

The Christian Defence League New Christian Crusade Church PO Box 25 Mandeville, LA 70470. USA. Tel. No. +1 6017498565

Christian Serbia - Black Hand -Salonikan Jews

The following excerpt from the writings of EUSTACE MULLINS shines a VERY interesting light on the BLACK HAND that operated in SERBIA at the time of the first World War and that operates to this very day. It is unlikely Eustace knew then that his writing of this then [1987] would have relevance today, but it appears that in fact does. Much you may already be already familiar with, much I assure you most likely are not. Your comments as usual requested.

THE CURSE of CANAAN A Demonology of History EXCERPT on SERBIA from CHAPTER NINE: THE WORLD PAGES 198-200

The people of Shem had always opposed a central bank, fearing its power over them. Now the Congressmen, led by Congressman Charles A. Lindbergh, Sr., waged a gallant struggle against the power of Wall Street money. The Wall Street money won. On December 23, 1913, a significant year in Masonry, Wilson signed the Federal Reserve Act into law. The American people were now poised for a great roller coaster ride, up and down from depression to prosperity and back again, and from world war to world war.

The actual planning for the outbreak of World War I had been in operation for some years. The fuse was to be lit by the assassination of Archduke Ferdinand, the heir to the throne of the Austro-Hungarian Empire. His murder was carried out at Sarajevo [Yugoslavia] on June 28, 1914. Within a few weeks, the nations of Europe were at war.

Surprisingly enough, the approaching fate of the Archduke had been widely known for some time to European politicians, including the Archduke himself. Cassell's "The World War," p. 45, quotes Count Ottkar Czernin, the Austrian Foreign Minister:

"A fine quality of the Archduke was his fearlessness. He was quite clear that the danger of an attempt to take his life would always be present, and he often spoke quite simply and openly of such a possibility. A year

before the outbreak of war, he informed me that the FreeMasons had resolved to kill him." This is not as startling a revelation as it may seem. The Masonic Order of Canaanites has always relied upon murder and assassination as the key elements in its march to world power; many royal heads have fallen before their lust for vengeance.

On July 11, 1914, Horatio Bottomely published in John Bull a document obtained from the SERBIAN LEGATION in London, dated April 14, 1914, which was found to be in "crude Spanish," and which was decoded to reveal an offer of two thousand pounds for "eliminating" Ferdinand.

Professor R. W. Seton-Watson, in his book, "Sarajevo," p. 127, notes that "crude Spanish is really the dialect employed by the Jews of Salonika [a bizarre Jewish Garden of Eden in the Muslim Turkish Empire], and that the man who hawked this document round several London newspaper offices and was eventually accepted by the sensation-loving Bottomley, was a Salonikan Jew. This suggests some connection with the Committee for Union and Progress, which had centered in the Jewish Lodges of Salonika until the expulsion of the Turks eighteen months previously, and whose course was actively hostile to [Christian] SERBIA."

Rt. Hon. W.F. Bailey, in his book, "Jews of the War Zone," p. 227, notes that "The Jews of Bosnia are named 'Spagnolo'."

C.H. Norman notes in "A Searchlight on the World War," p. 42, that "the originals were worded in Spanish. It is within the writer's knowledge [as he was connected with an endeavor to form an English Lodge of the Grand Orient, from which he withdrew on learning the real nature of this confederacy against European safety] that the language used by the Polish Dept. of the Grand Orient for communication with its agents in the BALKANS is Spanish."

Ambassador Gerard, in his book "My Four Years in Germany," p. 137, notes, "I was able to converse with some SERBIANS in the first days of the war in their native tongue, which, curiously enough, was Spanish."

In fact the language was NOT Spanish, but a language defined in the Encyclopaedia Judaica as "Ladino," also known as "Latino," "a Judeo-Spanish spoken and written language of Jews of Spanish origin after the expulsion in 1492 by Ferdinand and Isabella [the execution of more recent Ferdinand may have been a symbolic revenge for this historic event. Ed.]." The Encyclopaedia Judaica notes various forms of Ladino: "Oriental Ladino" spoken in Salonika, BOSNIA, and SERBIA. Many of the [JEWISH] refugees from Spain settled in SERBIA, where they ever afterward conversed in their private tongue, Western Ladino. Pozzi's book, "BLACK HAND OVER EUROPE," notes of "A Mr. Stevens, who spoke Spanish, whose job was to shoot the murderers at Sarajevo after they had performed the assassination, so that they could not reveal the plot."

These revelations bear out the insistence of Albert Pike [huge in American Masonry & founder of the Ku Klux Klan] to Mazzini some forty years earlier to involve the nations of the world in three world wars. Grant Richards, in "The Cause of World Unrest," 1920, p. 144, comments on the Committee for Union and Progress: "Indeed, I can go so far as to say that the Union for Progress was practically born in the Masonic Lodge called 'MACEDONIA RISORTA' established by the SALO-NIKAN JEW, Emmanuele Carass... though Freemasonry was forbidden in [ISLAMIC] Turkey, there were two lodges in Salonika under the Grand Orient of Italy." Mathias Erzberger, in "Experience in the Great War," stresses that the Grand Orient of Italy was completely under the control of the Grand Orient of France; he refers to the transfer of 700,000 francs from Paris to Rome between the Grand Orients on behalf of the Jewish charitable trust, Alliance Israelite Universelle; this is th funding which was provided for the assassination at Sarajevo.

McCurdy's "The Truth About the Secret Treaties," 1925, quotes on page 45 the article published in 1914, "After Vivordan," by Ljuba Jovanovitch, president of the SERBIAN Parliament and Minister of Education, "I do not remember if it were the end of May or the beginning of June when one day, M. Pashitch told us that certain persons were preparing to go to Sarajevo, in order to kill Franz Ferdinand, who was expected there on Vivordan, Sunday, June 28th. He told this much to us and others, but he

acted further in the office only with Stefan Protitch, then Minister of the Interior; this was prepared by a society of secretly organized men. Protitch and the whole cabinet of SERBIA knew of the plot. King Alexander, the Russian Minister Hartwig, and the Russian military attache Artmanov were in on the plot. M. Pashitch's nephew was a member of the BLACK HAND [BH still active in SERBIA today 1999, even have a web site !]; he was the link between Protitch and the conspirators. The agent of the BLACK HAND in Sarajevo was Gatchinovitch. The BLACK HAND where the murder plans had long been laid was known by and encouraged by the [Canaanite Occupied] government of [CHRISTIAN] SERBIA. Printzip confessed that it was through Ciganovitch that they had been referred to Major Tankositch, supplied the weapons, and given the shooting lessons. After the Salonika trial, the Pashitch government sent Ciganovitch, as a reward for his services, to America with a false passport under the name of Danielovitch. After the war, Ciganovitch returned and the government gave him land near Usakub, where he then resided... Dimitryevitch, who was chief of intelligence, who led in the assassination of King Alexander and the Queen in 1903, was executed in Salonika in 1918 to silence him about Sarajevo."

Thus there were many persons, both conspirators and highly placed government officials, who knew well in advance of the coming assassination of Archduke Franz Ferdinand. Probably no one among them wished to interfere with the plot, because of the certainty of immediate retaliation. There were many Freemasons in government circles throughout Europe who also must have been informed of the plot; no doubt they awaited the outcome with great anticipation. Once Ferdinand had been eliminated, it was a matter of a few days to launch the Great War. Lord Grey, British Foreign Minister, wrote in his book, "Twenty-Five Years," v.2., p. 25, "If matters had rested with him [the Kaiser (means Caesar in German)], there would have been no European War arising out of the Austro-SERBIAN dispute." This would seem to deny the oft-repeated charge that it was Kaiser Wilhelm who insisted on the war; it also may explain why he was never tried as "a war criminal." despite repeated demands that such a trial be held. Such statements as Grey's (who, after all, was his "enemy") would have exonerated him

Lord Fisher, First Lord of the Admiralty, stated in the London Magazine, January 1920, "The nation was fooled into the war." This statement would also also belie the "war guilt" of the Kaiser.

The urgency to involve the United States in direct participation in World War I was required so that the Canaanites would acquire the necessary authority to inflict even more oppressive laws against the people of Shem.

You need to know the whole story before passing judgement on a people. Nine times out of ten when you look into the problems behind a story, you will find the Evil, Vile, Parasitic jew! As is the case with this bombing of White Serbian Christians (Shemites) in Yugoslavia. Take the jew out of the equation and you will have Peace.

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

