

“I had received further very definite information of
horror that had been committed by the Armenian soldiery in
Kars Plain, and as I had been able to judge of their want of
discipline by their treatment of my own detached parties, I
had wired to Tiflis from Zivin that in the interests of humanity,
the Armenians should not be left in independent command of
the Moslem population, as their troops being without dis-
cipline, and not being under effective control, atrocities were
constantly being committed, for which we should, with justice,
eventually be held to be morally responsible.”

Admiral Mark Bristol, commander of American forces
in the Ottoman Empire, wrote in his personal diary: “I know
from reports of my own officers who served with General Dro
that defenseless villages were bombarded and then occupied,
and any inhabitants that had not run away were brutally
killed, the village pillaged, and all the livestock confiscated,
and then the village burned. This was carried out as a regular
systematic getting-rid of the Muslims.”

41

Members of the “Hunchak” and “Dashnaksutyun” Armenian terrorist
organizations committed raids against peaceful Muslim population

of Azerbaijan and Turkey

Just before the beginning of World War I, Professor

Hovannissian makes reference to what he calls the Armenian
Plateau in the Ottoman Empire and in Russia. He describes
these lands as beginning in the west at the Euphrates River
then to the Pontus and Taurus mountains and on to the
highlands of Karabakh.

Dr. Jean Loris Melikoff, a founder of the Dashnak
political organization, wrote: “The truth is the party (Dashnak
Committee) was ruled by an oligarchy, for whom the
particular interests of the party came before the interests of
the people and nation. They (the Dashnaks) made collections
among the bourgeois and the great merchants. At the end,
when these means were exhausted, they resorted to terrorism,
after the teachings of the Russian revolutionaries that the end
justifies the means.”

…Sydney Whitman, a reporter for the New York Herald,
wrote in 1895 of an interview with the British counsel in

42

Erzurum. Whitman asked, “If no Armenian revolutionary had
come to this country, if they had not stirred Armenian
revolution, would these clashes have occurred?” The British
official's answer was, “Of course not. I doubt if a single
Armenian would have been killed.” Whitman is one of several
Armenian writers who freely admit that the goal of their
revolutionary societies was to stir revolution, and their method
was terror.

43

CHAPTER THREE

Armenia Founded as a Dictatorship

Armenia Didn't Become a Republic by a Vote of
the People

As the dust began to settle after World War I, a tiny

group of Armenians claimed a small mountainous region of
Russia and called themselves a “republic”. In truth, this tiny
band of individuals was nothing more than a dictatorship.

From day one of this new dictatorship, the Armenians
had problems with its neighbors – Turkey, Georgia, and
Azerbaijan.

There are places within both Azerbaijan and Georgia
where pockets of Armenians live. The Armenian logic is that
the Armenians living in these areas have the right to vote to
leave each country and join Armenia. In the United States,
this tactic would be for Native Americans to be able to vote
by themselves to leave the United States, take their lands upon
which they live, and join Mexico. In the case of Georgia, the
Armenians clamored continually that their people have the
right to secede.

The Real Foundation of Armenia
…The Armenians faced a severe financial crisis

throughout the two-and-one-half years they attempted to
establish a nation. “The government established a monopoly
on the sale and distribution of grain.” This system evoked
complaints because it was not administered fairly or honestly.

44

There was always widespread official corruption throughout
the entire brief history of the state.

The Armenian dictatorial government realized, early on,
that they must have help from established nations to survive.
Armenian agents were sent to the major countries of Europe,
to the Ukraine, and to Soviet Russia… In other words, the
Armenians had nothing to offer of interest to established
nations. The Armenians were seeking handouts…

By September 1918, “Armenian diplomatic labor...had
been frustrated. In an ironic paradox Armenia turned to the
Ottoman Empire”.

If the Ottoman Empire really did commit the crime of
genocide from 1915 to 1919, as Armenians allege, then why
would the newly established Armenia turn to the Ottoman
Empire for help in 1918, 1919, or 1920?

When the conference began, the Armenians “humbled
themselves as far as to express gratitude to the Ottoman Empire
for tolerating the establishment of the Armenian Republic”. A
Turkish spokesman stated during the talks that the Armenian
problems were caused “by the Kurds, the military authorities,
and the irresponsible local officials, but he charged the Arme-
nians with disloyalty to the Ottoman homeland”.

If the Ottomans set out to exterminate the entire
Armenian population, why didn't they wipe out the
Armenians, who lived in Istanbul, Izmir and Edirne and
elsewhere that were not behind their armies battle lines? The
Armenians living away from where the battles were fought
were not harmed. The word “genocide” means deliberately
wiping off a nation with no exception.

Many thousands of Armenians died during the war, as
did even more Turks. The Ottoman Empire was in its last
phase of life.

45

World War I ended on November 11, 1918. Hovannis-

sian writes, “With Turkey vanquished, the allies could now
satisfy the Armenian demand for justice and retribution
sentiment aside…”

Hovannissian alleges “the great Allies – France, Great
Britain, and the United States – had repeatedly proclaimed
that the Armenians would be indemnified and that never
again would they be allowed to experience “the blasting
tyranny of the Turk”. The Armenian question, the Allies
pledged, would be settled “according to the supreme laws of
humanity and justice”.”

This is a terrible misleading statement. First of all, no
government of either France, Great Britain, or the United
States ever entered into an agreement with Armenia that
“proclaimed that Armenians would be indemnified and that
never again would they be allowed to experience “the blasting
tyranny of the Turk”.

In fact, the United States never even declared war on the
Ottomans. If America never went to war with this country,
how could the United States “proclaim” the Armenians would
be indemnified?

46

CHAPTER FOUR

Armenia Loses Unprovoked War on Georgia

Armenians Seek Free Handouts from the
Christian World

…After the end of World War I, the American public

was able to “renew and intensify relief operations...the
Armenian and Syrian Relief, now operating as the American
Committee for Relief in the Near East (ACRNE), launched a
30 million dollar campaign and in an unprecedented display
of private charity succeed in raising nearly 20 million by the
end of 1919.”

Hovannissian states: “Like nearly every country in
Europe in 1919, Armenia stretched out an empty, open hand
to the government of the United States. In a year when much
of the world lay in ruins and was caught in the clutches of
famine, the United States responded with more than a billion
dollars in relief.”

The Armenians learned all about the open American
heart. Between the years of 1991 and 2001, the U.S.
government gave 1.4 billion dollars in foreign aid to Armenia.

The U.S. Congress passed a 100-million-dollar funding
law in February 1919. These funds were to be spent to help
“non-enemy countries as well as the Armenians, Syrians,
Greeks, and other Christian and Jewish populations of Asia
Minor, now or formerly subjects of Turkey”.

The anti-Turk, anti-Muslim lobby had done its work
well with Congress. Such attitudes continue to this day, in
spite of the fact that more Turks suffered at the hands of the

47

Armenians than Armenians suffered at the hands of the Turks.
Both sides of the story of this tragic war were never presented
to the people of the United States.

In late 2001, a House subcommittee of the U.S.
Congress voted to give Armenia another bunch of American
taxpayer dollars – 90 million to be exact. Why are American
politicians giving such massive amounts of dollars to this tiny
country? It's past time to find answers and stop giving the big
bucks to this gang of murderers who call themselves the
Republic of Armenia.

…Another source that proves Armenian betrayal and
disloyalty, and which must be brought into this argument at
this time, is a letter written by Boghos Nubarian. He was the
head of the Armenian National Delegation to Paris Peace
Conference. He wrote a letter that was published in the Times
of London on January 30, 1919, indicating the Armenians had
been, since the beginning of the war, de facto belligerents.
They fought alongside the Allies on all fronts, in Palestine and
Syria, where the Armenian volunteers, recruited by the
Armenian National Delegation at the request of the French
government, made up more than half of the French
contingent. In the Caucasus, where, without mentioning the
150,000 Armenians in the Imperial Russian Army, more than
40,000 of their volunteers offered resistance to the Turkish
Armies.

48

CHAPTER FIVE

American Admiral Sees Armenian's Claims as
“Absolutely False”

Peace Conference Gives Armenians Nothing

after Hearing Their Claim for Money Damages

Admiral Mark Lambert Bristol (commanded US

military forces in this region of the world before he was
named high commissioner and later the first American
ambassador to Turkey) called the Armenian claims
“outrageous”. In his official reports to the American
Commission to negotiate peace, “Bristol fulminated against
Armenian pretensions and insisted that there was no such
thing as “Armenia” in the sense of a national entity…”

Bristol’s reports are housed in the Manuscript Division
of the Library of Congress. Here, is an excerpt from Bristol's
letter dated March 28, 1921, to Dr. James L. Barton, the
Secretary of the American Board of Commissioners for
Foreign Missions: This letter that is housed in the Manuscript
Division of the Library of the Congress is not mentioned in
Hovannissian's four-volume history.

“I see that reports are being freely circulated in the
United States that the Turks massacred thousands of
Armenians in the Caucasus. Such reports are repeated so
many times it makes my blood boil. The Near East Relief has
the reports from Yarrow and our own American people,
which show that such Armenian reports are absolutely false.
The circulation of such false reports in the United States,
without refutation, is an outrage and is certainly doing the

49

Armenians more harm than good. I feel that we should
discourage the Armenians in this kind of work, not only
because it is wrong, but because they are injuring themselves.
In addition to the reports from our own American Relief
workers that were in Kars and Alexandrople, and reports
from such men as Yarrow, I have reports from my own
Intelligence Officer and know that the Armenian reports are
not true. Is there not something that you and the Near East
Committee can do to stop the circulation of such false
reports?”

50

CHAPTER SIX

What Kind of Christians Are the Armenians
Who Claim To Be the First Christian State?

Armenian Terrorist Activities

…Think about this fact: Armenian terrorists took it

upon themselves, to travel the world in the early 1920s
committing assassination after assassination of Turks.
These lawless murders took place in several nations.

The United States has been a target twenty-one times
during the period this writer examined the records.

1. On January 27, 1973, in Santa Barbara, California,
Armenian Gourgen Yanikian, a U.S. citizen, invites
the Turkish Consul General, Mehmet Baydar, and
the Consul, Bahadir Demir, to a luncheon. The
unsuspecting diplomats accept the friendly invi-
tation. Gourgen Yanikian murders his two guests.
He is sentenced to life imprisonment.

2. On April 26, 1973, in New York City, attempted
bombing of the Turkish Information Office. The
bomb was discovered in time and defused. A group
calling itself the “Yanikian Commandos” claims
responsibility. They want the release of the double
murderer of Santa Barbara, Gourgen Yanikian, who
insidiously murdered two Turkish diplomats.

3. On October 4, 1977, in Los Angeles, California,
bomb attack at the house of Professor Stanford
Shaw, who teaches Ottoman history at the Univer-
sity of California in Los Angeles (UCLA). Respon-
sibility is claimed by an Armenian Group of 28.

51

4. On August 5, 1980, in New York City, an “Arme-

nian group” hurls paint bombs at the Turkish
House across from the United Nations, home of the
Turkish Representations in New York.

5. On October 6, 1980, in Los Angeles, California,
two Molotov cocktails are thrown into the home of
the Turkish Consul General, Kemal Arikan. He
survived with injuries.

6. On October 12, 1980, in Los Angeles, California, a
travel agency in Hollywood, owned by a Turkish-
American, is bombed and destroyed. JCAG claims
responsibility.

7. On February 3, 1981, in Los Angeles, California,
bomb-squad officials disarm a bomb left at the
Swiss Consulate. The terrorists threaten in
anonymous phone calls that such attacks will
continue until Armenian-American (U.S. citizen)
Suzy Mahseredjian, who had been arrested for
terrorist acts in Europe, is released.

8. On June 3, 1981, in Los Angeles, California,
bombs force the cancellation of performances by a
Turkish folk-dance group. Threats of similar
bombings force the group's performances in San
Francisco to be canceled as well.

9. On June 26, 1981, in Los Angeles, California, a
bomb explodes in front of the Swiss Banking
Corporation offices. Again, the work of the Ninth
of June Organization.

10. On August 20, 1981, in Los Angeles, California, a
bomb explodes outside the offices of Swiss Pre-
cision Instruments. The attack is claimed by the
Ninth of June.

52

11. On November 20, 1981, in Los Angeles, Califor-

nia, the Turkish Consulate General in Beverly
Hills suffers extensive damage. The JCAG claims
credit.

12. On January 13, 1982, in Toronto, Canada, an
ASALA bomb causes extensive damage to the
Turkish Consulate General.

13. On January 28, 1982, in Los Angeles, California,
Kemal Arikan, the Turkish Consul General in Los
Angeles, is assassinated by two terrorists while
driving to work. Nineteen year-old Hampig Sas-
sounian is arrested and sentenced to life in prison.

14. On March 1982, in Cambridge, Massachusetts, a
gift shop belonging to Orhan Gunduz, the Turkish
Honorary Consul General in Boston, is blown up.
Gunduz receives an ultimatum prior to the attack:
Either he gives up his honorary position or he will
be “executed”. Responsibility is claimed by the
JCAG.

15. Two months later in May 4, 1982, Cambridge,
Massachusetts, Orhan Gunduz, the Turkish Hono-
rary Consul General in Boston, is assassinated.
The murderer is still at large.

16. On April 8, 1982, in Ottawa, Canada, Kani Gun-
gor, the Commercial Attaché at the Turkish
Embassy in Ottawa, is seriously wounded in an
attack by Armenian terrorists in the garage of his
apartment complex. ASALA claims responsibility.

17. On May 18, 1982, in Toronto, Canada, four
Armenians are arrested for trying to smuggle
money out of the country. The money was extor-
ted from Armenians. In the course of the invest-

53

tigation, it is discovered that the terrorists fire-
bombed the house of an Armenian who refused to
make his contribution to Armenian terrorism.

18. On May 18, 1982, in Tampa, Florida, the Turkish
Honorary Consul General Nash Karahan is
attacked at his office.

19. On May 26, 1982, in Los Angeles, California, a
bomb damages the office of Swiss Banking Cor-
poration. The suspects: four Armenians accused
of involvement in ASALA.

20. On May 30, 1982, in Los Angeles, California,
three members of ASALA are arrested when
planting a bomb in the Air Canada cargo-office.

21. On August 27, 1982, in Ottawa, Canada, Colonel
Atilla Altzkat, the Military Attaché at the Turkish
Embassy, is assassinated in his car. The JCAG
claims responsibility.

22. On October 26, 1982, in Los Angeles, California,
five Armenian terrorists are arrested and charged
with conspiring to blow up the offices of the
Honorary Consul General in Philadelphia.

23. On January 21, 1983, in Anaheim, California, nine
“sophisticated” pipe bombs are confiscated from
an Armenian bakery after one of the detonators
goes off and causes fire.

24. On March 29, 1984, in Los Angeles, California,
ASALA sends a written threat, stating that they
will assassinate Turkish athletes who take part in
the Olympics. A news agency in France receives
a written threat that terrorists will attack all
governments, organizations, and companies that
assist in any way Turkey's team at the Olympics.

54

25. On March 12, 1985, in Ottawa, Canada, three

heavily armed terrorists storm the Turkish
Embassy, killing a Canadian security guard in the
process. After blowing up the front door, the
gunmen enter the building. Ambassador Coskun
Kirca manages to escape but suffers extensive
injuries. The wife and daughter of the ambassador,
who were taken hostage, are later released, and the
terrorists surrender. ARA claims responsibility.

26. On March 26, 1985, in Toronto, Canada, a threat
to blow up the city of Toronto's transit system
leads to chaos during the rush hour. An “Arme-
nian Secret Army for the Liberation of our
Homeland” claims responsibility for the threat.

America was not alone because Armenian terrorists

attacked their targets all over the world on a regular basis.
Who is directing such a widespread and organized terror
campaign? Who is paying the bill to carry out such a
terrorist organization? Who is training these terrorists? In
recent years the Armenian terrorist organizations,
regardless of what they call themselves, have murdered 71
people and wounded another 387.

Why does the U.S. government give this tiny state
billion of dollars in foreign aid when such attacks have
been made on American soil by Armenian terrorists?

Why do American church groups pump millions of
dollars into so-called “Christian humanitarian relief” when
the Church and State of Armenia are silent and do nothing
to stop these outrages of terror around the world?

55

CHAPTER SEVEN

Armenian Cruelty

“The largest and most populace of the Transcaucasian

states, Azerbaijan was also the most diverse.” As always,
Armenians coveted much of this neighbor's lands.

“In 1919 Europeans and Americans knew little about
Azerbaijan, and the occasional newspaper accounts were
singularly negative and denigrating commonly identified as
Tartars or Tatars, the Azerbaijanis were portrayed as
backward Muslim fanatics bent on implementing the Turkish
scheme to annihilate the Armenians.”

In 1918, during World War I, perhaps as many as
350,000 Muslims in Armenia became destitute refugees, a
third of whom also became “homeless living in misery along
the Ottoman frontier”.

And the Armenians made up the story that the Ottomans
committed:

“…On August 1, Khan Tekinskii, the Azerbaijani envoy
in Erevan, claimed that 300 Muslim villages had been de-
stroyed since the beginning of 1918, that the only
nondiscrimination shown by Armenians was in their slaughter
of men, women, and children alike, that Muslim suffering was
so intense that thousands were trying to move to
Azerbaijan…”

Is it any wonder the Muslim oil-producing countries of
the world have raised prices to Americans on a regular basis
over the past ten years when the US government joins with
“Christian” Russia to give billions of dollars in foreign aid to
“Christian” Armenia to help them force 1 million Muslims
out of their homes in Azerbaijan? America must stop giving

56

money to Armenia because it has proven unworthy to receive
it.

History shows that the Armenians were Russian
supporters and had been since the first part of the nineteenth
century after the Russians forced out Muslims from Ottoman
lands they captured. There is no doubt that in 1915 the
Armenians gave total military support to the Russians.

Why not let the Russians have the final word as to if
the Armenians themselves were mass murderers of
women, children, and elderly? Did the Armenians commit
terror? Three such Russian Army officer accounts of just
one area follows from all the hundreds of accounts on file
in the Moscow, Russia, achieves today: This Russian
Army officer proves without doubt that Armenia
committed the first genocide of the twentieth century.

Russian General L. Odishe Liyetze was commanding
officer of an invading army into the Ottoman Empire at
the beginning of World War I. The following is a brief
excerpt found in the Russian archives of what he
witnessed in just one section of his command: “On the
nights of March 11-12 Armenian butchers bayoneted and
axed to death Muslim people in areas surrounding
Erzincan. These barbarians threw their victims into pits,
mostly dug according to their sinister plans to extinguish
Muslims, in groups of 80. My adjutant counted and
unearthed 200 such pits.”

Sixteen thousand Muslims were terrorized and murdered
in this one area alone. The General goes on to say of his
Armenian allies – “this is an act against world civilization”.

Lieutenant Colonel Griyaznof filed an official report
regarding the Armenian atrocities in his area of command:

57

“Roads leading to villages were littered with bayoneted

torsos, dismembered joints and carved out organs of Muslim
peasants...alas. Mainly women and children. The doctors and
the employees organized the killings, and the Armenian Army
committed the act of killing. Large holes were dug and the
defenseless people were slaughtered like animals next to the
holes. Later, the murdered Muslims were thrown into the
holes…”

Bodies of peaceful inhabitants of Hizirilyas village, Diyarbekir,

massacred by Armenians (July 23, 1915)

Lieutenant Colonel Tverdokhleboff was the provisional

commander of the Fortress of Eryerum and Deveboynu. He
also commanded the 2nd Garrison Artillery Regiment. He,
too, left a record of the Armenian genocide of innocent
Muslims in this region:

“In these days the Armenians were perpetrating inde-
scribable cruel murders among the poor Turkish inhabitants
of the neighborhood of Erzindjan; the Turks were unarmed

58

and without any means of self-defense. On hearing that the
Turkish troops were approaching, the Armenians, committing
fresh crimes, fled in the direction of Erzurum.”

Bodies of peaceful inhabitants of Lice village, Diyarbekir,
massacred by Armenians (July 15, 1915)

The Russian troops were outraged by the behavior of

their Armenian allies all across the Ottoman Empire. There
are literally thousands of reports written by these Russians
about the massacres of the Turkish Muslim wherever the
Armenian troops moved. Did the Armenians with the clear
knowledge and consent of their officers commit their
genocide? Yes. Were these massacres committed on a wide-
scale basis? Yes.

How then can Armenians of today deny their forefathers
committed such outrages with a straight face? How can
Armenians of today demand that the Turkish government
apologize for a massacre of Armenians in 1915 that never
took place? How can the Armenians of today spend 50

59

million dollars to build a genocide museum and monument
two blocks from the White House in Washington, D.C., to
honor something that never took place?

Shortly after the British withdrew its troops, the
Azerbaijan government “intensified its investigation of the
massacre of Muslims in Baku during the “March Days” of
1918 and incarcerated scores of Armenians…”

Armenians reacted by crying out that the arrests for the
massacre of Muslims were a “deliberate attempt to prevent the
healing of interracial relations…”

American Army Colonel William N. Haskell:
Allied High Commissioner for Armenia
Colonel William N. Haskell arrived in Armenia in

August 1919 as the Allied High Commissioner for the
country.

…When the new allied high commissioner for Armenia
attempted to work out peace between Armenia and
Azerbaijan, he quickly learned about the greed of the corrupt
dictators of little Armenia. When the Armenians demanded
they be given the Araxes Valley, the commissioner learned:

“… The Muslims of the Araxes valley initially regarded
any provisional arrangement as preferable to restoration of
Armenian control. On September 9 the representatives of
'southwestern Azerbaijan' informed Haskell that American
supervision would be acceptable so long as the principle of
self-determination was upheld and until the Paris Peace
Conference confirmed the region's indissoluble unity with
Azerbaijan. The Muslims had no quarrels with the Armenian
villagers, who could return in safety, but they would take up
arms and die with honor rather than submit to extermination
by Dashnakist bandits.”

60

Time has proven these Muslims right. Armenia has

exterminated Muslims any time they grabbed land from
someone else. The Muslims were always forced out in order
for the “Armenian bandits” to take their lands and property for
free.

“And there was Zangezura and Goghtan. Before the
World War, the population of Zangezura was about evenly
divided between Christians and Muslims.” Examine what the
Armenians did to begin to rid this area of Muslims: “During
the spring and summer migrations of Muslim herdsmen, the
opposing partisan forces had many occasions to test their
mettle. The nomads, joined by mounted squads from the
Hakaru valley and led by Azerbaijani and Turkish officers,
pressed up into a dozen glens but were repeatedly blocked by
Armenian mountaineers.”

These Muslim herdsmen had taken their flocks up into
the mountains each spring and summer for thousands of years.
Now the Armenian professor calls them “nomads” and
Armenian bandits attempted to end their very existence. Was
this a Christian act of “love thy neighbor as thy self”?

61

CHAPTER EIGHT

Paid Armenian Agents Mold Public
Opinion in the United States

American Eyewitnesses Prove There Was No Turk

Massacre or Genocide of Armenians

The Niles-Sutherland Report
At the end of World War I, the Armenian leaders were

clamoring for all Christian nations to come save them from the
“terrible Turk”. The Armenians made up many stories about
how they had been massacred and mistreated by the Turks.

The U.S. government investigated the Armenian alle-
gations and sent army Captain Emory Niles and civilian
Arthur Sutherland to eastern Anatolia. These two men
were directed to investigate the situation and determine actual
facts. The Niles-Sutherland Report would become the basis
the American Committee for Near East Relief (ACNRE, or
popularly known as “Near East Relief”) actions in giving
financial aid relief.

Niles and Sutherland traveled throughout the region
recording what they saw and heard regardless of ethnic or
religious concerns. These two men made a determination of
the terrible conditions of the Turkish Muslims as well as
the situation of the Christian Armenians. The vast majority
of the suffering they witnessed was Muslim suffering.

Why was this report hidden and not used by all
following American investigation commissions? Why can
only one partial copy of this report be found today in the
U.S. Archives, “well-hidden among documents on very
different topics, luckily not destroyed, but only buried”?

62

The way Niles and Sutherland reported was to write, for

the most part without comment, what they saw. As they
progressed deeper into eastern Anatolia, they began to change
their reporting procedures regarding what can be called
typical Western Christian opinions about Muslim Turks and
Christian Armenians.

Consider the findings by Niles and Sutherland:
“In this entire region [from Bitlis through Van to

Bayazit], we were informed, that the damage and destruction
had been done by the Armenians, who, after the Russians
retired, remained in occupation of the country, and who,
when the Turkish Army advanced, destroyed everything be-
longing to the Mussulmans. Moreover, the Armenians are ac-
cused of having committed murder, rape, arson, and horrible
atrocities of every description upon the Mussulman popula-
tion. At first, we were most incredulous of these stories, but
we finally came to believe them, since the testimony was abso-
lutely unanimous and was corroborated by material evidence.

Bodies of peaceful inhabitants of Silvan village, Diyarbekir,
massacred by the Armenian terrorists (July 11, 1915)

63

For instance, the only quarters left at all intact in the cities of
Bitlis and Van are the Armenian quarters, as was evidenced
by churches and inscriptions on the houses, while Mussulman
quarters were completely destroyed. Villages said to have
been Armenian were still standing, whereas Mussulman
villages were completely destroyed.”

Niles and Sutherland concluded: “We believe that it is
incontestable that the Armenians were guilty of crimes of the
same nature against Turks as those of which Turks are guilty
against the Armenians.”

McCarthy observes: “The difference, of course, is that
they had seen the evidence of the Armenian crimes, not the
Turkish – the one charge is based on evidence, the other on
hearsay. However, this makes it more reliable concerning
what they actually saw, because, despite their prejudices, they
reported evils perpetrated by Armenians.”

The conclusion of this American report states: “…the
material evidence on the ground itself, have convinced us to
the general truth of the facts, first that Armenians massacred
Mussulmans on a large scale with many refinements of
cruelty, and second that the Armenians are responsible for
most of the destruction done to towns and villages… The
result is a country completely ruined, containing about one-
fourth of its former population.”

The Harbord Report
There was a second American inquiry into Armenia.

“The American Military Mission to Armenia, headed by Major
General James G. Harbord, grew out of Henry Morgenthau's
proposal in June 1919 that Harbord take charge of repatriation
and rehabilitation of Turkish Armenian refugees…”

64

Harbord's group moved on to Aleppo in northern Syria.

“As Aleppo had been the principal dispersal point of the
deportees, the eyewitness descriptions by American Consul
Jesse B. Jackson were filled with outrage. Supported by the
testimony of Catholicos Sakal II (Khakayan) of Cilicia,
Archbishop Mushagh Serokian, and members of the local
Armenian Council, Jackson estimated that of the million
Armenians deported to the South, about 100,000 survived in
outlying regions of Sepia and Mesopotamia…”

There were 500,000 refugees who passed through Konia
and an estimated 1 million passing through Aleppo – a total of
1.5 million living, breathing Armenians this far – but there is
more.

“Kharput was the largest relief station on the Armenian
plateau; more than 3,000 orphans were housed in what was
left of Euphrates Collage and in twenty other shelters. Dr.
Henry H. Riggs and his assistants, Levan Harputlian and Dr.
Mikayel (Hakakian), reported that about 25,000 of the
175,000 Armenians in the province remained.”

Okay, that's 1.5 million plus 3,000 plus 25,000 equals
1,528,000 Armenians accounted for thus far.

“At Malatia, in the fertile, fruit-laden plain southwest of
Kharput, the mission learned that fewer than 1,000 of the
12,000 Armenian inhabitants remained.”

The bulk of the records are in the Armenian Revolu-
tionary Federation vaults in Boston and Armenian capital
Erevan. Ottoman records have been open to scholars in the last
two decades. For a thorough picture, one must also take into
account, records of both Czarist Russia and Soviet Union,
along with those of British, American, German, French, Italian,
and others. Even when existing data are studied without bias,
one can clearly see that the scheming Ottoman Armenians

65

betrayed and backstabbed the Ottoman Empire at a time when
the latter was fighting in a World War for no less than its very
own survival and was forced to relocate all Armenians to out-
of-battle zones of the Ottoman Empire (Syria, Northern Iraq,
and Caucasus). Records and written orders show that there was
genuine wish on the part of the Ottoman leaders to protect the
refugees during their travels. What transpired between 1915
and 1916, therefore, cannot be called a genocide.

But there is much more evidence to consider to prove
there couldn't have been a massacre of the scope the
Armenians are claiming. Consider the Ottoman Empire's own
tax records of the period – a total of 1.3 million Armenians.

Consider also this fact and the source: The Armenian's
own “official” church states there were only 1.1 million
Armenians within the Ottoman Empire during the time the
alleged massacre happened. Six European historians of the
period give total Armenian count for the period as between
1.1 and 1.4 million people.

When Harbord's mission reached Sivas, they learned the
existence of even more Armenian refugees. He learned that
ten thousand Armenians remained in the area and another ten
thousand had come from other places. The total refugees
Harbord's mission had been able to account for had now
grown to 1,548,000. In addition, consider the hundreds of
thousands of Armenians who were removed to Russian
Armenia and who are not even included in this count.

Hovannissian states on page 295 of his volume I that
there were “500,000” Armenian refugees stranded in Transcau-
casia (Armenia, Georgia, and Azerbaijan). This is a total of
2,058,000 Armenians the Ottomans threw out of their country.
Hovannissian states on page 8 of his volume I there were 2
million Armenians in the Ottoman Empire – how in the world

66

can 1.5 millions of them have been massacred as today's
Armenians claim? Here is proof from the pen of an Armenian
history professor that there was no massacre or genocide.

When Harbord's group reached Erevan the exuberance
of the Armenians did not leave the Americans unaffected:
“There was a certain comfortable feeling of serenity at finding
ourselves among Christian Armenians after so much contact
with the Muslim faith in Turkey…”

Harbord and his military mission team departed Istanbul
for Marseilles and two days after arrival, sent a report to the
American delegation in Paris. The report would never be of
much value to anyone, as the White House filed it away, until
requested by the U.S. Senate for the 1920 debate.

67

CHAPTER NINE

Armenians Join Hitler's Nazi Cause

Ten Years to Help Nazis Attempt to Conquer the
World

In the early 1930s, Adolf Hitler came to power in

Germany. This is the same Germany the Armenians
“claimed” to have fought some thirteen years earlier. In
typical Armenian fashion, this tiny state cut a deal with
the Nazis because they thought they would win World
War II, which was just beginning. Armenian General Dro
Kanayan, famous for his many successful attacks against
unarmed Muslim villages, joined the German war efforts.
The 812th Armenian Legion and Armenian battalion were
organized. It would grow to become twenty thousand
soldiers strong. This battalion fought with the Germans in
the Crimea, the North Caucasus, and Holland.

The soldiers of the battalion were assigned a special
duty in keeping with Armenian past military skills. Many
Armenian soldiers were used as police units in newly captured
and occupied lands. The soldiers were assigned to spy out and
capture all Jews and other undesirable elements as listed by
the Germans. Once a sizeable number of individuals were
captured, the Armenians herded them together and marched
them to the concentration camps that became so infamous for
the mass massacre of millions of Jews.

By August 1935, Armenian newspapers were publishing
pro-German articles. The Armenian press could not praise
Hitler enough. The following are just a few of the many

68

examples of the Armenian press slobbering all over Hitler and
the Nazis.

On May 10, 1935, Hairenik Weekly published a
statement made by the vice-Mayor of Bucharest, Romania:
“The Armenians have helped us Romanians not to become
slaves of the Jewish elements.” History has recorded that
Romania was in the forefront of anti-Semitic states within the
Nazi occupied lands.

On August 9, 1935, the Hairenik Weekly explained that
the reason Armenians and Greeks killed so many Jews in
Salonika was because of Jewish love of gain.

The Daily Hairenik, not to be outdone by the Hairenik
Weekly, joined in supporting the German cause. On August
19, 1936: “Sometimes it is difficult to eradicate these
poisonous elements (Jews) when they have struck deep root
like a chronic disease, and when it becomes necessary for a
people (Nazis) to eradicate them in an uncommon method
these attempts are regarded as revolutionary. During a
surgical operation, the flow of blood is a natural thing. Under
such conditions dictatorship seems to have the role of a
savior.”

The very next day, this Armenian newspaper published
the statement, “Jews being the most fanatical nationalists and
race-worshiper, are compelled to create an atmosphere of
internationalism and world-citizenship in order to preserve
their race. As British use battleships to occupy lands, the Jews
use internationalism or communism as a weapon”. Consider
the fact that just eighteen years before the Armenians were
begging arms, ammunition and military supplies from these
same British they now attack on behalf of Germany.

On September 17, 1936, the Hairenik praised Hitler and
the Germans: “and came [to power] Adolph Hitler after

69

Herculean struggles. He spoke to the racial heart strings of
the German, opened the fountain of his national genius.”

The September 25, 1936, edition of the newspaper pub-
lished: “…the type of Jews who are imported to Palestine is
not anything to be proud about. They have loose morals and
vices… And on top of all, their Communist activities were the
cause of most of the Arab criticism.”

This issue of the Hairenik was printed in English and
edited by Armenians living in Boston, Massachusetts. Perhaps
this is the reason the Armenian Revolutionary Federation's
archives in Boston are not open to the public for research
work. Perhaps the Armenians do not want fair and honest
historians to examine the records of their active support for
Nazi Germany during World War II.

In 1942, many Armenian youth were recruited and were
active in support of the Nazi war effort. Suren Bezzadian
Paikhar organized and led the Armenian National Socialist
movement called Hoassank (which means “lighting”). This
organization became popular throughout Europe and with
young Armenians living in Turkey.

By late 1942, this organization merged with the
Armenian National Council. Several Armenian Revolutionary
Federation leaders founded this organization.

Karekin Nezhdeh, an Armenian general founded
Armenian Tseghagron, a racist organization through which
Armenian young people flowed to the infamous Nazi SS and
other elite German military forces.

Armenian support for Nazi Germany was widespread.
Armenians living in Germany and France joined the 58th
Panzer Corps and the Ostlegion of the Wehrmacht's 10th
Army in large numbers.

70

During the early years of the war, Armenian leaders

thought Germany would win the war. They made every effort
to cut a deal for the Germans to give them Russian and
Turkish lands.

Once the tide of battle of World War II changed and
began to flow toward an Allies victory the Armenian
chameleons jumped the German ship and swam like drowning
rats. They began to denounce the Germans, then groveled
before the Allies just as they had done before the Germans.

After the war, the Armenians claimed that Hitler made
statements about them being massacred in 1915. This is a
false claim and fake evidence was submitted that has been
exposed as being a forgery.

The online documents provide proof that Nazi Germany
wanted to eliminate Christianity and the church and substitute
it with a purely Aryan racial religion designed to meet the
needs of their National Socialist political movement. The
Nazis infiltrated churches and worked to discredit leading
church members. Other Christians were singled out and jailed
while other Christians were murdered. The Nazi attitude
toward Christians was no secret in Nazi Germany nor in the
territories captured and occupied by them – with Armenian
help – that, they were anti church and anti-Christian.

Armenians call upon Turkey to apologize for their self-
called genocide of 1915. How can Armenia do such a thing
without first apologizing for supporting the Nazis during
World War II and their role in the massacre of many thousand
Jews?

Why hasn't the official, state-controlled Armenian
church condemned these anti-Christian actions of the 1930s
and early 1940s?

71

Not only is it not in the Armenians character to admit

their mistakes and wrongs of the past they even steal other
peoples’ ideas. For example: Even though the Armenians
helped the Nazis capture defenseless Jews and march them off
to the camps, today the Armenians have established what they
call the Armenian Genocide Museum and Memorial two
blocks from the White House in Washington D.C.

Armenia has also honored General Dro Kanayan by
establishing a leadership institute to train the youth of the
state. The Armenian American community in California held
a fundraiser to support the Dro Leadership Institute. What is
Armenia teaching its youth in the name of this Armenian Nazi
leader?

72

CHAPTER TEN

Armenia in Today's World
Still a Terrorist State

Nagorno-Karabakh
The history of Karabakh is rooted in antiquity. It is

one of the historic provinces of Azerbaijan. This region is
(or perhaps better stated) was an important political,
cultural, and spiritual center.

Ever since Armenia became a tiny state in 1918 it has
made bogus claims on lands belonging to its neighbors –
Georgia, Ottoman Empire, and Azerbaijan. The so-called
“Karabakh problem” is a creation of the false claims made
by Armenians.

From the fourth century BC to the eighth century AD,
the territory of the current Nagorno-Karabakh region of
Azerbaijan was one of the provinces of Caucasian Albania,
the most ancient state of Northern Azerbaijan. Karabakh
has never been a part of the Armenian state until the
Armenians captured it by brute force in 1992.

The actual truth is there were few Armenians even in
the Caucasus region at all in 1800. Christian Armenians
were brought into the Caucasus by the Russians starting in
the early to mid-1800s and given free lands – lands the
Russians had taken from Muslims after forcing them out of
the region at gunpoint.

Between 1907 and 1912, the Russians assisted more
than 500,000 Armenians to move from Iran and other
Ottoman Empire lands into Kars, Erivan, and the Yelizavet-
pol districts where most of the population was Azerbaijani
Muslims.

73

The Azerbaijan Democratic Republic, the first

democratic state in the Muslim world, was established on
May 28, 1918. One of the first steps this new republic did
was to attempt to establish good relationships with its
neighbors. The second day of its existence, Azerbaijan
gave the town of Yerevan to the Republic of Armenia,
which had declared independence but had no political
center. The new state of Armenia was composed of only
the Erivan and Echmiadzin districts and had only 400,000
residents. Whereas Azerbaijan worked for cooperation
and peace, the Armenians worked to get more free land
by the use of terror for their tiny state.

After Armenians lost a war with Georgia, it
launched a second attack on Azerbaijan. During this
war the Christian Armenians destroyed 115 Azerbaijani
villages, murdered more than 7,000 Azerbaijanis, and
forced more than 50,000 Muslims from their homes.
The Azerbaijanis fought back, and the Armenians
retreated.

Even after being thrown out of Azerbaijan, the Arme-
nian leaders continued their land grab attempts in Azerbaijan
in 1920 by launching guerilla punitive activities in Karabakh,
Nakhchivan, and Zangezur. That same year the Russian
Bolsheviks invaded Azerbaijan, and soon afterward took
Armenia without having to fire a shot.

Even the Russian Communists agreed that Karabakh
was a part of Azerbaijan. The Russians made a common
sense decision. The only road into Karabakh ran to Baku in
Azerbaijan. There was no road from Karabakh into
Armenia.

As the Soviet Union broke up in the late 1980s, the
Armenians began to clamor that Muslim Azerbaijan was

74

discriminating against the Christians in Karabakh. This
simply is not true. The real reason was the Armenians
wanted to expand their tiny state.

Armenians, living within Karabakh, assisted their
Armenian state friends once the Muslims were driven out
by declaring a state of their own – a de facto, non-
recognized state called the Republic of Nagorno-Karabakh.
The Armenian leaders claimed they had nothing to do with
the rebellion within this region. This is yet another
Armenian tall tale in an attempt to deceive the world of
their real ethnic cleansing actions.

Armenians claim to be the last real Christian state in
the Caucasus and that they are surrounded by enemies.
They don't mention that Georgia is a Christian state and the
fact Armenians started a war with this Christian neighbor
too.

The former Azeri city of Agdam is but one of many
examples of Armenian total destruction. Ten years ago, it
enjoyed a large Azerbaijan Muslim population. Today what
is left is completely deserted. A looted ruin is all that
remains. This is typical of every Muslim Azerbaijani city
and village in Karabakh.

The Peace Conference, after hearing all the evidence,
including systematic mass murder allegations said “no” and
gave the Armenians – “zero”. This issue was settled back in
1919. Armenians must now admit this fact and state in
public this issue was settled in 1919 and must not ever be
brought up again.

Reconciliation can only happen if both sides are
honest, fair, and just.

On October 16, 2001, Attorney Krikorian was a guest
on the Armenian Radio Hour of New Jersey. This attorney

75

is a former Director of Government and Legal Affairs of
the Armenian Assembly of America in Washington and in
1992 was the Republic of Armenia's Deputy Permanent
Representative to the United Nations. He currently serves
as Chairman of the U.S. Armenian Business Council and
Chairman of the Armenian Assembly's Board of Directors.

Attorney Krikorian stated that because of the Soviet
Union and the genocide and a lot of other reasons,
Armenians and Turks have not had the kinds of mature
discussions they needed to have to resolve their differences.
He says they lobbied the U.S. government to accept the
Armenian position and impart that to the Turkish
government and other countries.

76

Content

Preface …………….…………….…………….……………….4

Introduction …………….…………….…………….………..12

Chapter One
 Holy Terror …………………………………………….16

Chapter Two
The Beginnings………………………………………….33

Chapter Three
Armenia Founded as a Dictatorship ………………….43

Chapter Four
Armenia Loses Unprovoked War on Georgia ……….46

Chapter Five
American Admiral Sees Armenian's Claims as
“Absolutely False”……………………………………...48

Chapter Six
What Kind of Christians Are the Armenians
Who Claim To Be the First Christian State? …………50

Chapter Seven
Armenian Cruelty…………….…………….…………..55

Chapter Eight
Paid Armenian Agents Mold Public Opinion in the
United States …………….…………….……………..…61

Chapter Nine
Armenians Join Hitler's Nazi Cause ………………….67

Chapter Ten
Armenia in Today's World Still a Terrorist State72

