

Downfall of Russia

Bolshevism and Judaism

LIMITED EDITION OF 500 COPIES

REPRINTED 1976 BY

**SONS OF LIBERTY
P.O. BOX 214
METAIRIE, LA. 70004**

EDITOR'S NOTE:

This pamphlet is a printed record of a speech delivered by Captain Victor de Kayville in April, 1934, in Chicago, Ill. The speech itself is a compilation based largely on the article by A. Hamer, M. A., D. Sc., F. I. C., etc., printed under the title "Judaism and Bolshevism" in the "Catholic Herald" of London, England, issues of October 21st, 28th, and November 4th, 1933. Other sources which have been used by the speaker are: "The Cause of Anti-Jewism in U. S.," by Irvin L. Potter; "Halt, Gentile! and Salute the Jew" by "The Britons," London, England; "Liberation", U. S. A., "Facing the Facts" and "The Plan in Action" by Earnest Sincere, U. S. A.; "The Gentiles Review"; "Excerpts from Talmud" and "How to prevent the Second World War", by Major General, Count Cherep-Spiridovich, etc.

DOWNFALL OF RUSSIA

Bolshevism and Judaism

An address by Captain Victor de Kayville
Delivered in Chicago, Ill., April, 1934.

Mr. Chairman,

Ladies and gentlemen:

I am scheduled tonight to speak to you on a Russian subject. I take it for granted that all of you are tired of that topic as for the last few years this country has been flooded with newspaper articles, speeches, discussions and R a d i o talks on that subject, nevertheless there remains a world of facts, never mentioned to you by newspapers, Radio or public speeches, of which you are kept in ignorance, on purpose, **by a supreme world power, the existence of which you scarcely perceive.** These facts are of tremendous importance to you, to your children and would have been to your parents and grandparents if they had known them at the right time.

For instance, a common conception of the American public is, that the Russian Revolution was made by the Russian people, however there is ample evidence on hand proving beyond any doubt to a person of average intelligence that, although the Russian people supplied the manual force for it, the revolution itself was prepared, engineered, executed and controlled not by Russians at all, but by **Jews.**

As bold as this statement may seem to you, you can't help but believe it after you go through the carloads of evidence, accumulated over years, that was kept away from your mind, by the Jew Controlled press of the world, including the U. S. A.

Someone once said, that we pre-judge what we do not know and that we hate what we do not understand, and that

therefore, there can be no tolerance until we have a full understanding of what is to be tolerated, since ignorance, suppression and silence are not proofs of toleration, but rather carriers of germs of destruction.

Follow the Story to the end before you pass your judgment, as premature decision on your part might cause you later to regret, especially when you realize that you have landed yourself in the class of dupes.

The Jews and Bolshevism

Bolshevism is a Jewish conception based on the teachings of Karl Marx and other revolutionary socialists. It is characterized by destruction and chaos, it imposes its will and maintains its power by terrorism and murder.

Bolshevism is, above all, anti-Christian and anti-Social, for, until the existing order has been destroyed, the so-called "Dictatorship of the Proletariat" in a universal brotherhood of nations, can not be imposed upon the world.

There are many who would keep the public in ignorance of the part played by Jews, whether Socialists, Communists, Zionists or Financiers,

in the events which led to the destruction of the Tzardom; to the enslavement of the Russian people by terrorism and to the imposition of the (Jewish-Controlled) Bolshevik Regime, to the post-war "red" revolutions in Europe and Asia, to the economic and industrial war on Capitalistic states conducted under "the Five Year plan" to the unchecked persecution of Christians by Bolsheviks in Russia, Spain, Mexico and elsewhere, and to the rapid spread of Bolshevik activities throughout the world, in particular in Palestine, the Middle East, India and China.

Within the limits of a short lecture, it is only possible to give a fraction of the overwhelming amount of evidence (from authoritative sources, both, gentile and Jew) in support of these facts. The following instances, however, should serve to convince you that **Bolshevism and Zionism are but means to an end — weapons in the fight by a Jewish World Power for Supremacy in politics, economics and religion — that is,**

THE FIGHT FOR JEWISH NATIONALISM, POSING AS INTERNATIONALISM, AGAINST GENTILE NATIONALISM.

The Following Facts Demonstrate the Part Played by Jewry in the Furtherance of Bolshevist Activities.

1.—THE HOSTILITY OF BOTH CAPITALISTIC AND SOCIALISTIC JEWS TO THE TZARIST REGIME IS A MATTER OF HISTORY.

According to their own claims (The "Maccabean", New York, 1905) the **Jews** were the most active revolutionaries in the Tzar's Empire. The **Jewish Banker Jacob Schiff** of the powerful banking group of Kuhn, Loeb and Co., **aided Russian Revolutionaries**. According to Jewish Encyclopedia, 1925, **Jacob Schiff** financed Japan against Russia in the war of 1904 to 1905.

2—JEWS ENGINEERED THE RUSSIAN REVOLUTION OF 1905 and 1917.

From statement made by **Sokolow**, the **Zionist leader** and close associate of Theodor Hertzl, the founder of Zionism, in his book, "The History of Zionism", and by other Jews, it is apparent that **Organized Zionism played an important part in Bolshevik activities in Russia**. The success of the 1917 Bolshevik revolution was made possible **by the financial support and influence of International (Jew) Financiers**. (See: "The Sisson Report" published by the American Committee of Public Information 1919, and also the London "Times" February 9, 1918.)

3—BOLSHEVISM OFFICIALLY ATTRIBUTED TO JEWS.

The British Government published a White paper (Russia № 1, April, 1919) in which was contained a report from M. Oudendyk, the Netherlands Minister at St. Petersburg, who was watching British interests during the Bolshevik Revolution. M. Oudendyk states: —

"I consider that the immediate suppression of Bolshevism is the greatest issue now before the world, not even excluding the War which is still raging, and unless as above stated, Bolshevism is nipped in the bud immediately, it is bound to spread in one form or another, over Europe and the whole world, **as it is organized and worked by Jews, who have no nationality, and whose one object is to destroy for their own ends the existing order of things.**"

4—METHODIST CLERGYMAN SAYS THAT THE SOVIET REGIME IS MADE UP OF JEWS.

Dr. George A. A. Simons, a Methodist clergyman, who had been for many years in charge of a church in St. Petersburg, testified in 1919 in a "Hearing before a Senate Committee of the Committee on the Judiciary, United States Senate, Sixty-fifth Congress, pursuant to S. Res. 439 and 469," as follows: —

"that **hundreds of Jews** from the lower East Side of New York were among the agitators, and that in 1918, in the northern community of St. Petersburg, the Soviet Regime was made up of **16 real Russians and 371 Jews**, and 265 of that number came from the lower East Side of New York."

(My listeners should emphasize that this statement of Dr. G. A. Simons is the more convincing, since it comes from a clergyman of the Methodist American Church, which is at present pro-Communist and pro-Jew.)

5—U. S. FOREIGN SERVICE OFFICIAL SAYS THAT TWO-THIRDS OF BOLSHEVIKS ARE JEWS.

Mr. William Chapin Huntington, Commercial Attaché of the U. S. Embassy at St. Petersburg from June 1916 until September 1918, stated before the Overman Committee, **that two-thirds of the Bolsheviks are Russian Jews.**

6—STATEMENTS OF LEADING NEWSPAPERS IN REGARD TO JEWISH-SOVIET OLIGARCHY.

In the beginning of the Jewish-Soviet revolution truthful information concerning events in Russia was printed from time to time in the leading Newspapers of Christian nations, but that was only in the beginning. Soon editors realized the danger they were up against from the side of the **Jewish World Control Machinery**, which resented violently all information tending to identify Soviet-Bolsheviks as predominantly Jewish. Threats to deprive the papers of the advertising income from Jewish business sources, chiefly department stores etc. forced them to refrain from revealing the truth and to refer to Jewish Bolsheviks, as **Russians**. Statements quoted below were published prior to 1924.

- a.—"**London Times**", March 29, 1919: "One of the most curious features of the Bolshevik movement is **that 75 per cent. are Jews.**"

b.—London "Globe", April 1919, "Bolshevism is the dis-
possession of the Christian nations of the world to such
an extent that no capital will remain in the hands of
Christians, that all Jews may jointly hold the World in
their hands and reign wherever they choose." (Signed,
George Pitter Wilson.)

c.—"New York World", December 15, 1923. Mrs. Clare
Sheridan, a friend of Trotsky, said: "The Communists
are Jews, and Russia is being entirely administered by
them. They are in every office, bureau and newspaper.
They are driving out the Russians and are responsible
for the anti-Semitic feeling, which is increasing."

7.—JEWS SEEK TO SECURE RECOGNITION OF THE BOL- SHEVIKS AT PEACE CONFERENCE AT VERSAILLES.

Wickham Steed, Editor of "London Times", at the per-
iod of which he wrote, in his book, "Through Thirty Years"
stated, regarding this move:

„The prime movers were Jacob Schiff, Warburg,
and other International Financiers (Same kosher friends
again, as you can see! Edit. com.) Who wished, above all,
to bolster up Jewish Bolsheviks in order to secure a
field for German and Jewish exploitation of Russia."

8—JEWISH INTERNATIONAL FINANCE SUPPLIED CRED- ITS FOR THE 5 YEAR PLAN.

Krassin served as one of the post-war links between Jew-
ish and other finance and the Bolsheviks.

The intrigues by which financial credits apparently made
to Germany reached Russia have been denounced in the U. S.
Congress and elsewhere. The statements have not been refuted
by the German-American-Jew Bankers thus implicated.

9—ALLIANCE BETWEEN THE BOLSHEVIK LEADERS AND JEWISH SUPER-CAPITALISTS.

That there is some alliance between the Bolshevik leaders,
the avowed enemies of Capitalism, and the Jewish Super-
Capitalists of the world is clearly indicated in the fact that
Felix Warburg, in 1927, was given a "Royal" Welcome to Rus-
sia, in spite of his association with the Federal Reserve Bank
of America, and with the Banking Group of Kuhn Loeb and Co.!

This grotesque anomaly of unnatural friendship be-
tween the murderous enemies of capitalism, who robbed and

killed their Capitalists on one side and Felix Warburg, a leader of the very stronghold of Capitalism of the financial district of lower Manhattan, member of the Federal Reserve and partner of the Financial Group of German Jews Kuhn, Loeb and Co., representing the Rothschild interest in America, on the other side, can logically be explained by a secret alliance only, and not a paradoxical alliance between wolf and lamb, but an alliance between two wolves doing the common cause.

10—THIS SEEMINGLY ABSURD ALLIANCE EXPLAINED AND MADE LOGICAL BY HISTORICAL DOCUMENTS.

A French Jew Maurice Murrey in his book "The Jewish Spirit" published over 40 years ago, while opposing the opinion of Disraeli, that Marxism turns away from Jewish idealism, states: —

"By blood and tradition Karl Marx belongs in body and soul to Judaism."

"Karl Marx and Rothschild represent the two extremities but, as is often observed, the extremities come close."

"Karl Marx and Rothschild both embody the Jewish idealism elevated to the highest point of power."

"As far as the masses turn away from Christianity they appear to be more and more Jewish. The regenerating Jewish Idealism is preparing, may be, for the 20-th Century a disastrous revolution..."

"...each intense manifestation of the proper Jewish idealism in Europe coincided with uprising, murder and rebellions..."

Well, that explains a great deal of the mysterious alliance between Communistic and Capitalistic Jewry as a way to realization of Jewish "Ideals", naturally through "Rebellions" and "Murder". But wait there is another one, a letter written by a Jew Baruch Levy, a contemporary of the "great Karl" to his Communistic Majesty himself. Here is what he writes to the father of Communism and Socialism, Karl Marx: —

"The Jewish people taken collectively will be its own Messiah (not so bad for a start. A very simple way to substitute the divine and celestial authority by more real—temporal. Edit. com.). His reign over the Universe will be obtained by the unification of the human races... The sons of Israelwill become the directing element everywhere. ...The Governors of Jewish race will admin-

ister in all places the Public Wealth (now, what do you know about that, men and women of Illinois and New York State! Edit. Com.). Thus will be realized the **promise of the Talmud** that when the times of the **Messiah** come the **Jews will hold under their keys the Properties of all the peoples of the world.**"

That is exactly what a Jew Baruch, half a Century ago, wrote to a Jew Charley, who "invented" a nice scheme for unification of human races through Socialism and under the Jew. Of course Charley does not say so in his book, called "Capital", but Baruch, being a Jew himself had a fine sense, and guesses it, and guesses it right, too. No wonder that Jews of all sorts are ardent supporters of and sympathizers with Socialism and Communism. And why not, since it is their own movement, that brings them closer to the **realization of their historic hope for World Empire?**

The Bolshevik Government in Russia is in Actuality a Jewish Government

The Soviet movement was a Jewish, and not a Russian conception. It was forced on Russia from without, when, in 1917, German and German-American-Jew interests sent Lenin and associates into Russia, furnished with money to bring about the defection of the Russian armies, and the overthrow of the Kerensky Government, which was "pro-Allies". Thus: —

1—THE MOVEMENT HAS NEVER BEEN CONTROLLED BY RUSSIANS. For,

- (a) Of the **224 revolutionaries** who in 1917 were dispatched to Russia with Lenin to foment the Bolshevik Revolution, **170 were Jews!**
- (b) According to "The London Times" of March 29, 1919, "**of the 20 or 30 commissaries, or leaders who provide the central machinery of the Bolshevik movement, not less than 75 per cent. are Jews... among the minor officials the number is legion.**"
- (c) According to official information from Russia, **in 1920, out of 545 members of the Bolshevik Administration, 447 were Jews!**

2—THE “BENEFITS OF OFFICE UNDER THE BOLSHEVIK REGIME HAVE BEEN REAPED BY JEWS:—

The number of appointments that have been bestowed upon Jews during the Soviet Régime is entirely out of proportion to their percentage in the State.

- (a) The population of Soviet Russia is officially given as 160,000,000, the Jewish section according to Jewish sources is 4,000,000. Yet according to “The Jewish Chronicle” of January 6, 1933: —

“Over one-third of the Jews in Russia have become officials.”

- (b) According to the “Liberation” July 29, 1933, the Soviet Administration is comprised of 503 higher executives out of which 406 are Jews making the percentage of participation of Jews in the government 80 per cent. The distribution of them in principal Soviet State institutions:

	Total	Jews
Peoples Commissaries	22	18
Commissaries of war	43	34
Commissaries of Interior	64	45
Commissaries of Foreign affairs	17	13
Commissaries of Finance	32	25
Commissaries of Justice	19	18
Commissaries of Public Health	5	4
Commissaries of Public Welfare	53	44
Council of Economy	56	45
Commissaries of Labor	7	6
Commissaries of Social Aid	6	6
Commissaries of Provinces (Red Governors) ..	23	21
Members of Moskow Soviet	23	21
Editors of official papers	42	41

This table, that speaks for itself, was compiled on the basis of official Soviet Union directory known as “All Soviet Union”. The Jewish race of the Soviet officials was ascertained by comparing the usually assumed Russian names with an earlier official Soviet edition (1923) of “biographies of the veteran revolutionaries of Russia”, which contains alongside with the assumed Russian names also the real ones, thus enabling to establish definitely “Who is Who and Who is a Jew” in Russia.

3—"ANTI-SEMITISM" IN RUSSIA IS NOW CLASSED AS COUNTER-REVOLUTIONARY AND IS PUNISHABLE BY DEATH.

Such severity of punishments for offenders in anti-Jewish racial antagonism, is only imaginable in a Jewish controlled State.

4—THE FIVE POINTED STAR.

It is significant that the Red Five Pointed Star, which in former time was the symbol of Zionism and Jewry is now the symbol of the Russian Proletariat.

Bolshevism, Judaism, Christianity

Bolshevism was enforced in Russia by means of confiscations, terrorism and murder on a scale of unprecedented magnitude. According to Bolshevik figures and other estimates, in the Revolution some 20,000,000 lost their lives, either by violence or from starvation and disease. Of these people some 1,766,118 persons had been executed before February, 1922.

THE "TERROR" HAS BECOME A PERMANENT INSTITUTION BY WHICH THE BOLSHEVIK (JEWISH) GOVERNMENT MAINTAINS ITS TYRANICAL POWER OVER THE ENSLAVED MILLIONS OF RUSSIA AND PURSUES ITS WAR ON RELIGION.

This statement may come as a shock to many Christians as well as Orthodox Jews, who may have condemned the activities and actions of the Bolsheviks without realizing where the true responsibility lay. They will be further disturbed to read from "The Jewish Chronicle", which is a recognized mouth-piece of English Jewry, of April 4, 1919: —

"There is much in the fact of Bolshevism itself, in the fact that so many Jews are Bolsheviks, in the fact **that the ideals of Bolshevism at many points are consonant with the finest ideals of Judaism.**"

"Consonant", if you please — how do you like that? Consonant with "finest ideals" of murder, robbery and wholesale extermination of Christians! But let's proceed: there is another Jewish magazine that loosened up its tongue and made a truthful statement of significance: in the "Jewish World" of March 15, 1923 we read: —

"FUNDAMENTALLY, JUDAISM IS ANTI-CHRISTIAN."

Does it sound new to you, Ladies and Gentlemen? Well, if it does, it is by no means new to the "Jewish World", because as far back as February 9, 1883, we read in it the following frank admission of our charges:—

"The great ideal of Judaism is... that the whole world shall be imbued with Jewish teachings, and that in a Universal Brotherhood of Nations—a greater Judaism in fact—ALL THE SEPARATE RACES AND RELIGIONS SHALL DISAPPEAR."

Could we really expect better cooperation from the Jewish side than this pathetic confession?! Of course, it has to be realized, that most of us were not born yet when this statement was made and that in those days the gentiles were even more gullible than they are now, and that the statement was not intended for us to be discussed tonight, but was made by the Jew and for the Jew, and that the author of it, if he could only realize, that he is paving a soft way for Hitler to come, would never have made it, thus saving the Jewry of today the trouble of lying their way out of it.

A further light is thrown on this burning desire for all the other races and religions to "disappear" by a Jew Bernard Lazare, who while searching for the cause of Anti-Judaism, asserts in his book "L'Anti-semitisme" that:—

"The Jew is not satisfied with de-Christianizing; he Judaizes, he destroys Catholic or Protestant faith, he provokes indifference, but he imposes his idea of the World, of morals and of life upon those whose faith he ruins: HE WORKS AT HIS AGE-OLD TASK, THE ANNIHILATION OF THE RELIGION OF CHRIST."

Now, in consideration of the last four statements, made by Jews themselves, the wholesale persecution, torture and murder of Christians by Bolsheviks, in Russia and elsewhere, would therefore appear to be the logical and practical application of the above "ideals" as foretold by Wilhelm Marx in 1879, and by Dostoyevsky in 1880. These astounding prophecies are well worth quoting:

Wilhelm Marx, in 1879—

"At the present hour, Russia alone, of all States of Europe is the last rampart against which the Jews have

drog their last sap. The capitulation of Russia is only a question of time. When Russia has been laid low, it will fear the attack of no one; then the Jews will officially set about the destruction of the society of Western Europe."

F. M. Dostoyevsky, a Russian writer and philosopher, in 1880—

"Yes, she is on the eve of her fall, your Europe, a fall universal, general, terrible; Judaism and the Banks reign now over everything, as much over Europe as over education; over the whole of civilization and Socialism, particularly over Socialism, **because with its aid, Judaism will tear out Christianity by the roots and destroy Christian Culture.** And if nothing comes of all this but anarchy, then at the head of all will be found the Jew. When all the wealth of Europe has been pillaged, the Jew Bank will remain. **The Jew will lead Russia to her ruin.** Russia, the granary of Europe, has fallen, and is today controlled by Jews who, with the support of their Banks, now seek to pillage 'all the wealth of Europe'."

Yes, men and women of this audience, that's the Jew at work destroying the Christian Civilization, the same Jew, who at the time of Ashasuerus in Babylon murdered about 70,000 patriots in memory of which he celebrates his holiday "Purim." The same Jew, that during the revolt of "Bar-Kochla" (under Arian) slaughtered in Cyrenaica and Cyprus more than 240,000 Christians, and the same Jew, who in the 20th Century in accordance with the prescription of the "Talmud", that advises: "Kill, destroy, ruin the Gentiles" repeated the bloody "Super-Purim" by killing close to 30,000,000 Christian Russians. As a matter of historical record, from November 1917 to July, 1921 there were executed, according to official accounts, by sentences of the Jew Soviets in Russia over 1,700,000 Russians of all classes, including 192,000 manual workers and 815,000 peasants. It is estimated that from 1917 to 1923, **3,500,000 were "officially" killed.** From 1927 to 1932 the organization of G. P. U., killed without trial 600,000 people. If you add to this number the 20,000,000 of people, who died of starvation and disease due to Communistic monopolization of foods the number of 30,000,000 will appear rather conservative.

Many Jews, ignorant of the **design of the hidden Jewish World leadership**, deplore the participation of members of their

race; even though they may be professed Atheists, in the unbridled acts of destruction, cruelty and deviltry which characterize Bolshevik tyranny, but many also attempt to whitewash their race. In an attempt to **explain away** the fact that **Jews play or played leading parts in the perpetration of the hideous crimes of the Bolshevik Terror**, Alfred Nossig, one of the spiritual leaders of Judaism, admitting the pro-Socialism of Jewry in general, states:—

“Socialism and the Mosaic code are not at all in opposition... **all Jewish groups... have a vital interest in the victory of Socialism**; they must exact it not only on principal, not only because of its identity with the Mosaic doctrine, but also on tactical grounds... The Jewish Socialist is reproached with playing a leading part... in the Communist terrorist party... This is only explained by two reasons; the complete estrangement of the Jewish terrorists from the spirit of Mosaic doctrine and the strong mixture of Tartar and Cossack blood (the wolf is reproaching the lamb for giving him bad habits. Edit. com.) that... has inculcated in them savage and cruel principles.”

Jews control the World Through Money Power

The European War, and its aftermath, dealt staggering **blows to Western (Christian) Civilization**. By contrast, however, International Jewry has emerged therefrom with enhanced financial and political power in all parts of the world.

THROUGH THE USE OF MONEY POWER, INTERNATIONAL JEW FINANCE IS NOW ABLE TO DIRECT THE INTERNAL AND EXTERNAL POLICIES OF THE GOVERNMENTS OF THE IMPOVERISHED STATES OF EUROPE AND ALSO AMERICA.

By this power, it has forced Gentile Governments to further the political aspirations of Zionism, and to refrain from protecting the interests of their own nationals from the activities of Bolsheviks who are undermining the economic, national, social, moral and religious systems of all states.

Bolshevism has opened the way to a Jewish Industrialization of Russia and Siberia, it may deliver India and the Far East into the hands of International (Jew) Finance; its part is to foster world revolution

and the destruction of religion so that the present social system may be swept away — as in Russia.

International Finance, after the success of the Bolshevik revolution in 1917, which Zionists had aided, realized that it stood greatly to gain by supporting the **Zionst Movement**, by forcing the **Balfour Declaration** on a financially harassed **British Government**, and thereby consolidating World Jewry into a powerful political factor for use in their own interests in world affairs.

The part played by **International Finance** in furthering Bolshevism is a source of bewilderment to those who do not understand that the **Money Power**, **Zionism** and **Bolshevism** are but weapons in the hands of **International Jewry**. On the face of it, astute Jew Financiers, with their knowledge of mankind, would not be so stupid or so insane as to pour vast amounts of Capital into the world-wide activities of Bolshevism, unless they were certain, in their own minds that their own interests and power were secure whatever happened to the rest of humanity.

History shows that the Jew has always been, by nature, a Revolutionary

To a careful student of history it becomes evident that, since the dispersion of his race in the second century, he has either initiated or assisted revolutionary movements in religion, politics and finance, which weakened the power of the states wherein he dwelt. On the other hand,

a few far-seeing members of the race have always been at hand to reap financial and political advantages coincident with such upheavals.

Maurice Samuels, a Jew, wrote and published in 1923 a disastrously frank book called "I the Jew!" In it he stated:—

"We Jews are born revolutionists.. God made us and constituted us so that even if we achieved any of the ends which we so professedly desire, we would at once set about the overthrow of them as a matter of policy,...."

The destructive revolutionary tendencies of the Jews, for their selfish ends, were no mystery to the brilliant **Prime Minister of Great Britain Disraeli**, who himself was a baptized

Jew, for, just after the European Revolutionary upheaval of 1848, he wrote in his book "Life of Lord George Bentinck", p. 497 (1852) as follows:—

"The influence of the Jews may be traced in the last outbreak of destructive principle in Europe. An insurrection takes place against traditions and aristocracy, against religion and property... ..the natural equality of man and the abrogation of property, are proclaimed by the Secret Societies who form provisional governments, and men of Jewish Race are found at the head of every one of them. The people of God co-operate with Atheists; the most skilful accumulators of property ally themselves with Communists; the peculiar and chosen race touch the hands of all the scum and low castes of Europe; and all this because they wish to destroy that ungrateful Christendom which owes to them even its name, and whose tyranny they can no longer endure."

Similar statements have been made by many other writers of eminence and erudition. Of the later day statements to the same affect, the greatest attention is deserved by the one in "Wiener Press", December 24, 1921, made by the Jew **Walter Rathenau**, a person of exceptional eminence and authority in these questions, a former financial adviser to the Kaiser and agent of the Rothschilds, who states:—

"ONLY 300 MEN, EACH OF WHOM KNOWS ALL THE OTHERS, GOVERN THE FATE OF EUROPE. THEY SELECT THEIR SUCCESSORS FROM THEIR OWN ENTOURAGE. THESE GERMAN JEWS HAVE THE MEANS IN THEIR HANDS OF PUTTING AN END TO THE FORM OF ANY STATE WHICH THEY FIND 'UNREASONABLE'." (Everything Gentile seems "unreasonable" to the Jews. Edit. com.).

On June 24, 1922 he was assassinated.

This sort of testimony is not manufactured to advance race prejudice from religious or economical spleen. It is the testimony of responsible and eminent representatives of the Jewry itself.

For the average Gentile person not initiated in the depths of politics it is impossible to grasp the existence of such a far reaching dreadful plan of infernal deviltry. To illustrate to you the proper Jewish spirit of hypocrisy in regard of us Christians, combined with the everlasting disire for our annihil-

ation, that runs as a red string through the pages of Jewish history from many hundreds years back until today, I will present to you now a document published in 1880 in the French-Jewish Magazine "La Revue des Etudes Juives", which was financed by Alfonse Rothschild IV. This document besides showing the "purity and beauty" of Jewish "morale", is also a proof of tremendous weight, showing how true the "Protocols" are in saying that the Learned Elders of Zion have been carrying on their plan for centuries.

On January 13, 1489, Chemor, Jewish Rabbi in Provence (France) wrote to the **Grand Sanhedrim**, which had its seat at Constantinople, for advice, as the people of Arles were threatening the Synagogues. What should the Jews do? This was the reply:—

"Dear beloved brethren in Moses, we have received your letter in which you tell us of the anxieties and misfortunes which you are enduring. We are pierced by as great pain to hear it as yourselves. The advice of the Grand Satraps and Rabbis is the following:

"As for what you say that the King of France obliges you to become Christians; do it, since you cannot do otherwise, **but let the law of Moses be kept in your hearts.**

"As for what you say about the command to despoil you of your goods: **make your sons merchants, that little by little they may despoil the Christians of theirs.**

"As for what you say about their attempts on your lives: **make your sons doctors and apothecaries, that they may take away Christians' lives.**

"As for what you say of their destroying your synagogues: **make your sons canons and clerics in order that they may destroy their churches.**

"As for the many other vexations you complain of: arrange that your sons become advocates and lawyers, and see that they always mix themselves up with the affairs of State, **in order that by putting Christians under your yoke you may dominate the world and be avenged on them.**

"Do not swerve from this order that we give you, because you will find by experience that, humiliated as you are, you will reach the actualities of power.

"Signed V. S. S. V. F. F., Prince of the Jews, 21st Caslue (November), 1489."

Such was the direful and subtle Protocol of 1489 whose authenticity has never yet been successfully refuted or honestly denied by well-informed Jews. That it was acted upon in the Southern European Countries with manifest success, the pages of history attest.

WHENEVER JEWS ARE CLIQUED TOGETHER, IN ANY COUNTRY, THERE THEY ARE TRADITIONALIZED TO BRING ABOUT IN SOME FORM THE EMASCULATION OF THAT COUNTRY, THAT THE WORLD-WIDE ZIONIST GOVERNMENT MAY EVENTUALLY BE REALIZED.

Is the whole Jewish Race to be condemned?

It may be true that a part of the fanatics who have committed the many, and only too well-authenticated acts of destruction and deviltry, is not fully aware of all that they are doing. For Bolshevism is but one of the several weapons employed by a **small but very powerful groups of Jews who lust for world domination** and whose existence in these days has been referred to by Jews of such eminence in politics and finance as Benjamin Disraeli and Walter Rathenau.

But still and all the fact remains that,

A small group of Jews has long exercised a hidden dictatorship over the affairs of Europe and America, and, to some extent, in Asia, by means of the enslavement of National Governments, to what Theodor Herzl, the first leader of the Zionist Organization, called "Our Terrible Power of the Purse."

This method of control could not be applied to Tzarist Russia, **therefore the end was achieved by means of Bolshevism**, a method which is also being used to bring the East into subjection to them.

The machinations of this group of Jews have been crowned with so great a measure of success that members of their race

have had the effrontery, in their recent representation of Britannia, to attach the Seal of Solomon to her Shield and the Judaistic symbol of the Serpent around her Trident.

And the descendants of those who rejected Christ have not

only joined hands with "Anti-Christ", but also with those who would expel God from His Universe and set up in His place Gold and the Machine as symbol of their gross materialism.

UNLESS THE POWER OF THIS SECTION OF JEWRY IS CHECKED, BY HUMAN OR SUPER-HUMAN MEANS, THE PEOPLES OF THE WORLD ARE DOOMED TO SLAVERY OF BODY AND SOUL.

Please, do emphasize, that this is exactly where we are now, Ladies and Gentlemen — **We are already living in Jewish Captivity**, the Jew is controlling practically everything, even some of our Christian Churches. The ring is narrowing every day, and soon, unless you wake up at the eleventh hour, you will find yourself reduced to slavery in body and soul, as in Russia.

Look around good! Look all over and in every corner! The suit of clothes you are wearing, the shoes, hat and shirt you have on — where have you bought them? Who manufactured them? Who controls the industry you are patronizing? Who are the workers? Who controls the Unions involved? And your daily bread and meat — who controls the sources of them? And your newspaper? Who are the Journalists? Who collects your admission money for your ticket to the theater? Who produces the film? To whom are you paying the rent for the apartment in which you live? Who is your doctor, dentist and lawyer? Who is at the bench in the court when your case is decided? Who is the governor of your state? Whom do you find in the key positions of the National Government? Who controls the Banks? Who is advising the Government? Who are the leading members of the highest Supreme Court of the Country? Are not 124,000,000 people living in this country? Are not 120,000,000 of them Christians? But who owns this country? — 4,000,000 Jews who control the Banks, 60 or more per cent. of all industries, and who occupy with their influence the "avenues of Power" in the National and local governments.

Now, if you want to claim your rights to your country, then, **wake up and do it at once.**

But the question arises **whether or not the whole Jewish race is to be condemned.** I will leave it to your conscience to answer this question, but, before you do so, I wish to introduce to you the testimony of eight witnesses from among the outstanding representatives of Modern Jewry, with my apol-

ogies for making so many quotations; but you certainly must realize for yourself that everything that I have told you tonight would never be believed if you had to take my individual word for it. Besides, please, emphasize in making your judgment, that all Gentile Nations are usually held responsible for the actions of their leaders, and, that the entire Jewry, with a few single exceptions, (that only confirm the rule) whether knowingly or unknowingly, are always, behind their leaders, as well as behind the weapons they use, namely Communism, Socialism, Zionism, etc.

Now, Ladies and Gentlemen, please lend your attention to the first of my witnesses:

The **JEW**, Mr. B. Feltz of "The Jewish Chronicle" of London, England, speaking:—

"Jews who pretend that they can be at once patriotic Englishmen and good Jews are simply living lies."

The **JEW**, Monsieur BERNARD LAZARE of France, in his book "L'Antisemitisme", speaking:—

"The Jews detest the spirit of the nations in the midst of which they live."

The **JEW**, Herr Doctor MUNZER, of Germany, in his book "The Way to Zion", speaking:—

"We Jews have spoiled the blood of all races. We have tarnished and broken their power. We have made everything foul, rotten, decomposed and decayed."

The **JEW**, Monsieur ISAAC ADOLPH CREMIEUX, of Paris, France, President and Founder of the UNIVERSAL JEWISH ALLIANCE ("L'Alliance Israelite Universelle") speaking:—

"Our union is not a French one, nor English, nor Swiss, nor German. Nay, our union is Jewish and it is universal. Living in lands of dispersion, we can not be concerned about the changing aims of those lands which are strange to us, until the time when our aims, both moral and material, are in danger... if you realize that, in spite of your **COVER NATIONALITIES**, you form only one and the same people; if you believe that only Judaism constitutes the Religious and Political Truth, you will listen to our appeal and you will accept it.

"Our cause is great and holy, and its success is guaranteed. Catholicism, our immemorial enemy, is lying in the dust, mortally wounded in the head. The net which Jewry is throwing over the globe of the earth is widening and spreading, daily. What have we to be afraid of? The day is not distant when all the riches and the treasures of the earth will become the property of the Children of Israel!"

The **JEW**, Herr JOSEPH LEMANN of Germany, in his book "The Entrance of the Jews", speaking:—

"There is a PLAN OF HELL to disorganize Christian Society."

The **JEW**, Monsieur RENE GROOS of "Le Nouveau Mercure", France, speaking:—

"There is a JEWISH CONSPIRACY against ALL NATIONS, against the principle of order. This conspiracy occupies everywhere THE AVENUE OF POWER. All intelligents see the danger."

Now, Ladies and Gentlemen, after you have heard the devastating testimony of the six previous witnesses, I will introduce to you the main witness of this hearing, a man of Jewish blood, but of truthful and noble spirit, a man who was requested by G. PITT RIVERS to comment on his book "THE WORLD SIGNIFICANCE OF THE RUSSIAN REVOLUTION" (1920). His comments contained so many admissions of the naked truth, that **Mr. Pitt Rivers** printed them, with his consent, as a preface to the book. We ought to take our hats off before this courageous Jew in appreciation of the great service rendered by him to humanity, disregarding the ruin of his career and the danger to his life. He has done more for our cause than many and many of us Christians taken together.

Attention!

The **JEW**, Mr. OSKAR LEVY of London, England, speaking:—

"Jewish elements provide the driving force for both Communism and Capitalism for the material as well as the spiritual ruin of this world... to the intense idealism of the Jew."

"There is scarcely an event in modern Europe that cannot be traced back to the Jews. All latter-day ideas and movements have sprung from Jewish sources."

"We who have promised to lead you to a new Heaven, we have finally succeeded in landing you into a new Hell... I look at this world, and I shudder at its ghastliness; I shudder all the more as I know the spiritual authors of all this ghastliness...

"We have erred—most grievously erred. If there was truth in our error 3,000, 2,000, nay 100 years ago, there is now nothing but falseness and madness that will produce an even greater misery and an even wider anarchy.

"We are the World's seducers, destroyers, incendiaries and executioners."

And as the last testimony of the Jewish witnesses, I will introduce to you a known New York philanthropist, who, coming across the Staten Island Ferry to Manhattan one morning, shortly before his death, was joined by a Gentile neighbor who noted the distress on the old man's face and gently interrogated him as to what might be depressing him. He answered him thus: (Attention!)

The **JEW**, the late Mr. OSCAR STRAUSS of New York, speaking:—

"It is my people... I am telling you, my friend, that if my people do not mend their ways and be good citizens **IN FACT**, pretty soon the time is coming when America is going to see **POGROMS** besides which the **POGROMS OF EUROPE HAVE BEEN NOTHING. NOTHING!**

Those words of the late New York philanthropist, coming from the mouth of an honorable and respectable Jew shall continue to ring as a warning in the ears of American Jewry, as a **memento mori** of the coming and unavoidable awakening of the American nation. And to you, Gentiles, the words of **Oscar Strauss** should serve as an eye-opener to the real condition of things, a situation not clearly seen by you, educated and trained by a Jew controlled Press, literature and educational system, but easily perceived by the shrewd and discriminating eye of the late Jewish millionaire. Do you, men and women, realize that the utterance of **Oscar Strauss** is actually equal to his signature below everything I have told you here tonight?

“Talmud”, the prime source of Jewish “morale”

To call the Talmud a “Moral Code” would be a gross misrepresentation, since it is moral only in the part where the relations among the Jews themselves are prescribed, but insofar as its tendency towards us Christians and all non-Jews is concerned, it is openly and definitely IMMORAL. But notwithstanding that, according to the “Jewish Encyclopedia” the **“TALMUD”** is still the chief scriptural authority of the Jews at the present day. What do the Rabbinical writers say?

- (a) **“The Messiah will not come as long as the miserable and contemptible reign (of non-Jews) endures.”** — Jalk, Schim, Bechai.
- (b) **“Before the Gentile peoples shall have been annihilated or reduced to slavery... a long and cruel war will be waged. Two thirds of the people will perish.”**
- (c) **“In the meantime the Jews are living in a state of war with all Gentile peoples”**—(meaning, of course, financial and economic war).
- (d) **“You are human beings, but the nations of the world are not human beings but beasts.”** — Baba Mecia, 114, 6.
- (e) **“On the House of the Gentile one looks as on the fold of cattle.”** — Tosefta, Erubin VIII. 1.
- (f) **“A Jew may rob a Gentile—that is, he may cheat him in a bill—if unlikely to be perceived by him.”** — Szulchan Aruel, Choczen Hamiszpat, 348.
- (g) **“Where it is written, ‘Thou shalt not do injury to thy neighbor’, it is not said, ‘Thou shalt not do injury to a Gentile’.”** — Mishna Sanhedryn.
- (h) **“If a Gentile killed a Gentile or a Jew, he is responsible; but if a Jew kills a Gentile, HE IS NOT RESPONSIBLE.”** — Tosefta, Abda Zara, VIII, 8.
- (i) **“If a Jew be called to explain any part of the Rabbinical books, he ought only to give a false ‘representation’... Who will violate this order shall be put to death.”**
—Libre David, 37.
- (j) **“One should and must make a false oath when the Gentiles ask if our books contain anything against them. Then we are bound to state on oath that there is nothing like that.”** — Szaalot-Utszabot. Book of Jore d’a, 17.

(k) **"To communicate anything to a Gentile about our religion would be equal to the killing of all Jews, FOR IF THE GENTILES KNEW WHAT WE TEACH ABOUT THEM, THEY WOULD KILL US OPENLY."**—Libre David, 37.

(1) **"Every Gentile who studies Talmud and every Jew who helps him in it, ought to die."**

— Sanhedryn 59 a, Abada Zara, 8-6 Szagiga 13.

Well, I suppose that we all have had enough of it. I brought before you those quotations in order to make it clear to you where the prime source of the Jewish psychology and "Morale" lies.

A book compiled on the basis of the Babylonian and Jerusalem "Talmud" by the famous Rabbinical writer YOSHY CARO in 1498 A. D., called "Szulchan Aruch", serves as a CATECHISM and everyday CODE for the Jews of today.

This **"SZULCHAN ARUCH"** book, that reflects the **"true spirit"** of the Talmud, has been molding the psychology of every Jew since his childhood, to the **"HIGH MORAL STANDARDS"**, of which I have just presented a few selected samples.

I am asking you, Men and Women:

"What chance on earth have we 'Gullible Gentiles', with our Christian Morale, even armed with all 'New Deal' codes of 'fair competition', against this DEVIL'S LUST FOR MURDER AND GREED?"

Remember that we are at war with those forces (so the Jews say themselves in their Scriptures), and in the war all strategies are permissible. Thus if we want to carry this war on equal odds, we will have to revise our Christian code of behavior towards them and suspend, temporarily, as a tactical measure our scruples. **Unless we adopt this psychology, we simply can not win.** We have not a chance in the world. If we wish to save the domination of our White Races, to save the Christian Civilization as a whole, we will have to adopt towards Jewry the same ruthless and merciless methods, the same deadly determination to win by all means, applying without scruple, both **Cunning and Hypocrisy.**

Don't forget, we are in war for our future, for the future of our children, for the very existence of the White Races and Our Civilizations.

If some of you are hesitating and simply can not believe that the Jews (amongst whom you know some very nice persons — so charming and so cultured), can be guilty of such Satanic designs, and that they have ridiculed and denied all such charges against them, and have honestly assured you that there is nothing like that, then—listen to this prayer called “KOL NIDREI”, which is sung in all synagogues at the greatest of all Jewish holidays, the “Day of Atonement”, known in Hebrew as “YOM KIPPUR”:

“All vows, obligations, oaths, or anathemas, pledges of all names, which we have vowed, sworn, devoted, or bound ourselves to, from this day of atonement, until the next day of atonement (whose arrival we hope for in happiness) we repent, **AFOREHAND**, of them all, they shall all be deemed absolved, forgiven, annuled, void and made of no effect; they shall not be binding, nor have any power; the vows shall not be reckoned vows, the obligations shall not be obligatory, nor the oaths considered as oaths.”

Now, let sink into your mind every word of this prayer, which is repeated by every Jew, every year in the entire world, and after you have done so, ask yourself honestly, whether or not **you can believe the words** of a man or woman who belongs to the race that uses this prayer? We all know some nice Jews, and I probably do know more of them than you all taken together; but that need not blind us to the fact that their leaders have been putting the **PLAN** into execution for **CENTURIES**.

CONCLUSION

Ladies and Gentlemen: Now I wish to thank you for the kind attention you gave my lecture. The amount of evidence produced before you tonight, on this particular subject, is probably greater than what you have heard during all your life.

To, deny this evidence one has to be either stupid or dishonest; but you will hear it denied by Jews (the effrontery and audacity of whom has no limit, the perjury for which is prescribed by the Talmud). You will hear it also denied by **Habitual Dupes, Degenerate Intellectuals, Incurable Imbeciles** and by all persons **educated beyond their own intelligence**.

But that should not confuse you when you realize that

you are living among a CROP OF WEEDS bred by a Jewish-controlled Press, literature and education.

In order to make easier for you the task of absorbing these impressions, and so that none of you shall reproach himself with being intolerant, prejudiced and reactionary, I will lift from your shoulders this burden of responsibility, and load it upon the strong shoulders of men of great historical fame and eminence.

Listen to what ten great humans and one Divine Person thinks about them:—

“**THE JEWS**—do not mix with other nation and regard them as enemies.” —**DIDOR.**

“**THE JEWS**—represent and belong to a dark and repulsive force.” —**CICERO.**

“**THE JEWS**—are the greatest scoundrels that ever besmirched this earth.” —**VOLTAIRE.**

THE JEWS—are wicked and dangerous usurers who destroy the wealth of others.” —**MOHAMET.**

“**THE JEWS**—are all saturated with poison of hate towards us Christians.” —**MARTIN LUTHER.**

“**THE JEWS**—are a nation capable of the most horrible crimes.” —**NAPOLEON I.**

“**THE JEWS**—are carriers of skin diseases and stolen gold.” —**HEINRICH HEINE** (himself a Jew).

“**THE JEWS**—are really detestable and deserve to be despised.” —**VICTOR HUGO.**

“**THE JEWS**—will stand at the head of anarchy and spell the doom of Russia.” —**DOSTOYEVSKY. (1880).**

“**THE JEWS**—all over destroy patriotism and healthy state foundations.” —**COUNT OKUMA (Japan).**

AND LAST, but not least, is the terrible indictment pronounced by OUR DIVINE TEACHER, **JESUS CHRIST** to the prototype of the modern Jewish leaders, lusting for the world domination:—

“YE are of your father the devil, and the lusts of your father ye will do. He was a murderer from the beginning, and abode not in the truth, because there is no truth in him. When he speaketh a lie, he speaketh of his own: for he is a liar, and the father of it.”—(**St. John, Chap. 8. Verse 44.**)

In the face of this terrible pronouncement, any Christian person lending his voice to the election of a Jewish Judge or official, is “**spitting at the face of THE CHRIST.**”

I thank you.

