THE SUBVERSION OF BRITAIN HOW DID THEY DO IT? (Part 1)

KENNETH McKILLIAM

examines how the conspiratorial forces have captured our country

THE SUBVERSION OF BRITAIN HOW DID THEY DO IT? Part one KENNETH McKILLIAM examines how the conspiratorial forces have captured our country

IN HIS BOOK **History of the French Revolution** (1848) Louis Blanc wrote that: "The project of Jean Adam Weishaupt, founder of the Order of the Illuminati, together with five Jews, Weseley, Moses Mendelsohn and the bankers Itzig, Friedlander and Myer, was by the sole attraction of mystery, by the sole power of association, to subject to the same will, to animate with the same breath thousands of men in every country in the world . to make new beings of these men by means of slow gradual education, to render them, even to the point of frenzy or death, obedient to invisible and unknown chiefs: with such a legion to secretly ... surround sovereigns, unbeknown to direct governments, and to lead Europe to that point where ... all monarchies are brought down, all privileges of birth declared unjust, the right of property abolished ... such was the gigantic plan of the founders of Illuminism."

In the situation today, where men and women have been brainwashed and 're-educated' by a controlled press and news media in order to make them subservient to unknown world chiefs', few people think logically but instead are blindly content to follow where led. There is national inertia, but the masters control dissent by bully boys and demonstrations. They control the courts, the press and the places of learning. They mobilise Blacks, half-castes and brainwashed students to coerce the white race either to conform to their designs or to remain silent while it is being racially destroyed.

Zionist, Baruch Levi, wrote to Karl Marx (see La Revue de Paris, page 574, June 1st 1928):-- "The Jewish people, taken collectively, will be its own messiah. His reign over the universe will be obtained by the unification of the other human races, the suppression of frontiers and the establishment of the Universal Republic'. In this new organisation of humanity the sons of Israel ... will become with its opposition the directing element everywhere . . . the government of the nations forming the universal republic will pass, without effort, into Israelite hands . . . individual ownership will be suppressed by the governors of the Jewish race who will administer in all places the public wealth.

COSMOPOLITAN PEOPLE

In the **Jewish World** of February 9th 1883 there appeared:- "The dispersion of the Jews have rendered them a cosmopolitan people. They are the only cosmopolitan people and in this capacity must act ... as a solvent of national and racial differences. The great ideal of Judaism is not that the Jews shall be allowed to flock together one day in some hole and corner (i.e. Palestine) for, if not tribal, at any rate separatist objects, but that the whole world shall be imbued with Jewish teachings . . . all the separate races and religions shall disappear ... by their commanding position in every walk of life they are gradually moulding non-Jewish thought and non-Jewish systems in Jewish moulds."

The Sunday Telegraph of March 9th 1975, reviewing the book East End Radicals by William Fishman quoted:- "The religion of the tribal communities, led by the rabbis and centred on the synagogues and houses of study, preserved islands of Jewish identity in a foreign sea. But the Jewish 'Illuminati', the descendants of 18th Century enlightenment, the radicals of various strains such as the Anarchists, Social Revolutionaries and Marxists, rationalists and secularists carried on the class war and the fight against autocracy from the heart of the East End ghetto. They were of the same breed as the Jewish idealists who helped to make the Russian Revolution before being devoured by Stalin."

Adolph Cremieux, President of *L'Alliance Israelite Universelle* wrote in *Les Archives*, Paris, November 25th 1861: "Nationalities must disappear,

religions must be suppressed; but Israel must not disappear for this little people are the chosen of God."

Now Arthur Koestler has shown in his book *The Thirteenth Tribe* and Benjamin Freedman in *Facts are Facts* that 88 per-cent of those calling themselves Jews today are of Mongol-Turkish extraction and are not Israelites nor Semites.

ROLE OF JEWS

From the quotations printed above we may deduce that:-

1. Jews are an international race --- a race living within all nations but retaining their own national identity and racial cohesion. Their national anthem is the Internationale and their sign the clenched fist, first used by the Jews in the Persian Empire as an act of defiance. The Zionist Sunday Chronicle, Manchester, 26th September 1915, printed. "We are, whether born or nationalised here, not really British at all; we are national Jews . . . Jews by race and by faith ... not Englishmen."

2. The leaders of Jewry intend to break down the ethnic, national, cultural and religious and social cohesion of all the races amongst whom the Jews live and substitute their own synthetic social, cultural and religious and political system. 'Marcus Eli Ravage, a Khazar Jew from Romania, wrote in The Century Magazine, January 1928:- "You have not begun to appreciate the depth of our guilt. We are intruders, we are subverters, we have taken your natural world, your ideals, your destiny and played havoc with them. We have been at the bottom not merely of the latest Great War (1914 - 1918) but of nearly all your wars and not only of the Russian Revolution but of every other revolution in your history. We have brought discord and confusion and frustration into your personal and public life; we are still doing it."

3. The leaders of Jewry world rulers of the future.

4. The leaders of Jewry have no intention at all of settling in Palestine (the Israeli State) but of establishing there a centre for their world government.

5. The leaders of Jewry themselves will be the new world messiah Kauffman Koehler wrote in Systematic Theology of Judaism: "The title Messiah is henceforth conferred on the people of Israel itself. In the end Israel, the suffering Messiah, will become the people's Messiah and crowned." (*See the Protocols of the Learned Elders of Zion, numbers 111 & XVII*). Dr. Josepf Klausner wrote in *The Messianic Idea in Israel* (Macmillan Publishing Company, New York, 1955):- "Thus the whole people Israel in the form of the elect of the nations gradually 'became the Messiah of the world, the redeemer of mankind."

FOUNDING OF THE ILLUMINATI

In 1775 Adam Weishaupt, a professor of Canon Law at Ingoldstadt University, established the secret society, the Illuminati, the 'enlightened ones', to destroy western Christendom. He was financed by international Jewish bankers, notably Meyer Amschel, the founder of the Rothschilds. In his book The Code of the Illuminati based on the Babylonian Talmud, Weishaupt advocated that the governments of Europe and their religion and culture should be destroyed, that the ownership of everything should be taken over by the state as a great trust in the name of the people and the people should own nothing; the state would then wither away, men and women should hold each other in common and marriage would be done away with; the great trust would be controlled by the Jews who would own everything under the term of deception called 'Socialism'.

The League of the Twelve Just Men of the Illuminati commissioned Karl Marx (Moses Mordecai) to write the *Communist Manifesto*, which was based on the writings of Weishaupt and the Babylonian Talmud. This in turn supplied the material for the *Protocols of the Learned Elders of Zion*, compiled by Ascher Ginsberg or Ahad Ha'am, the prophet of Zionism, for the first Zionist conference held at Basle in 1897.

Protocol No. 2 states among other things:- "Do not suppose for one moment that these are empty words; think carefully of the success we arranged for Darwinism (Evolution), Marxism (Communism), Nietzscheism (Socialism). To us Jews, at any rate, it should be plain to see what a disintegrating importance these directives have had upon the minds of the Govim. "Charles Darwin wrote his work The Origin of the Species, a mysterious New York business bought up the first edition as a publicity stunt. This book is the basis of the Theory of Evolution. Marx asked Charles Darwin to write a preface for his book Das Kapital. Another Jewish writer upon whose works modern Communism and Socialism are based is Sigmund Freud who taught that everything is based on sex. This teaching divorces the natural instinct from the larger emotion dealing with the creation of the family and the care and concern for the mate and the offspring. It makes it an excuse for self-indulgence. Marx was financed by Friedrich Engels, a money-making industrial taskmaster who got rich with the sweat of his labourers. The Jewish-controlled television screen will only propagate the Theory of Evolution and will not allow any time for a discussion on Creationism. Likewise in carrying out the objectives of the Illuminati, they glorify sex and race-mixing.

ORIGINS OF E.E.C. AND U.N.O.

Through the endeavours of Marx, and Engels the first International Association of Workers was established at a meeting in St. James' Hall, London, on September 28th 1864 to introduce Communism to the workingmen. In 1865 a meeting was held in Paris at which the Common Market and a United Nations were discussed. A member of the Illuminati, Anarchy Clootz, advocated the United States of Europe in his book *La Republique Universelle* in 1793.

The Communist conspiracy penetrated a literacy society established by two Americans, Tom Davidson and Edward Lease, to study spiritualism. This society accepted the Socialist creed and in 1884 George Bernard Shaw, a member of the Marxist Social Democratic Federation, joined.

The Fabians infiltrated other organisations and obtained positions on boards, especially those governing education. 1,500 Fabians took over Britain. The reading of Marx, Plato, Darwin, Ingersoll and Paine became fashionable. While the Communists got to work indoctrinating the workingmen. the Fabians concentrated on the upper and middle classes. The results have been the traitors Philby, McLean, Burgess, Blunt and others.

Books favouring patriotism, race, nation and national history was gradually phased out of the libraries, bookshops and universities; even patriotic boys' papers ceased to be published and Communist Jewish publisher, Victor Gollancz, was, established to print communist and Fabian socialist literature.

The London School of Economics was founded by Sidney Webb (later Lord Passfield) and his wife Beatrice, both ardent Fabians. In 1920 the London School of Economics was endowed with by a millionaire Jewish banker, Sir Ernest Cassell, father of the wife of Earl Mountbatten, "for the purpose of training the bureaucracy of our future Socialist state." The first Principal was a Khazar Jew, Harold Lasky, a Communist revolutionary. Thousands of teachers, journalists, trade unionists and civil servants were indoctrinated with revolutionary Socialism, hence the addle pated Labourites and Liberals in charge of our town halls. The LSE trained Africans and Asians for the revolution and the destruction of the growing countries Britain was building up in Africa and Asia. Such men as Jomo Kenyatta were sent for further training to Moscow. This writer was engaged in the education and training of Africans for twenty years after the war and witnessed the destruction of all the work we were trying to do by the agents of International Communism supported in high places in Westminster and Whitehall Have we not noticed the way Henry Kissinger, Lord Carrington and other oddities ganged together to destroy Rhodesia and hand over that country to Marxist Mugabe, now in the process of establishing a Soviet state? Karl Marx had stated that "Communism would never conquer the world before the British Empire was overthrown."

END OF PROSPERITY

At the end of the World War in 1918 Great Britain was a prosperous country; people were fully employed; wages were good; there was a sound educational system and until May 1920 only 2.4 per-cent were unemployed. However, Rufus Isaacs (Lord Reading) entered into an agreement with the international bankers whereby British loans for the war were to be paid in gold and not in the industrial produce of the nation. Borrowings at the end of the war was £2,000,000,000, a colossal sum in those days. Britain was at the mercy of the Khazar Jew bankers and financiers of New York, who also controlled the United States administration. The bankers sent Montague Norman to Britain as governor of the Bank of England. Norman brought in credit restrictions, the hindering the creation of real wealth (manufactured articles) and by May 1921 23 percent of the workers were unemployed. The conditions enabled the Fabian Socialists to introduce Socialism (Communism) by stealth to a disgruntled population. In 1919 the Fabian homosexuals Lytton Strachey and John Maynard Keynes invited Lenin, Trotsky and Stalin to London for a revolutionary conference in Islington, where now the red flag flies over the town hall.

Fabian Socialists in the government and administration aided Khazar Jews, said to be fleeing from German occupied Europe. I was at university when they came in. Many were students; many had professions and others a proclivity to trade. Many became teachers, lecturers and instruc-

tors in our universities, colleges and schools. They were well versed in Marxist- Leninism and in Freudian psychology, and leftist societies and clubs began to proliferate. They began the indoctrination of our sons and daughters. The sons and daughters of the latter have continued the process of our indoctrination. In it was stated:- "There are among the academics involved those who lost kin in the Holocaust (?) and whose relations were thrown out of German universities by the Nazis before the 1939/45 war" (for corrupting the German youth as they are now doing to ours; Nazi Germany made a bonfire of their rubbishy uneducated indoctrination). They are teaching the corrupt theories involved in Psychology, Sociology, Politics, Anthropology and Genetics. Protocol 16 states:- "In order to affect the destruction of all collective forces except ours we shall emasculate the first stage of collectivism, the universities, by re--educating them in a new direction. Their officials and professors will be prepared for their business by detailed secret programmes of action from which they will not with impunity diverge, not one iota. They will be appointed with special precaution, and will be so placed as to be wholly dependent upon the government. We must introduce into their education all those principles which have so brilliantly broken up their order."

USE OF MASS MEDIA

Constant pressure is being kept up by the conspirators and their dupes through the mass media and the television screen to make us feel guilty for what we were supposed to have done to the Negro in Africa and the Asian in Asia, using false reports and lying propaganda. It is never mentioned that the greater part of the slave trade from the African west coast was controlled by Jews and from the east coast by Arabs financed by Hindus. I refer to the programme '*Africa*' by Basil Davidson. Again certain Jews are attempting to make us feel guilty for not welcoming and integrating with the coloured invaders who have been crowding into our overpopulated island home. 1 refer to the programme '*Passage to Britain'* directed by David Cohen and Miriam Margolis. They also seem extremely interested in getting us to regard sex as an amusing pastime rather than as the means of strengthening our family life and our continuance as a homogeneous nation. In the programme Sex on Channel Four, under the control of Jeremy Isaacs, directed and produced by Ian Rosenbloom, we saw the unedifying activities of a woman taking pleasure in quizzing into the sex lives of people.

Watch the television screen, particularly Channel Four, where they regularly present sexual encounters and race-mixing and pamper our coloured invaders while vilifying the indigenous population. They aim to break down the sexual morality of our race so that we may be more easily assimilated with the Negroes and Asiatics. The Negro has no culture of his own and apes the white man. He is also the greatest source of illegitimate children; visit a Doctor Barnardos Home and you will see. The Asians have their own culture and resist assimilation, although they will use white girls for experience. The Asian is building up colonies in our islands to take the advantage of our skills, industry and law and order. He will be the cause of great trouble to our children in the future. These people's arrival here is due to the stupid oafs we elect to our Parliament.

Threats of legal action is used to cower our people and Jewish legal firms are quick to bring race relations cases before our courts. Undisciplined mobs of Blacks and half-castes led by Marxists are used to suppress meetings or demonstrations by British loyalists and patriots, but Sikhs, Libyans, Negroes. Hindus, Pakistanis and the IRA are given full liberty to march through our streets in protest.

We have witnessed public money being supplied by the British taxpayer and ratepayer being used to finance such daft schemes as West Indian Lesbian Mothers Racing Association'.

The Zionists of the Jewish Board of Deputies act as a powerful Jewish lobby and have ensured that Jews have been appointed to powerful positions in control of our people. Margaret Thatcher has appointed in her government the greatest concentration of Jews in our history. They hold the posts of Chancellor of the Exchequer, Home Secretary, Minister of education, and so on. Jews have been appointed to controlling positions in the television companies. But it is no use looking to the Labour Party for salvation; for the shadow Home Secretary is the Jew Gerald Kaufman, and among others they have Ian Mikardo and Greville Janner. The Social Democratic Party is controlled by Fabian Socialists David Owen, Roy Jenkins and Shirley Williams.

What has taken place in the world is that the power vacuum left by the collapse of the Western colonial powers and by the destruction of the monarchical dynasties, by democratic politics, has been filled by the dynasties of international banking families.

The names of some of these banking families are familiar to some of us, and should be more so. They include Warburg, Lazard, Baring, Erlanger, Schroeder, Selingman, Speyer, Mirabaud, Mallet, Kuhn, Loeb, Fould - and above all, the Rockefellers and the Rothschilds.

The latest attempt to destroy our nation is the Treaty of European Unity, by which our monarchy will be eradicated, the names England, Scotland and Wales will disappear from the map and our related peoples, the Anglo-Saxons, Scots, Welsh, Irish and Cornish will be submerged in the morass of Europe. In the words of Louis Blanc, the Illuminati Zionist-Marxist conspirators have made our countrymen "new beings by means of slow gradual education, to render them even to the point of frenzy or death, obedient to invisible and unknown chiefs."

The Kosher Dimension

The promotion of Leon Brittan to Home Secretary and of Nigel Lawson to Chancellor of the Exchequer creates an interesting situation. It means that of the four top posts in the Government - the others being Prime Minister and Foreign Secretary - two are filled by Jews. Is it 'anti-Semitic' to suggest that this is a rather excessive representation in a country where that community is supposed to total less than 1 per-cent of the populace?

The same trend is reflected in recent appointments to positions in the influential world of broadcasting. Aside from Jeremy Isaacs as controller of Channel 4, we now have Mr. Stuart Young (don't be misled by the name) as Chairman of the BBC.

Indeed the very idea that a Government under such heavy Jewish influence as the present one should, as was claimed by Sunday Telegraph columnist Peregrine Worsthorne, be 'nationalistic' is something that can only be believed by political children. Unhappily, there are all too many of these about.

"For out of Zion shall go forth the law, and the Word of the Lord from Jerusalem" (Isaiah 2:3)."

