

**THE
BLOODY
RED STREAK**

1/-

**TREFOR
DAVID**

**THE
BLOODY
RED STREAK**

**by
TREFOR DAVID**

THE BRITONS PUBLISHING SOCIETY

46/48, PRINCEDALE ROAD,
LONDON, W.11

1951

Facts about the Author, Mr. Trefor David

Mobilized with the Glamorganshire Yeomanry in 1914.

Transferred to the Royal Field Artillery and served 2½ years in France in World War I.

Long record of public service. Member of Bridgend Urban District Council for 2 years, and of the Glamorganshire County Council for 1 year.

Long record of struggle against corruption in Local Government. **Convicted 7 times for exposing corrupt practices in Local Government. Sentenced to 12 months' hard labour in 1938 for activity in obtaining release of sane man from Bridgend Lunatic Asylum. Served in Swansea, Cardiff, Brixton and Birmingham Prisons.**

No regrets of his efforts to cleanse public life of corruption and of his convictions for same.

THE BLOODY RED STREAK

The third World War appears to be almost on top of us. For this, the responsibility must be placed (1) on the shoulders of Communism, and (2) on the shoulders of our insane "politicians," both Labour and Conservative, who so foolishly plunged us into war on the 3rd September, 1939, with no British interests whatsoever involved, on behalf of international Jewry against the Germans, who were Europe's only bastion against Russia. Let us consider Communism first.

What is Communism ?

Communism was invented by the German Jew Karl Marx one hundred years ago. Of the 135 revolutionaries sent into Russia in a sealed train in 1917, no less than 128 were Jews, mostly from New York. The U.S. Senate Overman Report, 1919, stated that the first Central Bolshevik Government of Russia consisted of 371 Jews, 1 American Negro and 17 Russians. The Central Committee of the "Russian" Communist Party in 1935 consisted of 56 Jews out of a total of 59, the three solitary Gentiles, one of them Stalin, having Jewish wives. In the "Russian" Politburo of 13 to-day, Kaganovitch (Stalin's brother-in-law), Beria (Secret Police Chief), and Shvernik (Chairman of the Supreme Soviet Presidium) are Jews, while Stalin, Molotov and Voroshilov are married to Jewesses. The U.S. Jewish paper, *B'nai B'rith Messenger* of March 3rd, 1950, quotes a statement of a former Red Army General now living in the U.S.A. that Stalin himself is of Jewish ancestry. On page 14 of his book *The Life of Stalin*, Iman Raguza states that Stalin's maternal grandfather was a Jew junk peddler. Of the 18 man Supreme Soviet Presidium, at least 8 are Jews and these include the four key positions of Chairman (Shvernik), Secretary (A. F. Gorkin), and Deputy Chairmen (Kirchenstein and Vares).

Other leading figures in Soviet Russia to-day who are Jews are :— Ilya Ehrenburgh (chief propagandist and mouthpiece of the Kremlin). Fratkine Schmul (liquidation of anti-Communist persons and movements outside Russia), Varga (economist—now on loan to Hungary for purge of Hungarian Communist Party), L. Z. Mekhlis (Ex-Minister

of State Control, head of Red Army Political Commissars and late Editor of Pravda), Solomon Lozovsky (Director of Information—Lozovsky is responsible for ensuring that only news which “proves” Russia is a workers’ Paradise leaves the U.S.S.R.), Gorshenin (Minister of Justice), D. Y. Raizer (Minister for Construction of Heavy Industry), P. A. Judin (Minister for Building Materials), S. Y. Fomin (Minister of Construction of Machinery for Industries), D. I. Fomin (Minister of State Food Reserves), Lavrentiev (Deputy Minister of Foreign Affairs), Nossenko (Deputy Minister of Shipbuilding Industry), Kaftanov (Minister for Higher Education), Ginzburg (President of State Bank), Levitsky (Deputy Chairman of Council of Nationalities); and “the most unusual man in the Kremlin” according to the London evening *Star* of 6th September, 1948, Vladimir Asberg, formerly of the Nye Banken, Stockholm, who financed the Bolshevik Revolution in 1917 in conjunction with the Warburgs (Jews) in Germany and their affiliated group Kuhn Loeb, of New York. Kuhn Loeb is the most powerful Jewish international banker in the world. Ilya Ehrenburg, Jew, is the Member of the Russian Parliament for RIGA in Latvia. At the recent Russian General “Election,” this Jew was the only candidate allowed for RIGA. Latvia was invaded by Russia in 1939 and forcibly annexed. Ehrenburg has never been to Latvia in his life and can’t speak Latvian! Such is the wonderful “Democracy” of Communist Russia!

“Russia—Jews’ best friend!”

The Israeli Leader Moshe Sneh was quoted in the *Jewish Chronicle* of 2nd July, 1948, as saying “Every Jew knew in his heart who was his greatest and most consistent friend—the Soviet Republic.” Yankee Jew Dr. Louis G. Reynolds went further—he said (see the July 5th, 1946, issue of *California Jewish Voice*) “I cannot conceive of any Jew in the role of an enemy of the Soviet Union. To me, such a Jew is an unnatural monstrosity, a travesty of everything that is decent and right.”

Jewishness of Communism outside Russia

Seven of the Polish Communist Politburo of eleven are Jews under the dictatorship of the rich upper middle class Jew, Jacob Berman. The Deputy Dictator is the Jew Colonel Ochab. *The Times* on August 10th, 1949, stated that 9 out of the 11 members of the Communist Cabinet of Poland were of the middle class. In Hungary, the Communist Dictator is the Jew Rakosi, and until recently his communist cabinet consisted of

5 Jews and 1 Gentile—the Foreign Minister Laslo Rajk (see *News Review*, 16th December, 1948). *The Times* of 20th June, 1949, also stated that there was only one Gentile (Rajk) among the leaders of the Hungarian Communist Party. Since then, the solitary Gentile, Laslo Rajk, has been hanged, and according to *The Times* of 20th June, 1949, and the *Jewish Chronicle* of 23rd September, 1949, one of his “crimes” was anti-Semitism. In Czechoslovakia the Communist Dictator is the Jew Slansky, while 5 of the 8-man “Czech” Communist Politburo are Jews. In Rumania, the Communist Dictatoress is the Jewess Anna Pauker. The Communist Dictator of the Ukraine is the Jew Manuilsky and its President is the Jew Korneichuk. It will be remembered that this Jew President of the Ukraine came to London in June, 1950, at the request of the British Communist Party and in a speech with the Negro Paul Robeson told British workers to sabotage their country’s defences against Russia. A few months later, the “British” Communist Party asked another big Jew from Russia to come and do the same in Trafalgar Square (Ilya Ehrenburg).

The head of the six million strong South American Labour Confederation is the Jewish millionaire Toledano.

Jewishness of Communism in the BRITISH EMPIRE

South Africa’s first Communist M.P. is the Jew Sam Kahn, while the Chairman of the “South African” Communist Party is the Jew I. Horwitz. In Canada, most of those involved in Soviet espionage were found to be Canadian Jews, while Canada’s Communist M.P. (Rose), and the organiser of the Communist Party (Carr), both Jews, have now been jailed for selling atom secrets to Russia.

Jewishness of Communism in the U.S.A.

The top Communist intellectuals in the U.S.A. are the Jews A. Kahn and A. Bittelman. Of the 11 leading American Communists sentenced for conspiracy 6 are Jews and 2 are Negroes.

The Editor of the *American Daily Worker* is Israel Ragenstrich, although he now calls himself John Gates, while the Jew Bart is its Managing Director. The London *Jewish Chronicle* of September 8th, 1950, attacked U.S. Congressman John Rankin for saying that 75% of American Communists were Jews, but it did not even attempt to dispute his statement. The Jew Gerhart Eisler (Chief Comintern spy in the U.S.A., until, recently, he escaped to Britain), now heads the Press and Censorship Department of the Russian Zone of Germany.

THE BLOODY RED STREAK

Although the Communists are supposed to be against Wall Street, the great Wall Street Jew multi-millionaire banker Herbert Lehman (Lehman Bros.) violently attacked the Bill aimed at outlawing the American Communist Party in the U.S. Senate in September, 1950.

There are so many Jewish Communists in New York that a special Communist daily newspaper entitled the *Morning Freiheit* is published for them in Yiddish. It has a larger circulation than the *American Daily Worker*. The London *Jewish Clarion* of September, 1948, admitted that of the 10 leading Communist spies unearthed by the un-American Activities Committee, 8 were Jews.

Jewishness of Communism in Holland, Belgium and France

The Editor of the Dutch Communist paper *Truth* is the Jew F. Schoonenberg, while in Belgium the Communist daily *Red Flag* is edited by the Jew F. Coenen. Of the Executive of the "French" Communist Party, no less than 4 are Jews, while Jacques Duclos, its real leader, is married to a Jewess.

Cominform and Cominform World "Peace" Movement

The Editor of the Cominform weekly paper *For a Lasting Peace, For a People's Democracy*, is the Jew P. Judin. The President of the Cominform World "Peace" Committee is the Jew Professor Joliot-Curie, who also runs the Cominform "Peace" movement in France. The "artist" who drew the "Peace" dove for the Cominform is the Spanish Communist Jew Pablo Picasso. The head of the Cominform "Peace" Movement in the Argentine is the Communist Jew psychiatrist Dr. Bermann. A key member of the Cominform World "Peace" Committee representing Britain is the Jewish millionaire aristocrat the Honourable Ivor Montagu. The Jew Arnold Zweig is President of the "Peace" Movement in the Russian Zone of Germany. An amusing incident in January, 1950, revealed the true nature of the Cominform World "Peace" Movement—the Deputy Leader of the Christian Democrat Union in the Russian Zone of Germany, Professor Hugo Hickmann, made a speech urging German neutrality in an East-West conflict, and for doing so was immediately purged by the Communists as a "warmonger."

But no Communism in Israel, and the Reason Why !

There is naturally only a minute Communist Party in Israel. Communism is a method whereby Jews take *your* country away from *you*—they don't, of course, want it in their own.

Communist Leaders who are Gentiles are all Purged

It is significant, too, that the recent purges of senior European Communist leaders *have all been confined to Gentiles*, namely :—

RAJK—Hungarian Foreign Minister, hanged.

GOMULKA—Polish Vice-Premier, purged and awaiting
“ trial.”

DJODJE—Albanian Vice-Premier, shot.

KOSTOV—Bulgarian Vice-Premier, hanged.

TITO—Yugoslavia, expelled from Cominform.

MARKOS—Greek Communist Army leader, purged.

CLEMENTIS—Czechoslovak Foreign Minister, purged and
relegated to a minor post in the Bank, and then arrested,
now about to be “ tried ” and will obviously be
“ liquidated.”

Communism in Britain is Jewish too

In Britain, the Jews, the Hon. Ivor Montagu, son of the Broad Street, London, International financier, Samuel Montagu, the Jewess Tamara Rust (head of the Women's Section of the British Communist Party), the “ intellectual ” Andrew Rothstein, and ex-M.P. Piratin are next only in real importance to Britain's Communist dictator-designate, Rajani Palme Dutt—an upper-class Indian Swede of public school and Oxford education. The Foreign Editor of the *Daily Worker* is the Jew Derek Kartun, and the *Daily Worker* correspondent with the Communists in Korea and China is the Jew Alan Winnington. The leaders of the 1949 British dock strike were seven Jews, five of whom were imported from abroad.

Harry Pollitt, Willie Gallacher, Arthur Horner, Alf Davis and Idris Cox are all Gentile stooges behind whom stand the real leaders of the British Communist Party—Palme Dutt, with not a drop of British or working-class blood in him, and the Jews Andrew Rothstein, Phil.

Piratin, the Hon. Ivor Montagu and Mrs. Tamara Rust. The Hon. Ivor Montagu, that self-styled champion of the workers, has not a drop of working-class blood in him either and went to a posh top-hat public school. The Jewess Tamara Rust, is scheduled to be Dictatoress over British including Welsh women (like the Jewess Anna Pauker in Rumania) in the event of Russia forcing Communism on us by War. Incidentally, another Left Wing and self-styled champion of the British working class, Mr. K. Zilliacus, like Palme Dutt, has not a drop of British or working-class blood in him. He comes of upper-class Finnish-American parents and was educated at an expensive co-educational public school in England and at Yale University.

At the annual 1946 conference of the British Labour Party, no fewer than seven out of the 12 speakers on British foreign policy were aliens—Mr. Zilliacus and six Jews. All took a pro-Communist line. Durham Miners' leader Paddy Cowan has been violently attacked in the Jewish and Communist Press for saying at the annual 1949 conference of the "British" Labour Party, "Why can't we have Britishers in Parliament?"

Communism is Nothing to do with the Working Class

Communism is, of course, nothing whatsoever to do with the working class. The working class figures only in the abstract in Communist propaganda, but in Communist revolutions the working class do the dirty work for their Jewish masters. If the revolution succeeds the Jews ride to power on the backs of the working class. If the revolution fails, the working class go to jail or the firing squad and the gallows. We can see the truth of the anti-working-class nature of Communism by the presence in Britain and Western Europe of hundreds of thousands of Polish, Ukrainian, Yugo-Slav and even Russian workers, all of whom have fled from the so-called workers' paradises of Russia and Eastern Europe and who would rather commit suicide than return. It will also be remembered that when Madame Kasenkina, Russian schoolmistress at the Russian Consulate in New York, heard that she was returning to the "workers' Paradise," she hurled herself out of a skyscraper window in an effort to commit suicide. Her boss was the Jew Jacob Lomakin, "Russian" Consul General in New York.

We also know that the Germans had a free Russian Army of 800,000 fighting for them in the last war under the command of the Russian Nationalist General Vlassov, and Moscow radio itself announced in June,

1946, that the republic of Crimea had been liquidated for going over en masse to the German National Socialists, whom they welcomed as liberators (see *The Times*, 27 June, 1946). We also know that to-day, in spite of the Red Army and the Secret Police, there are hundreds of thousands of nationalist guerillas active in Eastern Europe, particularly in the Ukraine. Russia had in fact the biggest "fifth column" of any country in the last war—except that her "fifth column" consisted of Nationalists, Patriots and Christians trying to free their country from the Jewish Bolshevism.

Because the Jews have throughout every age and in every country been universally noted for their genius of salesmanship, they have been able to sell the workers' hell of Russia as a workers' paradise. The Jews can sell not only phoney goods in shops but phoney ideologies. The fact that the truth about the Jewishness of Communism is not more widely known is due to the cringing cowardice of the British and World press at mentioning the word Jew. The last daily paper to mention the Jewishness of Communism was the *Morning Post* which was killed in the 1930's. The great historian Hilaire Belloc summed the whole thing up in "*G.K.'s Weekly*" of 4th February, 1937, as follows:—"As for anyone who does not know that Bolshevism in Russia is Jewish I can only say he must be taken in by the suppressions of our deplorable press."

How can Communism be a working-class dictatorship when it is run by Jews? How can it be a working-class dictatorship when *The Times* on August 10th, 1949, admitted that of the 11 members of the Polish Communist Cabinet, 9 were of the middle-class? (This includes the Jew Dictator Berman—T.D.) *The Times* of 6th July, 1949, further reported that Hungarian Communists had been criticised for "not having a single working man among their friends!"

Communism is a Jewish Confidence Trick

Communism is, in fact, a confidence trick whereby Jews acquire a nation's wealth by pretending to nationalise it for the working classes. Communist leaders themselves make no bones about this—after they get into power, of course! For instance, Matyas Rakosi, Jew Communist Dictator of Hungary to-day of an all-Communist Cabinet of 5 Jews whose sole Gentile Laslo Rajk was hanged for anti-Semitism (a clue as to what may happen to the Gentile stooges Pollitt, Gallacher, Cox, Alf Davies and Horner), plainly stated as recently as the 31st May, 1949, in a violent attack on the Hungarian working class for slackness, that socialism does *not* imply equality, and jeered at them for foolishly supposing that the shares of the factories should be taken over and divided

among themselves. A report of this speech can be found in *The Times* of the 3rd June, 1949. In other words, before the Communist revolution, the Jews say they will nationalise everything and give all the profits to the workers and also make everyone equal, but after the Communist revolution they say the same thing as Rakosi said above and attack the workers for being suckers and slackers. (Note :—Socialism is the name given to the regime in Communist Russia and in all Communist countries. Communists deliberately tell the workers that the “ideal” of Communism will take very many years to attain. They do this so as to dangle a kind of carrot in front of the workers to spur them on to work for a vague Utopia which is *always* just around the corner. In another thousand years the Jews will still be telling the Russian workers that the “paradise” of Communism is “just around the corner.” Jews, of course, hate real Communism or Socialism (which we define as the greatest possible diffusion of wealth), hence their hatred of Hitler who introduced profit sharing in his factories).

Ex-Soviet diplomat, Theodore Butenko, who fled from Rumania in 1938, described Communism bluntly in the *Giornale D'Italia* of 17th February, 1938 :—“The Bolsheviks have promised to give the workers the industries, mines, etc., and to make them masters of the country. In reality, never has the working-class suffered such privations as those brought about by the so-called epoch of ‘socialisation.’ In place of the former capitalists, a new ‘bourgeoisie’ has been formed, composed of 100% Jews. All the big industries and factories, war products, railways, big and small trading, are virtually and effectively in the hands of the Jews.”

No Trade Unions As We Know Them in Russia

The Jew is hindered under democracy in his lust for maximum profits by the trade unions who protect the worker and enable him to bargain for a share of the wealth available. Under Communism, the function of the trade unions is simply reversed. Instead of protecting the workers against exploitation, it now acts as an instrument of the exploiting Communist State (the Jews Kaganovitch, Beria, Rakosi, Pauker and the rest) to crush the *workers*, to extend hours of work to a *maximum*, to reduce wages to a *minimum*—to squeeze the last rouble of profit out of them. Further, the peculiarly Communist technique of depriving workers and civilians of their civil rights under the slightest pretext, and then using them as slave-labour, has enabled the Jew rulers of Russia to build up the greatest profit-making force ever known in history—20,000,000

slave-labourers who are paid *no wages at all*. Hence most Jews back Communism, not democracy.

The trade unions are kept on under Communism for three reasons:— (1) As an instrument (already in the factories) of the Jewish ruling class now to screw down the workers ; (2) For the Jews to swipe for themselves political levies paid in by trusting trade unionists ; and (3) To fool the workers into believing they have a semblance of protection.

All strikers are, of course, shot under Communism.

Communist “Peace” Offensive

We have already given the names of the Jewish leaders of the World “Peace” Offensive. To these should be added the name of Ilya Ehrenburg, who runs it in Russia. In Britain the three leaders are :— the Jew millionaire aristocrat, the Hon. Ivor Montagu ; Professor J. G. Crowther ; and Mr. D. N. Pritt, an extremely wealthy barrister educated at an exclusive public school (Winchester) and at foreign universities. Mr. Pritt, it will be remembered, was expelled from the Labour Party for his support of Russia’s foul invasion of little Finland in 1939. (The *Daily Worker* of January 29th, 1951, described this war as “the Finns’ Winter War against the Soviet Union in 1939 and 1940 !”).

Real Aim of “Peace” Offensive

Let no-one mistake the real aims of the “Peace” Offensive. This is simply an instrument of the Cominform to deprive the countries next on the list for invasion by Russia of the weapons with which to defend themselves, and also to induce in those countries a spirit of defeatism. Let no-one for a moment think Communism stands for peace. Communism stands for a war of world conquest. Let no-one think, as the Rev. Donald Soper, Methodist Minister, thinks, that Communism is preferable to another war. Our geographical position precludes neutrality : the Communists know this full well and are using the British people’s desire for peace to get them in effect to surrender to Russia and to sabotage their defences in preparation for a Russian invasion. They intend to use Britain as advanced war base and Red Air Force aircraft carrier with which to atom bomb our American allies in a Soviet war of world conquest. Britain will, in that eventuality, be of course subject to atomic, germ, and hydrogen bombing by America in retaliation. But

British Communists would not mind *one rap* about *that*, for their allegiance is not to Britain but to Russia. They aim to use Britain as a gigantic atomic cushion or shock absorber to take America's limited supply of atomic, germ and hydrogen bombs which might otherwise fall on their precious motherland of Russia.

Communists the world over, including English and Welsh Communists, make no secret that Russia is their country and not England or Wales.

Why Communists Oppose German Re-Armament

The Communists in our midsts are opposing the Atlantic Pact with Western Europe and America because they want the Red Army to conquer Britain and put them in power. They know they were heavily defeated at the General Election of 1950, and now see no other way of coming to power. They are doing their best to sabotage Britain's defence programme. They oppose German re-armament for similar reasons. Only the immediate healing of the Jew-created quarrel with our German brothers, and the immediate re-arming of Germany can prevent Russia conquering Western Europe, including Britain and Germany. The Communists know this and that is why they want to stop the Germans re-arming. The Communists also know full well that the Russians in Eastern Germany are re-arming the Germans at full speed, and by the end of 1951 according to the *Daily Mail* of December 7, 1950, will have an army of 400,000 strong, plus a "Police Force" of at least 180,000, equipped with tanks and aircraft. The Communists have no objection to *this* sort of German army. In fact, if a German Communist Army invaded Britain, British Communists would welcome them as "liberators" and do all they could to stab in the back our British boys fighting them.

Just like the Communists, the Jews are also opposing German re-armament. In November, 1950, the Board of Deputies of British Jews passed a resolution against German re-armament. Similarly the *Daily Worker* of January 19th, 1951, gleefully reported that German re-armament had been condemned by the British Section of the World Jewish Congress. (It will be remembered that S. S. Silverman, Labour M.P., is Chairman of the British Section of the World Jewish Congress. Silverman presented to Parliament on December 12th, 1950, the Cominform "Peace" Petition, organised by the Communist British "Peace" Committee. The object of the "Peace" Petition is to stop Britain and America using the atom bomb in self defence, and—as everyone knows—only the atom bomb stops Russia invading Britain).

As to why the Jews are so anxious to stop defensive measures against Soviet Russian aggression, such as German re-armament and the atom bomb, it is necessary to refer to the example of Hungary for a clue. In 1945, in the full flush of "liberation" when gratitude to Communist Russia could be expected to be at its height, a General Election was held in Hungary which resulted in 246 seats for the Smallholders Party, 71 for the Socialist Party, 22 for the National Peasant Party, and only 67 seats for the Communists. In spite of this overwhelming defeat, the Communists were forcibly put into power by Red Army bayonets and all other parties liquidated, their members being killed or sent to the mines in Siberia. And what does the Hungarian Communist Government consist of? Well *The Times* of 20th June, 1949, specifically stated that there was only one (1) Gentile among the Hungarian Communist leaders, and he was Laslo Rajk the Foreign Minister (who led the Underground fighting against the Germans while the present Dictator—the Jew Rakosi—was safe in Moscow throughout the whole of the war). Rajk has since been hanged! So now there are no Gentiles at all among the leaders of the Hungarian Communist Party! The Red Army, therefore, put the Jews into supreme power in Hungary, and will do the same in Britain—if they get the chance!

Communism and Judaism are One and the Same

Other similarities between Communism and Judaism are:— (1) Hatred of Christianity. The Russians, far from hating Christianity, are one of the most religious races on earth, religious even to the point of superstition: the anti-Christian campaign in Communist Russia is Jewish. The Jews have hated Christianity ever since they got Christ crucified by Pontius Pilate. Let us compare a Communist on Christianity with a Jew. The Soviet Education Commissar Lunachersky defined the Communist attitude to Christianity as follows:—"We hate Christianity and Christians; even the best of them must be looked upon as our worst enemies. They preach the love of our neighbours and mercy, which is contrary to our principles. Christian love is an obstacle to the development of the revolution. Down with the love of our neighbours! What we want is hatred. We must learn how to hate and it is only then that we shall conquer the world."

Millionaire Hollywood Jew playwright Ben Hecht, who went wild with delight every time a British soldier was murdered in Palestine, writes on page 120 of his book *A Jew in Love*, "One of the finest things ever done by the mob was the crucifixion of Christ. Intellectually it was a splendid gesture, but trust the mob to bungle. If I had had charge of

executing Christ I'd have handled it differently. You see what I'd have done was have him shipped to Rome and fed to the lions. They could not have made a Saviour out of mincemeat."

Do not be fooled by the "Christianity" of the Communist Dean of Canterbury, Dr. Hewlett Johnson. While Jewish hooligans were desecrating Christian churches and holy places in Jerusalem (between £200,000 and £300,000 worth of damage was done according to *The Times* of 1st July, 1949), Dr. Hewlett Johnson said in an interview he granted to the Jewish paper, *Labour Israel*, 6th May, 1949, "I do not think there is any ground for the claim that the whole city (Jerusalem) should be neutralised to safeguard Christian interests. I had much rather trust the Jews to look after them. I believe they would be the most honourable custodians."

(2) The Jews by their bible, the Talmud, are allowed to cheat, rob and deceive Gentiles. (Communists rob Gentiles of all they possess by simply nationalising all property off them on pretence of giving it to the "workers," but actually they keep it for themselves. They intend to rob your savings off you by a capital levy and eventually your house or farm by nationalisation of the land.) The Communists, by Lenin's direct orders in his book *Left Wing Communism—An Infantile Disorder*, are allowed to use "lies, deceit and subterfuge" to non-Communists. No value, therefore, should be placed on the descriptions of Russia and Communist Eastern Europe and Communist China by Communists who have returned from carefully conducted tours there. Their orders are by that mass murderer Lenin, whose rotting corpse lies pickled in a glass jar in Moscow and is to them a substitute for a God, to lie about the real nature of Communism to you. It is my firm belief that Communism won't be destroyed until the carcase of Lenin is given a decent Christian burial.

(3) The Jews are a geographically international people. The Communists are a geographically international party.

The Second Jewish World War

Let us now consider the second Jewish World War, 1939/1945. All Hitler was doing was to rectify the injustices of the Versailles Treaty of 1919. Britain went to war over Danzig and the Polish Corridor which separated East Prussia from Germany. In the British Labour Party Speakers' Handbook for 1922 it was stated that Germany had every right to Danzig, as it had been German for over a thousand years, but in 1939 the British Labour Party (led by conchies like Herbert

Morrison) were among Britain's greatest war-mongers. What had happened to Danzig in the intervening 17 years? The answer is that in 1922 Germany was firmly in grip of the Jews, while Poland was governed by Nationalists. In 1939 Germany had liberated herself under Hitler from the Jews! Hence the Labour Party's amazing volte face over Danzig. Now 7 out of the 11 members of the Polish Cabinet are Jews and the *Daily Worker* of May 20th, 1947, gloatingly boasted that even verbal anti-Semitism was a criminal offence in the new Communist state of Poland. So I leave it to my readers to guess who rules in Poland now!

One can, of course, argue that 360,000 young British lads in the prime of life did indeed die for Poland, but it was not to stop the Germans from having Poland, but to stop the Poles themselves from having Poland! No wonder the Poles in Britain are afraid to return to "Poland"!

Would it not have been wiser in 1939 to allow Germany to carry out her traditional policy of driving towards the east, to smash up the citadel of Jewish Communism in Russia, at the same time liberating the Russian Christians from their horrible yoke, while we in Britain remained strictly neutral, re-arming and consolidating our bases in the Empire in the event of Hitler ultimately turning on us? As it was, we chucked in the B.E.F. beside a rotting Jew-ridden France, led by wealthy incest-lovers like the Jew Leon Blum, several times Prime Minister, only to lose all our equipment before the German onslaught. Had Germany then invaded us we would only have had two Canadian Divisions to oppose them.

Jews Admit it was a Jews' War

The Jews themselves make no secret of the fact that the recent war was a Jewish one in its entirety. Consider these statements by Jews on it. The Jew Scholem Asch in a pep talk to French troops in the line, written in the French newspaper *Les Nouvelles Littéraires* of 10th February, 1940, says, "This is our war, and you are fighting it out for all of us. Even if we Jews are not bodily with you in the trenches, we are nevertheless morally with you." (Note—I did not notice many Jews with us in my years in the trenches in France in 1914-1918—T.D.). The Rabbi Reichhorn wrote on July 1st, 1880, in the periodical *Le Contemporain*, "We shall drive the Christians into war by exploiting their national vanity and stupidity. They will then massacre each other, thus giving room for our own people." The Jew Marcus Eli Ravage

wrote among other things in the periodical *The Century Magazine*, U.S.A., January, 1928, "We have stood at the back of, not only the last war, but all your wars; and not only the Russian, but of all your revolutions worthy of mention in your history." The Jew Emil Ludwig (Cohn) wrote in *Les Annales* in June, 1934, "Hitler will have no war, but he will be forced to it, not this year, but later on . . ." The Jewish Professor A. Kulischer published in October, 1937, "a call to the democratic press the world over": "Germany is the enemy of Judaism and must be pursued with deadly hatred. The watchword of Judaism to-day is: a merciless campaign against all German peoples and the complete destruction of the nation." The Jew Vladimir Jabotinsky, leading Zionist, wrote in his book *Die Jüdische Kriegsfront*, 1940: "When the National Socialists and their friends cry or whisper that this war is brought about by the Jews, they are perfectly right." The Jewish magazine *The Sentinel*, of Chicago wrote in its issue of October 8th, 1942, as follows: "The second World War is being fought for the defence of the fundamentals of Judaism."

Jewish Gold Standard was Another Aim of Last War

Another war aim of the allies in the recent war was the maintenance of the gold standard. I do not need to tell my readers who owns all the gold in the world! I do not need to tell my readers, either, that all parties, whether Communist or Conservative, work the gold racket. You remember the announcement in the press recently that Russia had rigidly placed the rouble on a gold basis. Confirmed in the *Daily Worker* of 12th February, 1951. It will also be remembered that Churchill, who proudly boasts that he has always been the constant architect of the Jews' future, returned Britain to the gold standard in 1925, which led to the ghastly slump of 1929/1931. He was violently attacked by Phillip Snowden in 1925 on behalf of the Labour Opposition for *not having returned to it sooner*. (Similarly the Jewish dominated Labour Party won the 1923 General Election on an anti-Protection ticket—i.e. they did not want British Industries and British Mines protected against Jew-financed cheap foreign goods and coal). The argument against gold is that being a scarce metal, if one's currency is based on it, currency is naturally scarce. There may be plenty of food in the shops, raw materials and labour in the land, but insufficient currency because that currency is regulated by a metal too scarce to finance either full bellies or full employment; hence we always had at least a million unemployed between 1919 and 1939 while our currency was regulated by gold, and the highest percentage was in Wales. (Do not be misled by the lie that Britain went off the gold

standard in 1931. All that happened was we had a measure of depreciation). In time of war, of course, Britain went completely off gold and spent something like her real spending power—£15,000,000 a day—in killing her German brothers, but then the life of world-Jewry was at stake ! That's different of course ! Why can't we spend £15,000,000 a day in peace time on improving the conditions of the British working class ? Why can we only spend it when fighting wars for the Jews ?

Hitler went off the gold standard completely, both internally and externally. Internally he printed enough money to dissolve in a very short time his seven million unemployed which he inherited in 1933, and also to give them three square meals a day for the first time in their lives.

Put plainly, the secondary war aim of the allies was to save the gold standard. There are about 400 international financiers, mostly Jews, who between them in 1939 had cornered £7,000,000,000 worth of gold. Were Hitler's economics to be copied by the rest of the world to the vast benefit of their hordes of unemployed, those 400 men stood to lose £7,000,000,000 of gold, which would become useless scrap metal overnight.

Present Position

Now we are no longer on an internal gold standard but all our foreign trade is regulated by a dollar standard, but, as dollars and gold are interchangeable, this is the gold standard as before. (Hitler used barter trading for any foreign trading necessary and short-circuited the great Jewish international trading houses which exercise such a deadly strangle-hold on all foreign trade, both to-day and before the war).

There are masses of food and raw material in the world but the democracies haven't enough dollars or gold for them to be made available to their peoples. We returned to this dollar-gold standard by accepting the American loan and the Bretton Woods Agreement in Parliament on 13th December, 1945, which, needless to say, the Communists heartily supported. Gallacher, Piratin, Pritt, Platt Mills, Solley, the Silverman Bros., Driberg and all the other cryptos, Communists and Pinks in Parliament were to be found in the Aye lobby voting for the American Loan and Bretton Woods Agreement—See Hansard 13th December, 1945. Now the Communists pretend they do not like being tied to American capitalism, although they themselves voted for it in the first place. The Communists voted for the American Loan and the Bretton Woods Agreement because these measures smashed wide open the great Empire trading block established by the Ottawa Imperial Preference Agreement in 1932. In fact Britain lost her empire to Wall Street Jewish finance,

making a middle way between America and Russia difficult if not impossible. Now the Communists try and separate Britain from America, in which case Britain, no longer having an empire to fall back on economically, will be forced willy nilly into the arms of Uncle Joe Stalin.

Jews Against Economic Nationalism

Another point worth remembering about the economic aims of the allies in the last war was their intention to smash the policy of economic nationalism advocated not only by Hitler but by all nationalist parties including those in Britain. In 1938, the City of London financiers, again predominantly Jewish, had invested in cheap labour foreign countries the gigantic sum of £3,600,000,000 of good British money. This was admitted in the last Parliament. They did so because the cheap labour of these countries got them bigger profits and bigger dividends more quickly than if the money had been invested in the more highly paid labour of Britain and the Empire. More often than not, these huge investments were actually equipping Britain's foreign *competitors* against *Britain herself*, causing hordes of unemployed and bringing ruin to many honest British industrialists. But Jewish finance didn't mind. The most that would happen would be that the unemployed might turn to Communism which was a Jewish confidence trick and would suit their book admirably. And if the Communists *were* to nationalise any Jew capitalist, they would at once reinstate him as a Commissar—and in Russia Commissars have power of life and death over their workers—powers which even in the disgraceful epoch of child labour in the mines, British capitalists never had. The Nationalist parties of Britain which would inevitably have succeeded to power had there been no war in 1939 made it a cardinal point of their policy immediately to sell out £3,600,000,000 and re-invest it in British and Empire industries. In other words, the British people stood to gain £3,600,000,000 were the Nationalist parties to achieve power in Britain. We all remember how the Rhondda suffered because Jewish financiers in the city of London preferred investing their money in cheaper labour Polish coal mines rather than in Wales. Do not for a moment imagine that the Communists intend to do anything about this. They are Jewish led and Jewish financed, and if they intend to soak the rich at all it will only be the rich Gentiles.

Money From Russia

Although British Communists deny that they have ever received money from Russia, they are allowed by Lenin to use lies to us non-Communists, so we need not take them too seriously. Douglas Hyde, for 20 years a British Communist, and for 8 years on the staff of the *Daily*

Worker where he became its News Editor, has stated, on page 7 of his book "The Answer to Communism," that Russia gave the British Communist Party money to start it off, the last being in 1923.

Further, both Arthur Horner and Harry Pollitt have boasted that Russia has sent our miners a further one and a quarter million pounds to assist them in strikes. Here are their actual words : Arthur Horner on the front page of the *Daily Worker* of October 14th, 1948, " It was thanks to the help received from miners abroad that British miners were able to hold out in their strikes in 1921 and 1926. *It was thanks above all to the help of the Soviet Union, which sent us more than a million pounds sterling.*" And Harry Pollitt in a signed article in the *Daily Worker* of January 17th, 1951, " The miners of Britain have not forgotten that in 1926 the Soviet workers sent £1,250,000 unconditionally to the British miners in response to the appeal of the Miners' Federation for assistance during the great lock-out.

Speaking as a better Welshman than Harry Pollitt or than Moscow stooge Arthur Horner, I say that the miners of Wales want no Soviet gold or interference in their internal affairs and struggles—gold acquired at the expense of slave labour of Christians in Russia. The real cause of poverty and unemployment in Wales, leading up to the strikes of 1921 and 1926, was the international Jewish finance system, which I have briefly outlined in the section dealing with the recent war (above). As we now know, Jewish international finance is at the back of Communism, creating slumps on purpose to plunge the world into Communism. The Communist slave labour system gives Jewish finance bigger and quicker profits than the more highly paid and (Trade Union) protected labour of Democracy.

Communist Hypocrisy in Last War

Before concluding our analysis of the cause of the war, mention must be made of the revolting Communist record. Ever since 1933 the Communists were loudest in clamouring for war against Hitler. On the 3rd September, 1939, they approved the war as a sacred struggle against anti-Semitism. Then Douglas Springhall, national organiser of the British Communist Party, returned with new orders from Moscow and immediately the Communists denounced the war as a capitalist war. (The fact about Springhall bringing orders from Moscow is vouched for by Fred Copeman, ex-Communist, in his book *Reason in Revolt*, and by Mrs. Charlotte Haldane, ex-wife of ex-Communist Professor Haldane, in her book *Truth Will Out*, also Douglas Hyde in his book *I Believed*.

A few years after this Comrade Springhall got 7 years' jail for selling his country's secrets to Russia). Then again, when Russia was attacked in June 1941, the war became a sacred struggle once more against anti-Semitism. The *Daily Worker* in an editorial on June 13, 1947, bluntly stated that the last war was fought to destroy anti-Semitism in its entirety, a simple way of saying it was fought for the Jews. It is significant, too, that when Springhall brought the new orders, Harry Pollitt and the present editor of the *Daily Worker*, J. R. Campbell, refused to toe the Moscow line and were immediately expelled from the British Communist Party which was taken over by its real boss, an upper-class Indian-Swede, Palme Dutt. But Pollitt and Campbell made grovelling public apologies to Moscow and were later reinstated.

Freedom of Speech in Britain To-day

It is a strange thing to-day in Britain that although we can criticise everything and everybody under the sun, whether Royalty or miners or Americans or South Africans, no-one dare mention the Jews. If one does, one is immediately accused of persecution and racial hatred. Why are we allowed to defend our country in wars against French, Portuguese, Spanish, Dutch and Germans, and not allowed to defend it against the real men at the back of Communism, namely the Jews? Why do they fear criticism? Have they anything to hide? We Nationalists do not hate the Jews because they are Jews, but because they are trying to capture our country through Communism and to destroy our Christian faith. The Jew Rene Groos admitted in *Le Nouveau Mercure*, Paris, in May 1927, that "there is a Jewish conspiracy against all nations."

The Strange Case of Aneurin Bevan

Consider for a moment the strange case of that "wild man from South Wales," Mr. Aneurin Bevan. Look how he has criticised everyone under the sun *with one exception*: the Tories he calls "vermin"; he attacks Americans; he even on occasions mildly attacks Stalin, but there is one race which he has never attacked in spite of his reputation for extremism. Opening the Jewish Dolly Ross Holiday Home at Cliftonville, Kent, in June, 1950, he was reported in the *Jewish Chronicle* of June 30th, 1950, as saying, "The star of David is very much in the ascendant at the present time, and I for one exult at seeing it become more and more luminous, because no-one who had his eyes open in the last 25 to 30 years can be unaware of the cataract of human misery thrown on the Jewish community."

So Aneurin Bevan exulted in seeing the star of David becoming more luminous ! Where ? At Nuremburg, where the atrocities of the Jews were thrown on to the shoulders of the British and the Americans—a bloody stain never to be erased ? Was it luminous enough for Bevan and his colleagues when 350,000 civilians, mostly women and children, were brutally murdered in the bombing of Germany, when satisfactory peace terms could have been obtained which would have enabled Germany to be in a position to-day to deal with Jewish controlled Communism, thereby saving more British casualties ? Or indeed, the star might have been more luminous in Bevan's sight over the graves of our allies for whom we saw fit to declare war on Germany—the 10,000 murdered Polish officers found in the graves at Katyn, for instance.

Probably the star of David was not quite luminous enough for Aneurin when 900,000 Russians were massacred previous to the 30,000,000 starved to death since the Bolshevik Revolution.

So it took 25 to 30 years for our Cabinet Minister to see the cataract of human misery thrown on the Jewish community ! Was it a *Jewish* cataract he had on both *his* eyes when he failed to see the Jews gradually forcing all true Britons out of their business premises ; taking all the key positions in order to monopolise homes as key men ? Aneurin boasts of the houses built under Socialist government : he ought to be made to say how many homes have been commandeered by Jewish alien immigrants into this country, while our boys and girls were fighting the Jewish war—with no homes to which to come back. Any fool can say how many Jews are working in the mines or on the farms.

Is it not a fact that the emigration drive of Britons is to make room for the immigrating Jews ? Five hundred thousand Britons have emigrated since 1945, and almost the same number of aliens entered into Britain. Can we have the following information from the present Jew controlled Parliament :—

How many Jews are forced to work in the mines ?

How many Jews are forced to work on the land ?

How many Jews are there living on the fat of the land ?

The greatest crime of which Hitler was guilty was to make the Jews work for their living. Aneurin Bevan knows that if he is to attain his pet ambition, and become Prime Minister, he must hold the candle to the Devil in the form of the star of David by appearing in the *Jewish Chronicle*, which is far more important to him than housing ex-service-men's families, who, according to men of his stomach, should emigrate to make room for the ever-increasing alien Jewish immigrants.

Was Hitler Right about the Jews ?

Whatever one's views on Hitler's methods of government may be, he did at least put the brake on Jewish control in Germany. He also purged and cleansed Germany of the filthy, rotting immoralities with which the Jews had permeated that land in their effort to destroy the moral fabric of the Gentiles. Hitler, in fact, prevented Germany becoming a second Russia and thus probably preserved the civilisation of Europe for many years. Nine out of ten people to-day when asked their views will say that Hitler was right about the Jews. Most people will also tell you that we should have made peace with Germany when Hess flew over here in 1941. Most people are saying that he was a brave man, as also was Goering who beat his hangman and the Jews to the punch by poisoning himself.

What the Jews Admit About Themselves

Jews themselves have admitted they make bad and disloyal citizens. The Jew Maurice Samuels, for instance, in his book *You Gentiles* (1924), said, "We Jews are destroyers—even made everything foul, rotten, decomposed, and decayed. There is no way to eradicate our spirit."

The *Jewish Encyclopædia*, Volume IX, at the words "Nervous Diseases" reads: "The Jews are more subject to diseases of the nervous system than the other races and peoples among which they dwell. Hysteria and neurasthenia appear to be the most frequent. Some physicians of large experience among Jews have gone so far as to state that most of them are neurasthenic and hysterical."

Max Nordau, Zionist leader, says: "We are neither Germans nor English nor French. We are JEWS. Your Christian mentality is not ours." The *Jewish World*, London, 22nd September, 1915, says: "No one pretends that a Japanese or Indian child is English because it was born in England. The same thing applies to the Jews." The *Jewish Courier and Jewish World*, January 17th, 1924, says: "Jews may adopt the costumes and language of the countries where they live; they will never become an integral part of the native population."

"I confess it to you, openly and sincerely, we who have posed as the saviours of the world, we who have even boasted of having given it 'the' Saviour, we are to-day nothing else but the world's seducers, its destroyers, its incendiaries, its executioners. We who have promised to lead you to a new Heaven, *we have finally succeeded in landing you into a new hell.*" An extract from a letter by the well-known Jewish author, Dr. Oscar Levy, sent to Captain George

Pitt-Rivers, of Worcester College, Oxford, which letter was published in full in the preface to the latter's book, *The World Significance of the Russian Revolution* (1920).

As for being persecutors, the Jews themselves are the biggest persecutors of all time. The Jew Samuel Roth says in his book, *Jews Must Live*, "We come to the nations pretending to escape persecution, we the most deadly persecutors in all the wretched annals of man." And the following is an interesting extract from *The Key to the Mystery* by Adrien Arcand, great leader of the Canadian Nationalist Party :—

"Cruel Pogroms of History : Their Authors, Victims"

When Poles move to control trade in Poland, when Germans want to be judged and treated by German judges and doctors in Germany, when Rumanian peasants want to deal with Rumanian wholesalers in Rumania, when young Canadians want Canada to be developed first for the profit of Canadians, the Jews pushed away from a nation's patrimony fill the world with their cries, they shout everywhere complaints of onslaughts, massacres and pogroms.

It is curious, though, that Jews never mention the most cruel pogroms in history. Why? When one gives just a quick glance at history, the answer is easily found.

In antiquity, Jews indulged many times in horrible massacres of peoples and tribes living in their neighbourhood.

Under Ahashuerus, they caused 70,000 Gentiles to be murdered in just one day, which they still celebrate under the name of Purim.

On the eve of their flight from Egypt, massacre of the first-born son of all Egyptian families. At the birth of Jesus Christ, massacre of the Holy Innocent children throughout Palestine, in the hope of killing the infant Redeemer.

Jews force a death sentence on Jesus by Pontius Pilate.

The stoning of St. Stephen.

They persecuted the apostles and caused most of them to be martyred.

Nero had as first adviser the Jew Attilius and for his favourite, the Jewess Poppea, both of whom incited him to murder hundreds of thousands of Christians.

In the Jewish book *Sepher Juchasin* (Amsterdam 1717) it is stated that in the time of the Pope Clemenius (A.D. 91-100), the Jews killed, in and outside Rome, "crowds of Christians innumerable as the sands of the sea."

Dion Cassius, the great historian, in his "Roman History" (translation by Anthoine de Bandole, 1660), wrote : "In that time, the Jews who lived along Cyrenea, having for their captain a certain Andreas, killed all the Greeks and Romans, ate their flesh and entrails, bathed in their blood and dressed with their skins. They very cruelly killed some of them, sawing them from the top of their heads down through the middle of the body ; they threw some to the beasts and forced others to fight one against the other ; so much so that they brought death to 220,000. A similar cruelty they showed in Egypt and in the island of Cyprus, under a certain Artemion, their leader in barbarity. In Cyprus, they slaughtered 240,000 persons, in consequence of which they can no more set foot on the island."

A marginal note of the great French historian Guizot, in Gibbon's *Decline and Fall of the Roman Empire* reads thus :—"In Cyrenea, Jews slaughtered 220,000 Greeks, 240,000 in the isle of Cyprus, and in Egypt a great multitude of people. Most of the miserable victims were sawed alength, according to the example which David had authorized by his conduct."

The Jewish book *Sepher Hadoroth* tells us that Rabbenu Jehuda was in the favour of emperor Antoninus the Pious. "Rabbenu told him that the malice of the Nazareans was the cause of a pestilential malady and *obtained* the execution of all Nazareans who were in Rome in the year 3915 (A.D. 155)." The same book tells us that it was through the influence of the Jews that, in the year 177, Marcus-Aurelius "put to death all the Nazareans that he could." (Among the latter Nazareans were Saint Pothinius and 47 of his faithful, of whom Saint Blandina and the Christians Macturus and Sanctus).

The same Jewish book tells us how the Jews could get still "more fun" under emperor Caracalla, the ferocious beast of Ansonia. The *Sepher Hadoroth* also states that in the year 3974 (A.D. 214), "the Jews killed 200,000 Christians in Rome and all Christians of Cyprus."

The Jewish *Sepher Juchasin* also states, on page 108 : "Upon the desire of the Jews, Diocletian killed a great many Christians, among whom were the Popes Caius and Marcellinus, as well as the brother of Caius and his sister Rosa."

Mahomet was killed by a Jewess, Czars Alexander I and Alexander II were killed by Jews, as well as Czar Nicholas II and his Czarina, his Czarevitch and his four daughters, Alexander of Yugoslavia and Barthou by the Jew Peter Kalmen, Huey Long by the Jew Weiss, Archduke Francis-Ferdinand by the Jew Princip, the Archduke Rodolph by 'a Jewess : a Jew (Dr. Don Rug Lopez, alias Wolf) hanged in England for an attempt to murder Queen Elizabeth ; the Jew Ravailac assassinated King Henri IV ; among a long list of judæo-masonic murders are noticed those of Gustav II, Louis XVI and his family, Rossi, Garcia Moreno, King Carlos, President Doumer, De Lambrecht, Mores, Judge Prince, General Koutieпов, Felix Faure, Abraham Lincoln, Stolypin, Count Tisza, etc., etc. (and recently Count Bernadotte, the Swedish U.N.O. mediator in Palestine—T.D.).

Terrible pogrom of Hungarian Christians by the Jewish dictators Bela Kuhn and Tibor Szamuely during their 4-month reign in Buda-Pest, 1918.

Pogrom of Germans in Bavaria about the same time, when the Munich hostages were massacred by Jews Kurt Eisner, Levine, Levin.

Immense judæo-Communist Pogrom in China, where ten million human beings have died as direct result of the Jewish Bolshevik plan in the last fifteen years. Terrible slaughters and artificial famines.

Pogrom in Brazil, where the Jewish plotters of Sao Paulo caused the deaths of hundreds of Christian patriots.

Pogrom in Spain where 400,000 Spaniards have been killed brutally for their faith and opinions, apart from those killed on the battlefields, in the last 12 months, under the reign of Jews sent to Madrid by the Komintern. (Notably Bela Kuhn—T.D.).

The most murderous and considerable pogrom in human history : that of Soviet Russia, where 1,900,000 Christian Russians were executed in the first 18 months of the Red Terror, under the reign of the Jews Trotsky, Sverdlov, Zinoviev, Kamanev, Joffe, Litvinov, Kaganovitch (Stalin's brother-in-law), Levine, Rappaport, Parvus-Helphand, Garin, Radek-Sobelsohn, Kalmanovitch, Smirdovitch and other Soviet dictators (more than 90% of whom were Jews) ; where *thirty million* persons have died of starvation or of epidemics consequent on famine, according to the figures of Dr. Fritjof Nansen, President of the Nansen Commission, official of the International Red Cross Society.

Those are only the best known pogroms inflicted by Jews on Christians. The history of antiquity, of the middle ages, of modern times is filled with mentions of such pogroms of individuals and whole

populations. And when Jews were punished for those crimes, they nowhere suffered one-tenth of the evils they had inflicted upon races which had given them hospitality.

As the Jew Samuel Roth says in his book *Jews Must Live*, and as they appear in history, Jews are a tribe of "most deadly persecutors," not a persecuted minority as they pretend. Through propaganda, they have tried to convince public opinion of the contrary, but facts and history stand as their accusers, even their own authors and publications." (End of Arcand's quotation).

What Jews Think of Us Gentiles

My readers might also like to know what Jews think of us Gentiles. The following are five extracts from the Talmud, the Jewish Bible :— "You (the Jews) shall be called Men, but the other peoples in the world shall not be called Men but cattle." (Baba mezia, page 144b). "The non-Jews are created for the service of the Jew. They must plow, sow, weed, dig, mow, bind, sift and grind. The Jews are created to find all this prepared for them." (Berachoth, page 58a). "It is in every respect permitted to mislead the non-Jew and cheat him. The Jew may sell counterfeits as genuine to the non-Jew. He (the Jew) may cheat him when paying out money to him." (Baba kamma 113b). "If a Jew can rob a Goy (non-Jew) of his possessions he shall do so, because Yahweh (God) has exposed the possessions of the Goys to the Jews." (Baba kamma fol. 37b). "All property of other nations belongs to the Jewish nation, which consequently is entitled to seize upon it without any scruples." (Schulchan Aruch, Choszen Hamisphat 348).

In view of these laws, who will now say that Hitler was not taking a wise step on behalf of his people when he insisted that Jews were to wear the Star of David and have it clearly displayed on all their shops ?

British Parliament To-day (September 1951)

The following is a list of Jews in the British Parliament to-day :—

Labour M.P.s (27) :

G. R. Strauss (Millionaire capitalist).

Emanuel Shinwell.

J. Strachey (a quarter Jewish—old Etonian).

Sir Frank Soskice (half Jewish).

F. Messer.

I. Mikardo (who signed the Communist Peace Petition recently, the object of which is to deny Britain the atom bomb to defend herself against Russia).

M. Orbach (a known pro-Communist).

J. Silverman.

S. S. Silverman (presented Communist "Peace" Petition to Parliament 12.12.50).

Dr. B. Stross (an official of the Communist Front British Czech Society).

M. Turner Samuels, K.C.

D. Weitzman.

Major Wilkes.

A. Albu.

J. Diamond.

M. Edelman.

M. Follick.

Mrs. Ganley

B. Janner.

C. Jeger.

S. W. Jeger

L. M. Lever.

N. H. Lever.

J. Lewis.

Col. M. Lipton.

J. D. Mack.

R. W. G. Mackay (probably). (Mackay is a rich man and a great supporter of Western Union, which was originated by the slick American Jew lawyer Lilienthal; and who also wants us to quit Malaya and Hong Kong so as, presumably, to let the Communists in).

How many of these are secret Communists I cannot say.

Tory Jew M.P.s (3) :

W. Fletcher.

G. Nabarro.

N. Bower (who has spoken on behalf of Communist China recently).

At the 1950 elections, not less than 10% of the Communist candidates were Jews, which was an even higher percentage than Labour !

Atomic Spies for Russia

The following is a list of all men arrested or convicted for atomic espionage for Russia, or who have fled from the West to Russia for sanctuary with atomic secrets.

Jews Jailed in Canadian Spy Case :

Rose (Canadian Communist M.P.).

Carr (Organiser, Canadian Communist Party).

Both jailed for selling secrets to Russia.

Jews and Jewesses Arrested in the U.S.A.

Harry Gold (now sentenced to 30 years' jail).

David Greenglass.

Julius Rosenberg.

Mrs. Greenglass Rosenberg.

Abraham Brotham.

Miriam Moscowitz.

Morton Sobell.

A. D. Slack.

Note :—The Jew Dr. Sidney Weinbaum has also been sentenced to imprisonment for falsely denying he was a member of the American Communist Party on entering the U.S. Atomic Energy Station.

Communist Jailed in Britain for Atomic Spying

Dr. Fuchs (to whom we trustingly gave shelter when he came here before the war saying he was "persecuted" by Hitler,

is of Jewish appearance. He became a naturalised British subject and obtained employment on the atom bomb. He then betrayed our atomic secrets to Russia, and has now been jailed).

Jews Fled to Iron Curtain with Atomic Secrets :

Dr. Leopold Infeld (who fled from Canada to Poland with atomic secrets).

Professor Bruno Pontecorvo (who fled from Britain to Russia).

Gentile Jailed

Professor Raymond Boyer (jailed for revealing secrets to Russian agents ; Boyer became a Jew on marrying a Jewess, but they are already divorced).

Gentile Who Fled to Iron Curtain with Secrets

Lajos Janossy (who fled from Ireland after having worked at Harwell, to Hungary. We include him as a Gentile to show our impartiality, but Janossy is a well-known Jewish name and he is also believed to have a Jewish wife).

TOTAL of above :—14 Jews and Jewesses, 2 Gentiles.

In view of these startling facts, would it not be wise to purge all the key Jewish scientists from our atomic station at Harwell in the interest of national security, and there are very many of them (14 in fact) under the control of the Jew Minister of Supply, G. R. Strauss, M.P.

Conclusion

Fellow countrymen : our country is in mortal danger but there is one way and one way only by which it can yet be saved and by which war can be averted. Spread the truth about the nature of Communism. Make your Editors, your M.P.s, your Councillors, reveal to the world that it is nothing less than a Jewish ramp. Demand that the truth about Communism be told. Russia can be defeated without a war, simply by helping her patriots to liberate themselves from their Jewish masters. An anti-Jewish revolution in Russia will mean world peace. There is in the *Free Britain Movement* a more explosive and more powerful weapon than the atom or even the hydrogen bomb—the weapon of truth. Work with us and the *Free Britain Movement* with the following four aims :—

- (1) National Regeneration. Britain must be purged of all the sordid filth with which she has been flooded. As we know, all great

cities like London, Cardiff and Glasgow are nothing more than cesspools of vice.

- (2) Widest possible diffusion of wealth. We support co-partnership and profit sharing in industry with the abolition of all absentee shareholding. This is true socialism as opposed to nationalisation which replaces the private boss by the soulless bureaucrat. As everyone knows, for instance, no miner is satisfied with the National Coal Board.
- (3) Rigid economic self-sufficiency within the British Empire. We shall make no attempt to compete with cheap labour foreign markets in an insane capitalist dogfight for rapidly dwindling sellers' markets. This merely means that wages at home are lowered in order to cheapen goods being sold abroad. Even thus we could not hope to meet competition like Japanese, German and American, let alone that of the Iron Curtain countries, whose slave labour system makes their goods dirt cheap compared with ours.
- (4) The expulsion of all Jews from Britain. For years the Jews have wanted Palestine as a country of their own. Now they have got it, they apparently do not want to go there, as countries like Britain and America, and Europe generally are too much like lucrative gold mines for them. Let us insist that Jews must go to Israel. Let us, in fact, call their bluff over it.

Call to Wales

We call upon all Britons of whatever class and creed to rally with us in Wales and make this country a great and God-loving nation once again.

RECOMMENDED LIST OF BOOKS AND PAMPHLETS FOR FURTHER STUDY

The International Jew —an edited version by G. F. Green of the late American Motor Manufacturer, Henry Ford's investigation into the world's foremost problem. 182 pages, Cloth	6 0
The Jewish War of Survival —a critical analysis of the causes and aims of the 2nd World War, by Arnold Leese. 132 pages with Index. Card cover	5 0
Know Your Enemy , a 56 page illustrated booklet with names, figures and facts about Communists, by the American Investigator, Major Robert H. Williams	3 6
The Protocols of the Learned Elders of Zion —the most sinister set of documentary forecasts ever written. They show how Communism and World Dictatorship were part of a deliberate Plan conceived in the last century	2 6
The Rulers of Russia —Lists of Names and nationalities with extracts from vital Documents—by Rev. Denis Fahey C.S.Sp., B.A., D.D. 100 pages, paper cover	1 9
Red Stars Over Hollywood , by Michael O'Toole	1 0
Hollywood Reds are on the Run , by Myron C. Fagan	1 0
Gentile Folly — The Rothschilds , giving details of the world control over Gentile affairs by this Banking House. By Arnold Leese. 64 pages and Index	1 0
Is It Too Late ? by H. T. Mills, with Foreword by Admiral Sir Barry Domville, K.B.E., C.B., C.M.G.	9
The Hidden Hand —A Plain Statement for the Man in the Street, by Lt.-Col. A. H. Lane	6

PAMPHLETS

The Beast Marks Russia , by Captain Arthur Howard	3
Cardinal Mindszenty , details of the Cardinal's real "crime" as proclaimed by the Communists—compiled by Hilary Cotter.	3
Judaism & Bolshevism —Some Facts by Dr. A. Homer, M.A., D.Sc., F.I.C.	3
Behind U.N.O. Stands the Jew , by Alfred McCarthy	2
Russia and the Jews	2
Zionism and the Christian Church	2
The World's Enemies	2
Refugees Before Britons ! —A Menace to the Nation's Health	2
Atomic News	1

Postage : Add 2d. for the first 1/- and a ½d. for each additional 1/-

Send for detailed List of all Publications to :

THE BRITONS PUBLISHING SOCIETY

40, Great Ormond Street, W.C.1

RECOMMENDED PERIODICALS :—

FREE BRITAIN

One Penny Weekly

The Paper of National Resistance

Subscription Rates :

12 months 11/- post free

6 months 6/- post free

Published and obtainable from the Britons

**Publishing Society, 46/48, PRINCEDALE ROAD,
LONDON, W.11**

GOTHIC RIPPLES

An Occasional Report on the Jewish

Question issued about 18 times a year

24 Issues 7/- post free

18 Issues 3/6 post free

**Published by Arnold Leese's Bureau of
Anti-Jewish Information, and obtainable from**

THE BRITONS PUBLISHING SOCIETY

**46/48, PRINCEDALE ROAD,
LONDON, W.11**