

GOTHIC RIPPLES

An occasional report on the Jewish Question
issued for the Jew-wise by Arnold Leese's
Anti-Jewish Information Bureau, 20, Pewley,
Hill, Guildford, Surrey.

No. 120 8th November, 1954
Price 2d Subscription Rates 12
Issues 3/6 24 Issues 7/- Post Free

SIR ANTHONY EDEN

This Freemason, who will of course replace Churchill very soon, will ensure that the latter's departure from office will not weaken the Jews' hold over this country. Actually, we know of no Jewish blood in Sir Anthony's pedigree; no-one has ever proved to our satisfaction that the Schaffalitsky ancestor of his was Jewish.

But Eden never hid his preference for Jewish circles; he was a great friend of the Bolshevik Jew Litvinoff, and also of the late Sir Philip Sassoon (whose mother was a Rothschild) with whom he used to sup several times a week. Another of Eden's friends was Israel Moses Sieff, Planner No. 1 of "P.E.P." (Political and Economic Planning, identical with the Jewish New Deal of Roosevelt in U.S.A.), whose flat in Park Lane he often visited.

When out of office, Eden was a Director of the Rio Tinto Co. which owned copper and sulphur mines in Spain, to say nothing of railways, and is a Rothschild controlled company; and in 1951 became a Director in the Bay Hall Trust, an investment company, together with the Jewish Sir Chas. Hambro and the Jews Sir Geo. Schuster and Eric Fraenkel.

With Sir Winston Churchill,, Sir Anthony Eden kept close touch with Barney Baruch when. in America; and on recovering from an illness in 1953, he recuperated on the estate of Mr. J. Barry Ryan, jr., grandson of Otto Kahn of Kuhn Loeb & Co.

Jews of the world! You need not worry!

ABERG

Case again postponed until 29th October.

PERKIN WARBECK AGAIN

A talk by Mr. Hugh Ross Williamson in the B.B.C. Light Programme on 20th October, as to the true identity of Perkin Warbeck, completely ignored the most authoritative evidence from Sir Francis Bacon's History of England under Henry VII, written in 1621. Perkin Warbeck was there identified as the son of a converted Jew, John Osbeck. This was dealt with in Gothic Ripples, No. 66.

It seems that silence must be observed on Jewish plotting in the Middle Ages as strictly as it is in the case of present-day Jews handing over Hydrogen Bomb secrets of the West to the enemy in the Cold War

REVERTING TO TYPE

The withdrawal of the guiding hand of the white man in India allows the Indian native gradually to sink back to the semi-civilisation to which he really belongs. The custom of Sati (Suttee) or widow burning among the Hindus, a custom forbidden by law from 1829, has now been resuscitated even at the level of the widow of the comptroller of the household of the Maharaja of Jodhpur.

We await with confidence also the reappearance of Thuggee, the ritual strangling of fellow-travellers!

LOOK OUT, AMERICA!

We quote at some length a telegram from New York printed in the Times, 20th October. "The National Foundation for Infantile Paralysis, without waiting for the outcome of a scientific evaluation of the effectiveness of the Salk vaccine against poliomyelitis, has contracted to buy enough of it to immunise next year nine million children, and pregnant women. . . Mr. Basil O'Connor, president of the foundation, said that - it was taking a calculated risk in purchasing the vaccine at this stage, but had every reason to hope and believe' it would be effective."

We think that the real risk this extra ordinary transaction is to the children and women who are to act as the guinea pigs in it; and they will have every reason to hope, with knobs on.

The Jew-wise will at once understand what is going on when we point out that the "Salk vaccine" was developed by the Jew Dr. Jonas Salk of Pittsburgh University, whilst Mr. Basil O'Connor was a partner with the late Franklin D. Roosevelt from 1925 to 1933!

SIR OSWALD MOSLEY

No wonder that Sir Oswald has recently given instructions to his followers that Jews are to be referred to, not as such, but as "Aliens"! Sir Oswald was always in an impossible position in regard to the Jew Menace, for his first wife was the granddaughter of the Jew Levi Z. Leiter. Not long ago, his newspaper denied that Leiter was a Jew, saying he was a Dutchmen, and

that the word "leiter" meant "Leader" in Dutch. So the Editor of Gothic Ripples (in No. 43) offered to pay for the first reader who would show him that word, meaning Leader, in a Dutch dictionary. There were no takers! The Dutch word is Leider, and the name Leiter means Leader in German, in which country it is usually a Jew name— We gave proofs from various sources that Levi Leiter was a Jew, and now we add one more, from the Boston Post (U.S.A.) 24th November, 1927 :—

“As a matter of fact, Jews have a far greater footing in the ranks of the British Aristocracy than they are entitled to in proportion to their numbers in the population. Probably the cases best known in America of Jewish heiresses marrying into British aristocracy are those of Mary and Daisy Leiter of Chicago.”

Mary Leiter became Lady Curzon, and was Sir Oswald's mother-in-law.

It is important that the leaders of non-democratic movements in Britain should be free from all ties which would restrict measures against Jews as Jews.

OTTO STRASSER

Coming changes in Germany lead us to remind our readers not to be impressed with any propaganda in favour of the "exiled" Otto Strasser.

In August 1936, he published an appeal to refugee Jews to prepare themselves for the time when he, Otto Strasser, would replace Hitler. In his opinion (says World Jewry, 28th August, 1936) the solution of the Jew problem in Germany lies in the direction of assimilation, and he believes that a new organisation of Jews under one Herr Rossheim' will lead to the complete identification of the German Jews with the interests of Germany. Have no truck with Strasser and his Black Front! (See also Gothic Ripples No. 108, p.2.)

THE LION OF JUDAH

Whitewashing the Emperor Haile. Selassie only turns him a sickly grey. Whether or not he is descended from the barbarous "Solomon" or not, he has, together with his black skin, typically Armenoid features; and the Armenoid or Hither Asiatic race is responsible for the more loathsome traits of the Jewish nation. (See Gothic Ripples, No, 78,p.1.)

No doubt some of the starry-eyed Freemasons present at the official banquet at Buckingham Palace in honour of this Chief-of a barbarous "State" escaped the sense of degradation which ordinary people would have felt at taking part in the feast.

Black monarchs have kept this wonderful mountainous land, Abyssinia as it used to be called, in a state of feudal squalor that makes it the most stagnant part of Africa. Since white men opened up the approaches to it, Jews have always battened upon it; the Italians brought more Jews to it, and information about the numerous Jews who buzz around Haile Selassie will be found in Gothic Ripples, No. 78, p.1. The British would have made a fine job- of colonising Abyssinia if international jealousies had not prevented the venture. But only if they excluded the Jews. Disembowelling and other forms of mutilation would have been prohibited. We trust that in their enthusiasm for the noble savage, the British Government will not forget the Soviet Ambassador in Addis Abbaba, who could do great work for Communism in his wonderful strategic position there.

JEWS IN THE NEWS

The Jew Samuel M. Wixman, former Los-Angeles City College Professor, originally ordered to be deported eight years ago (see Gothic Ripples, No. 113, p.2) for Communist activity has gone at last . . . to Israel.

The Jew Sir Ben Lockspeiser was elected President of the council of the European (!) Organisation for Nuclear Research, of which the Director-General is another Jew, Felix Bloch.

The Jew Prof. Hersch Lauterpacht is elected member of the International Court of Justice.

Andre Baranés, the communist journalist who has been arrested in France for alleged offences against the security of the State, is a Jew of Tunis.

The Nigger-pushing Israelite Sam Kahn (see Gothic Ripples, Nos. 89, p.1; No. 95, p.1), former M.P. in South Africa, was sentenced to three months' imprisonment on 12th October for contravention of the Suppression of Communism Act in attending a gathering although subject to a specific order not to do so.

The Jew Vasile Luca, Deputy Prime Minister in the Communist Government of Rumania until 1952, has been sentenced to death on

charges of activities against the State, but the sentence was commuted to life imprisonment on appeal. This is probably all eye-wash, and we expect he will be running free in a month or two.

In referring to the news about the death of **Michael Borodin** (see Gothic Ripples, No. 119, p.3) the Times, 14th October, offers a useful example in the art of maintaining silence about the Jewish Evil; it says he was "probably Lettish". And we expect Disraeli was probably Spanish; or Viscount Samuel probably English! Very probable.

It was intended to appoint "**Gilbert Grandval**" (the Jew Hirsch, lately "French" Ambassador in the Saar) as "French" Resident-General in Morocco; but the Muslims protested against a Jew being placed over them. But what about Mendes-France?

A very high proportion of burglaries nowadays are at the expense of Jews; but we take it that this is because few others have anything worth burgling; but the recent outbreak of arson in Edgware, chiefly practised on cars, looks uncommonly like anti-Jewish work done by some frustrated and indignant Aryan: The names of the people whose property was attacked in this outbreak are A. L. Star, David Winton, C. Epstein, Sidney Mason, and Morris Lipson; all these are-Israelites.

Dr. Gordon Squires, Israelite, and senior research fellow at the Atomic Energy Research Establishment at Harwell, has been awarded a Foreign Operations Administration Fellowship by the U.S. Government and will spend the next two years on Nuclear Studies.

The Israelite Miss Sallie Richardson died in September; she was private secretary to the late General Smuts from 1925 to 1939, and that was quite a lot.

Head of Civil Defence in New Jersey is a Jew Leonard Dreyfus.

The Jew Lord Mancroft is appointed Parliamentary Under-Secretary, Home Office.

An Israelite David Golden has been appointed Assistant Minister for Defence, Canada. According to Adrien. Arcand's paper L'Unité Nationale, the Federal Department of Defence is, at least in some offices, so full of Jews as to make you think you are in Tel Aviv. There is also a Jew in command of the 22nd Regiment (Canadian) stationed at present in Antwerp.

BRUTAL NOTES - BRUTAL THOUGHTS

We cannot pretend to regret the death of Commander Oliver Locker-Lampson on 8th October, for he was an example of an able man "gone to the Jews", an attitude that pays politicians well.

In 1932 and 1933 he tried to form a patriotic organisation called "Hands off Britain", which was heavily financed. It collapsed because it omitted all reference to the Jew Menace, and its stock of "Loyalist Emblems" (badges, etc.) was advertised for sale as worth £950! Think of it, you struggling anti-Jewish groups, £950! As an M.P. he supported Jewish relief funds, and, when addressing members of a Liverpool synagogue, said he would have been proud to have been a Jew. When the Communist Jew Einstein flew to this country from the Nazis, Locker-Lampson offered him his London home. He tried to get the House to pass a Bill "to promote and extend opportunities of citizenship for Jews resident outside the British 'Empire'"; and it was he who in 1936 asked the Attorney-General to take action against Arnold Leese for alleged seditious libels against the Jews; this was done next week. His private secretary was the Jew Kissennisky, who called himself Kissen. Locker-Lampson was a frequent visitor of Israel Moses Sieff, the "Barney Baruch" of England.

As far as we know, Locker-Lampson had no Jew blood, but was a friend of the Rothschilds (through Lady Battersea) from childhood; but the Lampson family, to which his mother belonged, seems to be without race consciousness, for a cousin and an uncle married Jewesses, whilst the latter's half-caste Jewish son is the third Lampson Baronet with a most un-aristocratic police record.

It seems strange that an Englishman should be more Jewish than the Jews; but, when you watch the big political parties' annual meetings, it is quite obvious that none of them make a point of conserving the main thing worth conserving, the Aryan Race. A moment's thought shows anyone that if this country became 75 per cent. Jewish or Negroid, all sentiments of patriotism would die among the Aryans who were left. In other words, race is the basis of real' politics.

Dr. Frank Buchman said in New York in August 1936 (News Chronicle 27th, 1936), "I thank heaven for a man like Adolph Hitler, who built a front line defence against the anti-Christ of Communism". He went on to say he didn't like Hitler's "anti-Semitism" but suggests "Suppose Hitler sees a Karl Marx in every Jew? Spain has taught us what godless, Communism brings."

Just think that if our politicians had had this level-headed standpoint, there would have been no war, and the British Empire would still be the world's leader.

Another titled family has gone to the Jews. This time it is the 2nd Viscount St. Davids, who has married a Jewess Woolf. His father set him this example by marrying as his first wife a Jewess Gerstenberg, but the present Viscount was the son of a second wife who was only distantly Jewish. Our aristocracy has lost its influence largely because it has failed in its duty to guard British blood from contamination.

Benjamin Seebohm Rowntree, Quaker, Social Reformer and Chocolate Manufacturer, died on 7th October. It was he who was the innocent benefactor of the Jew scoundrel Trebitsch Lincoln, employing him as his private secretary 1906-9. From the introductions he obtained in this post, Lincoln managed to become an M.P. in 1910. Later, in 1916, the vile Jew whose world career of crime has since become well known, forged a cheque in the name of his old benefactor and got a three years' sentence.

Sir Alfred William Cope died in May; he was Assistant Under-Secretary for Ireland and Clerk of the Privy Council (Ireland) in 1920. It was he who negotiated in a most unorthodox way with the Sinn Fein leaders and was largely responsible for the giveaway defeatist truce of 1921. Afterwards, the Israelite the late Lord Melchett appointed him managing director of the Amalgamated Anthracite Collieries, Ltd., which looks to us very much like a reward. Reference books give no clue to his parentage and we cannot find a portrait of him anywhere. Somerset House and the photographic agencies in London have drawn blank. Readers, please help us to identify the race of this mystery-man.

The number of Mexicans illegally entering Southern California during the past fiscal year, and actually rounded up, is 620,207.

Winding up the Conservative Conference at Blackpool, Sir Winston Churchill-Baruch exclaimed, "Let Hitler take his shame to Hell!"

But before Churchill's Jewish friends had succeeded in blackening Hitler's name with the Mugs, Churchill wrote thus of Hitler "If our country were defeated, I hope we should find a champion as indomitable to restore our courage and lead us back to our place among the nations" (*Step by Step*, 1939). In *Great Contemporaries*, Churchill writes of Hitler's "patriotic ardour and love of country", and that his story "cannot be read without admiration for the courage, the perseverance, and the vital force which enabled him to challenge, defy, conciliate, or overcome all the authorities or resistances which barred his path". Hitler, he said, was "a highly competent, cool, well-informed functionary with an agreeable manner, a disarming smile, and few who have met Hitler had not felt a subtle personal magnetism."

So, we say, let Churchill take his shame to Hell

"Justice" Robert H. Jackson died on 10th October ; this was the lawyer selected by the Jew Samuel I. Rosenman to act, first as U.S.A. representative to negotiate the London Agreement (8th August, 1945) for the Nuremberg "trials", and later -as Chief Counsel for the U.S.A. at these legalised lynchings. His official adviser was the Jew Sheldon Glueck, whilst his chief aide was the Jew Harold Leventhal. It was Jackson, who was a Freemason, who invented the new criminality of "making aggressive war". Another candidate for Hell!

NEW BOOK

THE PRISONER OF PEACE, the amazing story of Rudolf Hess. With 22 illustrations. Obtain from The Britons Publishing Society, 74, Princedale Road, W.11. Very strongly recommended to all. Price 15s. 6d., post free.

Steven Books

**League Enterprises (SB)
27. Old Gloucester Street
London WC1N 3XX**

For books by identity authors –
Kenneth McKilliam, Ria Splinter
and Richard Porter plus many
other subjects and difficult to
obtain books.

<http://www.stevenbooks.co.uk/category/341/Religion>

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

Thenewesign@gmail.com