

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. 135 4th February, 1956 Price
2d Subscription Rates 12 Issues 3/6
24 Issues 7/- Post Free**

POUJADE'S SUCCESS

Mr. Poujade's party winning 51 seats in France is of course a bolt from the blue but not necessarily for the Jews who, generally, dislike him. He is not a democratic politician but a man of strong character who knows that as Democracy is Death, action must be taken against it for the good of his country. His grim announcement that he would hang those of his party who try to use it for their own ends shows that he also knows that a successful leader must be able to count on 100 per cent fidelity. Many of his supporters are anti-Jewish, and so we, hope that Mr. Poujade will refer to Jews as Jews, not "contemptible

stateless persons." A crowd marching down the street shouting "Down with Contemptible Stateless Persons" would soon go hoarse. In France's extremity, she may have found the way out.

AMERICA, A JEWISH POWER

The Washington correspondent of the *Daily Telegraph*, 28th Dec. 1955, says "No Republican could be elected President unless he won New York State and no candidate could win New York if its Jewish population voted against him. Therefore the Government must be very careful in its relations with Israel."

Would not the Arabs be just damned silly to trust America ?

ISRAEL AND US

The discussion on the Near East in the House of Commons on 12th December revealed the Labour Party to be openly pro-Jewish and the Conservative Party secretly so. We propose to try and remind any of the public that chances to read Gothic Ripples about the shameful way in which the Jews kicked the British out of Palestine. This, when we had a

force there of 84,000 men, each one worth a hundred Jews. The thing was done by well-armed gangsterism; as in Cyprus, the gangsters are safe as we can't deal with them because of the presence of their women and children, behind whom they can retire.

Some of our captured men were hanged, some were flogged. When the Jews blew up the King David Hotel in Jerusalem in 1946, hundreds of British senior military and civilian personnel lay dead in the ruins. And Honourable Members have forgotten it all!

Seemingly "they couldn't care less."

It is with deep regret that as **GOTHIC RIPPLES** goes to press I have to announce the death of my husband on the 18th January after a short illness. With the help of Mr. Leese's many friends I think it will be possible to continue the publication of this Occasional Report on the Jewish Question.

Winifred Leese.

"BRUTAL COLONIALISM"

Judging from the speeches of our politicians and from those of the two Russian louts who have been touring Southern Asia, we ought to be thoroughly ashamed of ourselves for what our people have done there. We gather too that it is highly immoral not to leave Australia to the aboriginals and America, to the Red Indian; or Africa to the black savage. Or to stop Hindus from burning widows alive!

It was perhaps a good thing that the public was recently reminded of the moth birthday of Mr. H. N. Ridley, F.R.S., who made Malaya by founding the rubber industry there whilst the natives were scratching themselves. Mr. A. Noyes Thomas, who was a member of the 14th Army that drove

the Japanese out of Burma ten years ago, describes (News of the World, 13th Nov. 1955) how he has just revisited the country and found, now that the British have handed it over to the natives, utter chaos and full speed astern to the jungle. "Was it for this that we fought?" he asks.

The key to the rot is Jews and Freemasons in office in Britain

QUEER

On 16th October, two sons of a German tailor Anton J. Schuessler of Chicago disappeared and were found later dead, naked and bruised, one with strange cuts on the body. The body of a chum of theirs was found at the same time. We have not formed any opinion on the nature of these murders. But someone gave Mr. Schuessler a copy of *My Irrelevant Defence: Jewish Ritual Murder*, by Arnold Leese, and he took it with him to the police with the idea of helping them. He was in a very nervous state of breakdown from grief. The authorities sent him to a rest-home in Des Plaines; the Jew medical superintendent of this home was Dr. Julius Steinfeld (above) who gave Schuessler electric shock treatment from which he died. Many people in Chicago think it is time that official secrecy about this case was put an end to.

"LEADERS"

High level changes in the Government and in the Labour Party suggest to us that it may be useful to our readers if we make reference to the Jewish connections of the six principals, namely, Eden, Butler and Macmillan on the Tory side, and Gaitskell, Morrison and Bevan on the Opposition.

EDEN. Full details will be found in *Gothic Ripples*, No. 120, page 1. To this may be added the following from the *Evening Standard*, 5th Aug. 1938: —"Mr. Eden is now allied to the Fabian-Zionist faction headed by Israel Moses Sieff, with its policy of 'parlour-Bolshevism'."

BUTLER. Details in *Gothic Ripples*, No. 103, page 2.

MACMILLAN. Details in *Gothic Ripples*, No. 126, page I.

GAITSKELL. (left) His wife is daughter of a Lithuanian Jew, Leon Creditor.

MORRISON. Conscientious objector in first World War; his anti-recruiting speech was published in *Labour Leader*, 3rd Sept., 1914, and can be found in Chapter XVII of *The Jewish War of Survival* (Leese); his

daughter is married to the Jew A. Mandelson. Morrison is at least as anxious to serve Israel as much as any other country; we suspect that he has some Jewish blood, but our suspicion is not based on anything but his own actions in consistently boosting Jewish interests, and above all on his attendance at a New York Seder service on 17th April, 1938; these actions are described in *Gothic Ripples*, No. 53, p.2; No. 60, p.3; No. 84, p.3; No. 117, p.3; No. 118, p.3; No. 119, p.1; and No. 134, P.3.

We note that his recent second marriage was in a church.

BEVAN. Details in *Gothic Ripples*, No. 125, page 2. Whatever 1956 has in store for Britain under these men the Jews will be all right.

Is it necessary to be surprised that the Arabs, once our friends, cannot trust us anymore?

JEWS IN THE NEWS

Dr. Guido Pontecorvo, brother of the Jew Bruno Pontecorvo who carried atomic bomb secrets to Russia, is appointed to the Chair of Genetics at Glasgow University.

Her Majesty the Queen gave six sittings to the Jew Raymond Kanelba who is painting her portrait: the Jewess Ulrica Forbes was commissioned to draw Prince Charles and Princess Anne.

The Liberal candidate for Sydney, N.S.W. was the Jew **Dr. J. V. Landor**.

The Jew Robert Sarnoff (left) is elected President of the National Broadcasting Company, U.S.A. His father, David, is Chairman of the Radio Corporation of America, and has just been made Chairman, National Security Training Commission of U.S.A.

Commenting upon the talks that the Prime Minister is going to visit Washington to take part in, the Times (9th Dec. 1955) remarks "It may be difficult for a U.S. administration—in view of its large and influential Jewish minority—to take any leading part in the Arab-Israel dispute until the Presidential elections have been held in

November."

President Eisenhower has appointed four members to a commission set up by Congress to plan a memorial to the late President Roosevelt; one of the four is Anna M. Rosenberg, former Assistant-Secretary of Defence.

"Well-known as an habitual criminal whose insolence has made a mockery of justice in this State." That was how Judge Denman described in Court the **Jew Artie Samish** who was convicted for income-tax evasion and given three years' imprisonment at San Francisco.

A Jewish youth community-centre has been set up in Paris financed from the Ford Foundation. Ford would turn in his grave if he knew this.

The New York State Commission against Discrimination has ruled that hotels which announce in their advertisements that there are "churches nearby" have broken the law against race-discrimination!

The Israelite Prof. Helmuth Plessner has been appointed Chairman of the German Society for Sociology, Gottingen, Western Germany!

In the Argentine, the Catholic Generals whose vigour sent Peron flying, have now themselves been replaced by "progressives" under whom Grand Orient Freemasons and Jews are again insinuating themselves into positions of influence, both in the Government and in the Universities.

In Algeria, the weakness of the Jew Governor-General, Soustelle, (left) is due to his attitude that military measures are worthless unless accompanied by social reforms. White women and children in the country however are more interested in just not being chopped up; just as they were and are in the Mau Mau area in Kenya. What was always certain is that the Judaeo-Masonic politicians of France will betray the French settlers in Algeria.

The Chief Minister of Singapore, the Israelite David Marshall made veiled threats in Delhi and London about "frustrated nationalism" in Singapore (what bosh!) and possible developments there on the lines of Cyprus if independence was not speedily handed to the mixed throng of humanity which has taken advantage of British Colonialism by settling there, and who had no more sense than to elect a Jew to "represent" them.

The new Minister for Fuel and Power, Mr. Aubrey Jones is married to a Jewess, daughter of G. Godfrey-Isaacs.

The new Parliamentary Under-Secretary for the Home Department is the partly Jewish **Mr. W. F. Deedes.**

The Jew Louis Joxe is appointed "French" Ambassador at Bonn.

Moi-Sha, or Mah Kun, (left) better known as Morris Abraham Cohen, the Jew who became financial advisor to General Chiang-Kaishek and was described by the South African Sunday Express as "the guiding genius behind the War-Lords of China," is again in the news. This time it was his wife who obtained a decree nisi in the Divorce Court on the ground of cruelty, for which the "Chinese General" Cohen had to pay the costs. Cohen is going to Peking, invited by the Communists with the knowledge Chiang-Kai-shek.

John Gates, the U.S.A. Communist sentenced to five years has been released from prison on serving his sentence, and has resumed his editor-ship of the New York Daily Worker. Gates is the Jew, Israel Regenstreich. This *Daily Worker* is the paper which published that the Editor of *Gothic Ripples* had once been convicted "for rape and sodomy," the world's record in libel.

The Israelite Sydney D. Pierce, Canadian Ambassador to Brazil, has now been appointed Canadian Deputy High Commissioner in London.

Among those accused of financial irregularities under the Peron regime in Argentine is the industrialist Jew, late of Austria, **Fritz Mandl.** But the revolutionary changes in the Argentine has simply ousted the Peronist-Jews and packed the Union Civica Radicale with other ones.

New Knights are the three Israelites, **Hersch Lauterpacht (international law), Solly Zuckerman (anatomist), and Fredk. C. Stern** (horticulture).

At Gainsborough, the Labour candidate in the by-election is the Jew H. D. L. G. Walston, real name Valdstein.

AT HOME AND ABROAD

The Worcestershire Divisional Veterinary Officer blames Kosher poultry for the spread of Fowl Pest. This, he reports, is due to the fact that

the crates in which birds were sent to London to meet Jewish requirements were often neither cleaned nor disinfected. We hope this Veterinary Officer will manage to keep his job.

Australia is to make a supply of Salk Vaccine for Poliomyelitis, but will only issue it after thorough tests.

Italian, Maltese, Greeks, and other part-whites are pouring into Australia; "foreign quarters" of overcrowded dwellings are establishing themselves in the big towns.

The tercentenary of the re-settlement of the Jews in England which is to be "celebrated" on 29th May 1956, should be a day of mourning for all sensible Britons. But the Jew

Ewen E. S. Montagu, K.C. stated recently at the Guildhall that he "hoped that H.R.H. the Duke of Edinburgh would honour the gathering by his attendance."

The attempt to bribe Jordan into joining the Baghdad Pact has failed. The tough road was chosen, not by King Hussein, but by his people who made it clear that Arab unity against Israel was closer to their hearts.

Talking of bribery, the world is watching an enormous competition between the West and the Soviets in financing the backward countries of South Asia, none of whom will show gratitude.

The "French" election is a contest between the Jews Faure and Mendes-France. The scandal of the publication in the latter's newspaper *L'Express* of photographs purporting to show a French soldier shooting an unarmed Algerian in the back is just the sort of filth that must inevitably result. No doubt Faure will reply with a few well-chosen "shots" of French settlers' children split in two lengthways by the Algerians.

Suadi Arabians intending to trade with America are requiring a legally attested certificate from U.S.A. firms stating that they are not in any way Jewish. Good work!

Louis Weichardt, pre-war South African anti-Jewish worker and head of the Grey-Shirts has been appointed a Senator in South Africa. In 1939 he dissolved the Grey-Shirts Movement and advised his followers to join the Nationalist Party. When standing unsuccessfully in 1953 as a Nationalist candidate at Maitland, Cape, he imitated the Nationalist leaders by crawling on his belly to the Jews because "his country was now friendly with Israel." "As far as Jews are concerned who were, or are, connected with Communism," he said "they will have to reckon with my enmity, in the same way as any other person, white or black."

So he's all right now with Oppenheimer! We are horrified to find that Senator Wm. E. Jenner of Indiana, a man whom many anti-Jewish workers thought was "coming along nicely" is a Freemason.

The daughter of the Jew Sir Anthony Meyer has Sir Gladwyn Jebb (left) for one of her godfathers; whilst the daughter of Hon. Ian Balfour, son of baron Balfour of Inchyre, has Sir Ernest Oppenheimer as one of hers. Would anyone like to explain?

NIGGER NOTES

We quote White American News Service (P.O. Box 156, St. Louis, Mo., U.S.A.) November 1955 as the authority for saying that President Eisenhower's grandchildren, David and Anne, will not attend the integrated Army-post school at Fort Belvoir. Whilst they are living there, they will go to St. Agnes Episcopal School in Alexandria which is for whites only; but they always attended Army-post schools before integration was made compulsory in them.

The London Recruitment Centre for Railway employment in December received applications of which 70 per cent were from different sorts of Nigger.

FRAUDULENT CONVERSION

The Myth of Moscow's Change of Heart by Colin Jordan. pp 148. Crown 8vo Cloth. Price 8 / rod., post free (Dollars 1.25).

Chapter headings:—The Jewish Creed of Communism; The Jewish Revolution; the Myth takes shape; Jewish Rulers of Russia 1945-53: the Arrest of the Doctors; Moscow's Empire and its shadow-rulers; Czechoslovakia; Rumania; East Germany; Hungary, Poland; other Communist countries; Jewish Communism in the non-Communist World; Zionism versus Communism; Struggle for Power; Makers of Myth.

**Stocked by Arnold Leese,
20, Pewley Hill,
Guildford,
Surrey.**

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

Carnac Press, 57, Fellows Street, E.2