

**ANGLO-SAXONS AND
CELTS
UNITE AND FIGHT
AGAINST
WORLD GOVERNMENT**

By Eustace Mullins

**PUBLISHED BY
THE ANGLO-SAXON-CELTIC
BOARD OF DEPUTIES
P.O. BOX 112
LONDON N22**

ANGLO-SAXONS AND CELTS UNITE AND FIGHT AGAINST WORLD GOVERNMENT

TOTAL STRATEGY FOR NATIONAL AND RACIAL SUICIDE

Communist Plan For Race-Mixing

Israel Cohen was a Communist leader in England in the early part of this century. In 1912 he wrote a book on communist tactics entitled "A Racial Program for The Twentieth Century." It was published in the U.S. Congressional Record of June 7, 1957 and states:

"We must realize that our Party's most powerful weapon is racial tension. By pounding into the consciousness of the dark races that for centuries they have been oppressed by the Whites, we can mould them to the program of the Communist party. The terms colonialism and imperialism must be featured in our propaganda. In America, we will aim for a subtle victory. While inflaming the Negro minority against the Whites we will endeavour to instil in the whites a guilt complex for their exploitation of the Negroes.

"We will aid the Negroes to rise to prominence in every walk of life, in the professions and in the world of sports and entertainment. With this prestige, the Negroes will be able to intermarry with the Whites and begin a process which will deliver America to our cause."

"The Communist Soul is the soul of Judaism" Harry Waton in "***A Programme for the Jews and an answer to all ant-Semites***" New York, 1929. "***The Jew is a Communist***", Otto Weinberger, "***Sex and Character***"

page 413. In 1954 the Israeli Supreme Court decreed "*Every anti-Communist is an anti-Semite criminal of state*". Vladimir Illych Lenin wrote:- "Three quarters of mankind may perish in order that the rest of mankind may experience Communism"

Rabbi Lewis Browne in "*How Odd of God*", New York, 1924:- "We intend to remake the Gentiles what the Communists are doing in Russia.

THE JEWISH CHRONICLE, 4/4/19; "*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.*"

MIXING THE WHITE RACE WITH THE NEGROES FOR A ONE WORLD RACE.

Rabbi Abraham Feinberg writing in McLeans Review, Canada:- "Until we learn to fight our ingrown fears of sexual relations between the races, the end of race problem will not be out of sight. Only when we no longer raise our eyebrows at this sight of a Negro holding Hands with a white girl will the West have begun to tear the racial poison from its vitals. Such a change will involve an inside out remodelling of the white race, for our fears of mixed marriages is deeply rooted, but a change must be made sometime. Why not now? But legislation cannot change the human heart. The only way we can achieve that final solution to racial prejudice is a melange of races so that no one (except the Jews) can preen him-self on his racial purity or practice the barbarism to safeguard it. The deliberate encouragement of inter-racial marriages is the only way to hasten the process for we might well acknowledge, even the most enlightened of us, that we will never completely eliminate racial prejudice until we eliminate the races."

Judge Wintringham Stable stated (*Daily Telegraph* 9th November 1970) that supporters, of a multiracial Britain must be envisaging a hybrid state in one hundred years time. The Jewish journalist, Bernard Levine stated that this would be a good thing for Britain and everybody who wished to voice the opinion of the judge should be silenced.

BUT RACE IS NOT FOR THE JEWS.

Rabbi Jacob Hecht in an article sponsored by the National Committee for the Furtherance of Jewish Education, wrote In the New York Times:- "Intermarriage is suicide, National and Personal. There is no surer way to destroy the Jewish people than to intermarry out of the faith. Unchecked the present trend of young Jewish boys and girls to choose mates of other or no religious affiliations will slowly but surely wipe out the unique Jewish identity. The values and principles which contributed so much to contemporary culture and civilization will vanish from the face of the earth How can you so lightly discard that which your ancestors have so often sacrificed their lives for." *The Daily Telegraph* of the 28th of May 1974 printed that the Atlanta Rabbinical Association established a computer match service for single Jews in Georgia to help reverse the growing trend, of Jews to marry non-Jews.

THE JEW IS DETERMINED TO RETAIN HIS RACIAL IDENTITY.

The Zionist Leader, Dr. Chain Weizmann, wrote in "**Great Britain, Palestine and the Jews**":- "*we are Jews and nothing else, a nation within a nation.*" Max Nordau, a Zionist leader:- "*We are neither German nor English nor French. We are Jews. Your Christian mentality is not ours.*" B. Feltz in the London "**Jewish Chronicle**" December 8th 1911:- "*Jews who pretend that they can be good patriotic Englishmen are simply telling lies.*"

Ludwig Lewishon in "**Israel**" 1926:- "*A Jew remains a Jew, assimilation is impossible because a Jew cannot change his national character. Whatever he does he is a Jew and remains a Jew. The majority has discovered this fact, but too late; Jews and Gentiles discover that there is no issue. Both believed that there was an issue, there is none.*"

Theodore Herzl in "**The Jewish State**" page 200:- "*A native Eskimo, an American Indian might conveniently adopt every tenet of the Jewish Church, might practice every form of ceremony imposed by Jewish laws and Jewish ritual, and so far as the religion is concerned be Jew but yet, no one who will reflect for a moment would class them with the Jews as*

a people. Who shall say that the Jews are no longer a race; blood is the basis of the race idea, and no people on the face of the globe can lay claim with so much right to purity of blood as the Jews. The religion alone does not constitute the people, as I have already maintained, a believer in the Jewish faith does not by reason of that fact become a Jew. On the other hand however, a Jew by birth remains a Jew, even though he abjures his religion."

In the *Israel Messenger*, Shanghai, February 7th 1930:- "Judaism and Jewish nationalism go hand in hand. Jews have always been a nation, even when dispersed from their ancestral home. The Jewish race is a pure race. Jews have always considered themselves as members of the Jewish nationality."

ORGANIZING RACE MIXING.

The Jews are remarkable proud of their participation in official and unofficial agencies set up to promote race mixing between blacks and whites. The Marxist Institute of Race Relations was launched at a secret conference at which was Jon Kimsche. Editor of the Jewish Observer. The Institute was top heavy with wealthy Jews David Sieff (Marks & Spencers), Frederic Seebom (Barclays International), Jim Rose (Westminster Press), Harry Oppenheimer (South African Mining Magazine), Anthony Lester (Fabian Lawyer), Walter Runciman (Shipping), Hilde Himmelweite (London School of Economics). The object of the Institute is to foster race mixing. But Lester, Rose and Himmelweit are also members of a Jewish agency to prevent intermarriage between Jews and non-Jews.

JEWS EXERT PRESSURE FOR LAW CHANGES.

In May 1965 the British Section of the World Jewish Congress issued a booklet "*Legal Curbs on Racial Incitement*", written by Dr. F. L. Brassloff and Dr. Natan Lerner which gives confirmation that the Communist Swastika daubings of 1959-60 led to a demand for race legislation. At the same time the book "*Jews and Human Rights*" was issued. This booklet is extremely frank about the twin aims of political Zionism.

Zionists believe that while the gentile nations of the world will become internationalised, the Jews will enjoy a national state based on Jerusalem which will be the seat of their world government. Paul Rose, of the Jewish organization, Democratic Defence, called for "Pressure to strengthen the race relations act to prevent racial incitement and all forms of racial discrimination."

Agitation stirred up by the National Council for Civil Liberty (a Jewish formed organization). Zionists, Socialists, Communists and the Board of Deputies of British Jews resulted in the Race Relations Acts of 1965 & 1968. These acts were aimed at breaking down the colour bar and force the white population to serve, employ and mix with coloured immigrants with the aim of ultimate integration of the races.

In the Jewish Chronicle of March 7th, Martin Savitt, Chairman of the Board of Deputies Defence and Group Relations Committee and Jacob Gewirtz an

American Jew from the Bronx U.S.A. addressed a meeting: it stated "*The Race Relations Act was yet another bone of contention.*

Mr Savitt said that they must on amendment to the act - Section 6 was unworkable and 'intent? should be eliminated."

A member of the board of Deputies of British Jews Sub-Committee on Race Relations is Geoffrey Bindman who is legal adviser to the Race Relations Board and also legal adviser to The Socialist Worker. Anthony Lester and Bindman published a book "***Race and the Law***" in which suggestions for tightening up the Race Relations Act were advocated. These suggestions have now been incorporated in the Act of 1976. This Bill was passed in the Commons with only 132 of the 635 members present: 21% of the members. The 124 Labour members and the liberal members voted for the bill and the 8 Conservatives were against; but

where were the other 250 members whom we pay very highly to look after our interests?

HOUNDING OF THE ANGLO-SAXONS AND CELTS WHO CONTRAVENE THE RACE RELATIONS ACTS.

Geoffrey Bindman's firm of Lawyers, Bindman & Partners, hound and harass any Anglo-Saxon or Celt who contravenes these Race Relations Acts, Negro and Asiatic offenders are not bothered.

DESTROYING THE BRITISH BY VIOLENT REVOLUTION.

The Khazar Jew Karl Marx and Lenin (Ulianoff) stated that the British were too stupid to organize their own revolution and so one must be imported for them.

The Socialist Workers Party developed from the International Socialists whose leader was Tony Cliff, Ygael Gluckstein an Israeli citizen, born in Haifa. His wife Chanie Rosenberg runs the International Socialist organization for teachers.

The S.W.P. in their paper. "***The Socialist Worker***" state in every issue that "*There is no parliamentary Road.*" They are Trotskyist revolutionaries and a report in the Willesden and Brent Chronicle, 28th April 1978 they stated that "*Armed revolution is the only way to Socialism.*" In a television programme in 1978 they openly stated that they are organizing bloody revolution.

They foment revolution among the Negroes and Asiatics against the police who are the symbol of white civilization. They aim to destroy the culture and institutions of the British people, and their attitude to so called right wing organizations is but a cover up for their real intent. They ham attacked Conservative party members. One of their organizers of riots is Maurice Ludmer. A Zionist Jew and editor of Searchlight. Following the Lewisham riots against the Police Scotland Yard wished to take action

against the promoters of the riot. Sam Silkin, Labour Attorney General, a fervent Zionist and of the Board of Deputies of British Jews rejected this out of hand.

One of those who support the socialist Workers Party with political leadership and financial sponsorship in Adam Kidron, the son of a wealthy South African property dealer and landlord.

STIFLING THE OPPOSITION – THE ANTI-NAZI LEAGUE.

The original inspiration for the formation of the Anti-Nazi League came from MOSSAD, the Israeli Intelligence Agency and from the Board of Deputies of British Jews. The league has two objectives;

1. to gather together left wingers who are within the Labour Party and those outside the Labour Party and,

2. to prevent by violence any British nationalist or patriotic organizations from holding meetings and other activities.

This applies to the Conservative Party as well as the so called right wing organizations.

An editorial in the *Socialist Worker* of January 8th 1978 stated:-
“*Members of the Socialist Workers Party have been in the forefront of the A.N.L. - major elements in the founding of A.N.L.*” Indeed many leading members of the Socialist Workers Party are also leading members of the Anti-Nazi League. The S.W.P. controls A.N.L. and S.W.P. A.N.L. branches in many places share the same meeting places and offices. *The Char-
tist* of April 1978 stated:- “*A.N.L. is a S.W.P. brainchild*”.

The Board of Deputies of British Jews representative. on the steering committee of the Anti-Nazi League is Miriam Karlin. Other Jews on the steering committee are Paul holborrowitz (Whose brother, Jonathan Holborrow, is news editor of the *Daily Mail*). Peter Hain, Frank Allaum, Ion Mikardo, Martin Savitt., Maurice Ludmer.. Sidney Bidwell, Paul Rose. Another person interested is Roger Godsiff, Labour mayor of Lewisham.

Maurice Ludmer is the editor of "*Searchlight*" which was printed by the Narod Press. Narod Press prints books for the Zionist World Jewish Congress to which the Board of Deputies is affiliated. It printed the books "*Legal Curbs on Racial Incitement*" and "*Jews and Human Rights*" mentioned above. Narod Press is run by Bar Kochba Narod, the son of Israel Narod a fervent Zionist and East End printer of 1297'31 Cavell Street, London E 1. The Socialist Worker was, until recently, printed by the Jewish Newspapers Limited, now the Sagall Press, run by Sabbatal Sagall who is a Soviet citizen and owns Corbridge Works.

ALIEN HYPOCRISY.

Inn Mikardo, while Interested In forcing the dilution of the blood and genes of the Anglo-Saxon-Celtic people of these Islands with Negroes, Asiatics and coloureds to create a mixed breed with lower Intelligence over whom his race will gain control, said to a gathering of Bournemouth Jews:- "*Assimilation is a more potent danger to Jews of the Diaspora than persecution.*"

THEIR AIM: WORLD GOVERNMENT AND THE ENSLAVEMENT OF THE RACES.

Harry Waton in A Programme for the Jews and an Answer to all Anti-Semites", pages 99 - 100 stated: "*The Jews have a right to subordinate to themselves the rest of mankind and to be masters over the whole earth a ... This is the historic destiny of the Jews.*"

These people are not Semites, not descended from Abraham, Isaac and Jacob, but are Mongol-Turks who were converted to Judaism in the 8th century by their ruler Bhulan. (Read "*Thirteenth Tribe*" by Arthur Koestler and "*Facts are Facts*" by Benjamin freedman. They maintain that they made their own covenant with the Almighty and are THE CHOSEN RACE destined to rule over

the rest of mankind. 1984 is the seventeenth Jubilee of the entry of true Israel into the land and in that year false Israel hopes to gain full control over the Goyim human cattle – you and me.

In October this year, 1981, you are going to witness an unprecedented drive to get our people to accept multiracialism and a one world government. It will be thrown at you by all the mass media, the television screen, the newspapers, journals, advertising and the entertainments industry all of which are under the financial control of the international Jew.

Now you can go back to sleep again and await your turn to be dragooned into the concentration camps. A New York Yiddisher paper, "**Der Tog**", April 9th 1936 printed:- "*The Jews of America, because of their numbers, interests and ability, constitute a great political force. They have not usurped this power, **IT BELONGS TO THEM AS A RIGHT!** 'They are going to exercise it as they see fit! What are you going to do about it?'*"

WELL, WHAT ARE YOU, GOING TO W ABOUT IT?

READ: - "**THE THIRTEENTH TRIBE**" by Arthur Koestler. "**FACTS ARE FACTS**" by Benjamin Freedman." **THE CONTROVERSY OF ZION**" by Douglas Reed. "**THE NATION WRECKERS**" by Sandra Ross. "**LIFTING THE LID OFF THE ANTI-NAZI LEAGUE.**" "**LET MY PEOPLE GO.**"

FLATTERING ATTACK On page 6 of the periodical known as the *American Hebrew* for Friday, December 17, there is a feature by one James H. Sheldon. I don't know what his original name was. It is a smear attack upon Gerald L. K. Smith. The reader will recall that it was the American Hebrew that first published the following words on September 10, 1920:

"The Bolshevist Revolution in Russia was the work of Jewish brains, of Jewish dissatisfaction, of Jewish planning, whose goal is to create a new order in the world. What was performed in so excellent a way in Russia, thanks to Jewish brains, and because of Jewish dissatisfaction and by Jewish planning, shall also through the same Jewish mental and physical forces, become a reality all over the world."

PLANS OF THE "SYNAGOGUE OF SATAN"

A report from Europe carries the following speech of Rabbi Emanuel Rabinovich before a special meeting of the Emergency Council of European Rabbis in Budapest Hungary, January 12, 1952:

"Greetings, my children; You have been called here to recapitulate the principle steps of our new program. As you know, we had hoped to have twenty years between wars to consolidate the great gains we made from World War II, but our increasing numbers in certain vital areas is arousing opposition to us, and we must now work with every means at our disposal to precipitate World War III within five years

"The goal for which we have striven so concertedly **FOR THREE THOUSAND YEARS** is at last within our reach and because its fulfilment is so apparent, it behoves us to increase our efforts and our caution tenfold. I can safely promise you that before ten years have passed, our race will take its rightful place in the world, **WITH EVERY JEW A KING AND EVERY GENTILE A SLAVE.** (Applause from the gathering.) You remember the success of our propaganda campaign during 1930's which aroused anti-American passions in Germany at the same time arousing passions in America, a campaign which culminated in the Second World War. A similar propaganda campaign is now being waged throughout the world. A war fever is being worked up in Russia by an incessant anti-American barrage while a nation-wide anti-Communist scare is sweeping America. This campaign is forcing all the smaller nations to choose between the partnership of Russia, or an alliance with the United States.

"Our most pressing problem at the moment is to inflame the lagging militaristic spirit of the Americans. The failure of the Universal Military Training Act was a great setback to our plans but we are assured that a suitable measure will be rushed through Congress immediately after the 1952 elections. The Russian as well as the Asiatic peoples are under control and offer no objections to war, but we must wait to secure the Americans. This we hope to do with the issue of anti-Semitism, which worked so well in uniting the Americans against Germany. We are counting heavily on reports of anti-Semitic outrages in Russia to whip up

indignation in the United States and produce a front of solidarity against the Soviet power. Simultaneously, to demonstrate to Americans the reality of anti-Semitism, we **ADVANCE THROUGH NEW SOURCES LARGE SUMS OF MONEY TO OUT-SPOKENLY ANTI-SEMITIC ELEMENTS IN AMERICA TO INCREASE THEIR EFFECTIVENESS, AND WE SHALL STAGE ANTI-SEMITIC OUTBREAKS IN SEVERAL OF THEIR LARGEST CITIES.** This will serve the double purpose of exposing reactionary sectors in America, which then can be silenced, and of welding the United States into a devoted anti-Russian unit.”

(Note Protocol of Zion No.9, para 2, states that anti-Semitism is controlled by them. They have already commenced their campaign of anti-Semitism in Checho-Slovakia) (Printed in November 1952).

“Within five years this program will achieve its objective, the third World War, which will surpass in destruction all previous contests. Israel, of course will remain neutral, and when both are devastated and exhausted, we will arbitrate sending our Control Commissions into all wrecked countries. This war will end for all time our Struggle against the Gentiles.

'We will openly reveal our identity with the races of Asia and Africa. I can state with assurance, that the last generation of white children is now being born. Our Control Commission will, in the interests, of peace and wiping out interracial tensions, **FORBID THE WHITES TO MATE WITH WHITES.** The white women must cohabit with members of the dark races the white men with black women. Thus the white race will disappear, for mixing the dark with the white means the end of the white man, and our most dangerous enemy will become only a memory. We shall embark upon an era of ten thousand years of peace and plenty the Pax Judaica, and our race will rule undisputed over the world. Our superior intelligence will easily enable us to retain mastery over a world of dark people.”

“(Question from the gathering: Rabbi Rabinovitch, what about the various religions after the Third World War.?)”

“Rabinovitch: There will be no more religions, not only would the existence of a priest class a constant danger to our rule, but belief in an after life would give spiritual strength to irreconcilable elements in many countries, and enable them to resist us. We will, however, retain the rituals and customs of Judaism as the mark of our hereditary ruling caste, strengthening our racial laws so that no Jew will be allowed to marry outside our race nor will any stranger be accepted by us.”

(Note: Protocol of Zion No 17 para 2, states: “Now that freedom of conscience has been declared everywhere (as a result of their efforts they have stated) only years divide us from the moment of **THE COMPLETE WRECKING OF THAT CHRISTIAN RELIGION**) as to other religions we shall have still less difficulty with them.)”

"We may have no repeat of the grim days of World War II, when we were forced to let the Hitlerite bandits sacrifice some of our people, in order that we may have adequate documentation and witnesses to legally justify our trial and execution of the leader of America and Russia as war criminals, after we have dictated the peace. I am sure you will need little preparation for such a duty, for sacrifice has always been the watchword of our people, and the **DEATH OF A FEW THOUSAND JEWS** in exchange for world leadership is indeed a **SMALL PRICE** to pay.

“To convince you of the certainty of that leadership, let me point out to you how we have turned all of the inventions of the white man into weapons against him. **HIS PRINTING PRESSES AND RADIOS** are the **MOUTHPIECES OF OUR DESIRES**, and his heavy industry manufactures the instruments which he sends out to arm Asia and Africa against him (i.e. The Colombo Plan etc.). Our interests in Washington are greatly extending the **PIONT FOUR PROGRAM** (Viz. the Colombo Plan), for developing industry in backward areas of the world, so that after the industrial plants and cities of Europe and America are destroyed by atomic warfare, the whites can offer no resistance against the large masses of the dark races, who will maintain an unchallenged technological superiority.

“And so, with the vision of world victory before you, go back to your countries and intensify your good work, until that great approaching day when Israel will reveal in all her glorious destiny as the light of the

world.” (Note: Every statement made by Rabinovitch is based on the agenda contained in the “*Protocols of Zion*”.)

Note – This address by Rabbi Rabinovich was published in the U.S. Publication “*Common Sense*” and republished in the September 1952 issue of The Canadian Intelligence Service. Mr. Eustace Mullins, well informed on the Marxist conspiracy whose writings appear in several patriotic publications, presumably made this material available to “Common Sense” as a footnote to the speech reads “This transcription of Rabinovitch’s speech was given to me by a former Bulgarian diplomat who broke with the Communist Regime and reached Budapest, Hungary, where he hid out with anti-Communist friends until March, While there, he there obtains a copy of this speech and was then smuggled to Hamburg, Germany, finally making his way to this country. A gentleman in Hamburg gave him my name, and he met me and urged me to distribute this speech at once. I sincerely hope that it will give the American people a better picture of the forces arrayed against them.

Eustas Mullins

THE NEW CHRISTIAN CRUSADE CHURCH

CALLING THE PEOPLE OF BRITAIN

At last the bible makes sense!

At last we know its meaning.

Its the book of the RACE

