

The Illuminati

By
Capt. K. R. McKilliam

First published circa 1988
ABEX - Kent - England

About The Late Author

Kenneth Roderick McKilliam was educated in Sydney, Australia and in 1934 went to the University of Queensland and two years later went to London University where he obtained an Honour's degree in Psychology and Sociology.

As a volunteer soldier from 1940 he saw service in the Somalia Military Administration and was later attached to the East Africa Command Headquarters. After the war he spent sixteen years in Africa as an Educational and Community Development Officer. He has always been interested in Church and Social work and has been a licensed Reader in the dioceses of Mombasa, Namirembe, Upper Nile and now Canterbury. He has made study tours extensively in Asia, Africa and Australasia.

The Illuminati

By

Captain K. R. McKilliam

IN 1833 The League of the Twelve Just Men of the "Illuminati" secret society organised a fraternity, the B'Nai B'rith, to bring about the fulfilment of the Covenant, the supposed messianic rule of the Jews over all other people. The kader was Lionel de Rothschild, son of Nathaniel de Rothschild, who founded the Rothschild's bank in London. Father Nathaniel was himself the son of Meyer Amschel Rothschild, the founder of the Rothschild banking clan and one who worked with Adam Weishaupt to establish the Order of the Illuminati on May 1st (May Day) 1776.

In 1848 Karl Marx (real name Moses Mordecai Levi) was commissioned by the League of the Twelve Just Men to write the Communist Manifesto, based on the Babylonian Talmud. The writings of Adam Weishaupt ensured that revolutions broke out all over the world against the established order.

The Jew Blumenthal, editor of *Jude Tids-krift* in Sweden, wrote in issue no.75 of that paper in 1929; "***... Only your race has given the world new prophets, and they bear two names, the first one's name is Rothschild, leader of all the capitalists, and the other Karl Marx, the apostle of those who want to destroy the other***". Rene Gros wrote in "**Le Nouveau Mercuric**" (Paris, 1927); "The two internationals, finance and revolution work with ardour," they are the two fronts of the Jewish International. There is a Jewish conspiracy against all nations

Benjamin Disraeli wrote in *The Life of George Bentinck* (1852): "***The influence of the Jews may be traced in the last outbreak of the destructive principle in Europe ... the abrogation of property is proclaimed by the secret societies, which form the provisional governments in Europe, and men of Jewish race are found at the head of every one of them. The people of God co-operate with atheists, the most skilful accumulators of property ally themselves with communists, the peculiar and chosen people touch the hands of all the scum of Europe and all because they***

wish to destroy that ungrateful Christendom which owes to it even its name, and whose tyranny they can no longer endure."

In 1840 the Jewish poet Heine wrote "*Communism, though little discussed now and loitering in hidden garrets on miserable straw pallets, is the dark hero destined for a great if temporary role in the modern tragedy --- it would be war, the ghastliest war of destruction; the second act is the European and world revolution, the grand duel between the destitute and the aristocracy of wealth, and in that there will be no mention of either nationality or religion, there will be only one fatherland, the globe, and only one faith, that is happiness on earth. How would the dream end? I do not know, but I think that eventually, the Great sea serpent (Great Britain) will have its head crushed and the skin of the northern bear (Russia) will be pulled over its ears. There will be only one flock and one shepherd, with an iron staff (the Jews) --- one free shepherd with an iron staff and a shorn-alike, eating-alike human herd of mixed breeds, godlessness and many whippings. I would advise our grandchildren to be born with very thick skins on their backs.*"

Disraeli wrote: "Governments do not rule, but merely control the machinery of government being themselves controlled by the hidden hand " The Paris magazine "*Peuple Juive*" (January 9th 1919) said: "the world revolution which we will experience will be exclusively our affair and will rest in our hands. That revolution will tighten the Jewish domination over all other people."

THE FORMATION OF THE SECRET SOCIETIES

The controlling masters, through the Illuminati, organised secret societies to get the ordinary folk interested in their plans. Among these was the Narodna Odbrana Masonic Lodge, founded in 1911. The Pan-Slav movement, which aimed to get self-government for the Slav nations of the Austro-Hungarian Empire was organised by Dr. Karl Kramarsch. The Narodru Odbrana Lodge, on instructions from a higher authority, planned the assassination of the Austrian Archduke Franz Ferdinand. This seemed strange, since the Archduke was in favour of self-government for the Serbs. The Austrian Archduke had been "condemned to death" twelve

years previously, for it was printed in La *Review Internationale des Societies Secretes* on September 15th, 1912 (page 788): Possibly some day we will understand the remark made by this Swiss magazine about the Archduke, the heir presumptive to the Austrian throne: "He will die on the steps of the throne." The assassination, contrary to popular belief, was carried out, not by a Serb national, but a Jew, Gabriel Princep, who was armed by the freemasons. The Kohusche Vott Zeitung of November 1914 clearly stated at the time of the trial of Princep, which lasted until the spring of 1916, that the Narodna Odbrana Masonic Lodge planned the assassination. The Bayerische Ofesmer of June 1917 stated that the international lodges must take full responsibility for political propaganda and for the murder of the Archduke.

WORLD WAR BREAKS OUT

After the assassination of the Archduke, Austria sent in troops to discipline the Serbs. Russia, fearing an outbreak of revolutions in the Balkans, came to the assistance of Serbia.

The Austrian Emperor wanted peace but the Khazar Jew financiers wanted war and the agents of the latter were in all the chancelleries of Europe and were set to carry out their policy. Austria threatened Serbia. Russia threatened Austria. France had a pact with Russia.

Germany had a pact with Austria. The Rothschilds and their affiliates were not interested in how much blood might be shed nor in how much property might be destroyed as long as their plans were carried out.

In 1833 the independence of Belgium had been accepted and Britain had signed an agreement to defend this independence. When German troops marched through Belgium to get at France the 'British' press put lying stories about Belgian babies on the points of German bayonets - just to raise the heat of British "public opinion", and as a consequence Britain sent in troops to protect Belgium. Right up to the outbreak of war, although Britain and Germany had been engaged in trade rivalry, their governments were at peace - a peace that had seemed to be secure for all time.

The British Ambassador to Germany at the outbreak of war was Sir Edward Goschen, a member of the Jewish family, which conducted the London international banking house of Goschen and Cunliffe. Sir Edward was descended from George Goschen of Hamburg. Information was leaked out through the international banking system, just as is done to day. The Khazar Jews knew all the secrets and formulated their policy accordingly.

This terrible war caused the slaughter of millions of the best men of Europe, but on the first Christmas Day of the war on the Western Front the spirit of the occasion was seen with British and German soldiers openly fraternising on the battlefield This had to be stopped, and the false propaganda was put out about German 'atrocities', leading to further fraternisation being forbidden. In a stupid frontal attack on the Somme by incompetent Generals the flower of British manhood was sent to the slaughter - a holocaust of which - we seldom hear.

ZIONIST WAR AIMS

The plans of the Illuminati for this war were to get the gold in the Russian imperial banks for the international bankers. To get Palestine as a national state for the Jews and to establish a Communist state in Russia, with the idea that this would merely be the first of such states.

Rabbi Reichorn wrote in *Le Contempo Tam* (July 1st 1860): "We shall drive the Christians into wars by exploiting their national vanity and stupidity. They will then massacre each other thus giving place to our people."

The periodical Jewish World of London frankly published in its issue of the 16th January 1919: "The international Judaism forced Europe to war (1914-18) not only to seize a large part of the gold (in the imperial Russian banks) but also to start a new Jewish world with the help of that gold".

The Russian Jews (Khazars) had forced the issue of Palestine as a state for the Jews at the first Zionist conference in Basle. On the 30th and 31st August 1897, it was agreed at that conference to work for Palestine as a future Zionist state. Asher Ginsberg, writing in Aha'd Ha'am, proclaimed that the Jews not only formed a nation but also must have a Jewish state in Palestine. Max Nordau stated in 1903:

"Let me tell you the following words as if I were showing you the rungs of a ladder leading upwards and upwards: Herzl – the Zionist Congress --- The English Uganda Proposition - the future world war - the peace conference, there, with the help of England, a free Jewish Palestine will be created. "Nordau was an initiate and an Illuminatus who knew the plans of those at the centre of things.

JERUSALEM WORLD CAPITAL

Dr. Nahum Sokoloff stated: "Jerusalem will one day become the capital of world". Chaim Weizmann, a Jew from Russia, came to Britain and within a few years he had a succession of British Governments carrying out his plans for setting up a Jewish state in Palestine - such was the powerful influence in this country even this far back.

Marcus Eli Ravage, a Rumanian Jew, wrote in The Century Magazine (January 1929) "You have not begun to appreciate the depth of our guilt. We are intruders. We are subversives. We have taken your natural world, your ideas, your destiny, and played havoc with them. We have been at the bottom, not merely of the latest Great War (1914-18), but of nearly all your wars, and not only of the Russian Revolution but of every other revolution in your history."

The American Hebrew printed on September 10th 1920, said: "The Bolshevik Revolution in Russia was the work of Jewish brains, of Jewish dissatisfaction, of Jewish planning whose goal was 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 in the whole world"

Dr. Ellis Powell, Editor of London Financial News, was in 1917 a persistent agitator for a full investigation of the "hidden hand" which seemed to be at work against the British national interest in the middle of the Great War. As Editor of one of Britain's most influential financial newspapers he said in the course of an address to a meeting held in the Queen's Hall in London on March 4th 1914: "In this supreme crisis in our history an Englishman is not permitted to speak to fellow country-men and women without the ever-present risk of naturalised Germans presenting writs. Lawyers employed by a dozen wealthy pro-Germans will scan every word I utter to see if by some technicality, some legal trickery, they can either shut my mouth while trickery is consummated or at least crush me by the aid of pro-German influence in eminent legal circles."

Dr. Powell did not know then, as we know now, that those people to whom he referred were not Germans at all: they were German-speaking Khazar Jews. Andre Sheradine wrote in *Le Mystification des Peoples Allies*: "For some years a group of financiers whose families are for the most part of German-Jewish origin has assumed control of political powers and exert a predominant influence over Lloyd George (the British Prime Minister), the Monds, Rufus Isaacs, Sassoons, those known as the representatives of international banking interests, dominates old England, owns its newspapers and controls elections."

The international banking houses of the Rockefellers and the Rothschilds had joined together and now the whole world was their oyster. They had delayed setting up their First World War until they had secured control of the United States monetary system by means of the Federal Reserve Act, passed in 1913, and they began issuing the dollar as an interest-bearing debt to themselves. Their purpose having here been accomplished, their planned war broke out in Europe within a year - all the blame for this being placed on the German Kaiser, who had no knowledge of their plan.

DETERMINATION TO GET PALESTINE

Before October 1916 the Khazar Jews were pro-German. The German emancipation edict of 1822 had guaranteed the Jews all available rights

in Germany, while in other countries quotas, according to their numbers in the community, controlled Jews. In Germany the Jewish Bleichroeder Bank in Berlin was the Kaiser's personal bank. The Kaiser had provided the World Zionist Organisation with a handsome headquarters in Berlin and had assisted Theodore Herzl, the founder of Zionism. Warburgs in Berlin were the largest merchant bankers. The head of the world's largest enterprise, the German General Electric Company, was a Jew, as were the heads of the two great steamship companies, the Hamburg Amerika Line and the German Lloyd Line. The Zionists had promised victory to Germany. They had hoped for a German victory that would give them Palestine.

THE RUSSIAN REVOLUTION

During the first three years of the war the German General Ludendorff kept more than half his troops on the Russian Front. In 1915 the Russian Army had lost 3,800,000 men out of 7,000,000. They had been starved of arms and ammunition. The British Government had arranged with Vickers Maxim for supplies of these much needed items to be sent off to Russia but none had arrived at the front. The founder of the Vickers armament combine was Sir Ernest Cassell, and his associate of Jacob Schiff of Kuhn Loeb & Co. of New York. Vickers had been linked up with Maxim Nordenfelt in 1897. During the war another Jew, Basil Zaharoff, who came from a family of Cadessa Jews, played an important part in the international armaments industry. The failure to supply the Russian Army with the promised weapons and ammunition was one of the causes of that army's collapse.

There was a revolution in Russia in February 1917 and Kerensky (real name Aaron Kirbiz) headed the provisional government that emerged. On March 5th, 1917 the German Imperial General Staff demanded the withdrawal of Russian troops from the Eastern Front and this was brought about with the co-operation of one Alexander Israel Lazarevitch, alias Helphand, alias Parvus, working with the international banker Max Warburg. Lenin was sent across Germany in a sealed train with finance supplied by the Warburgs and with the banker's representative Olaf Asch. This revolution took Russia out of the war and enabled Ludendorff to

move his divisions to the Western Front. This left Britain and France fighting Germany alone and they were worried that they would lose the war. The Zionists, as mentioned earlier, had moved their headquarters to London and increased their pressure on Britain to get Palestine as their homeland.

GERMANY OFFERS PEACE

When Britain was on the verge of defeat and Germany offered honourable surrender terms. Her peace offer asked for neither indemnity nor reparations. Germany offered to restore the territorial status and political independence of every country, as they had existed in 1914. This offer was on the table before the British Cabinet and only needed Britain's signature. The cabinet seriously considered accepting it and was on the point of doing so, when the Zionists realised what was happening and offered to railroad the United States into the war as Britain's ally - on the condition that Britain undertake to hand Palestine over to the Jews after the war.

THE OCTOBER 1916 AGREEMENT

In October 1916 an agreement was concluded in London between the British Government and the World Zionist Organisation. (The Balfour Declaration).

The defeat of Germany and her ally Turkey would enable Palestine to be handed over to the Zionists. This agreement transformed pro-German Jews into 'pro-British' Jews.

Britain placed at the disposal of the Zionists in London its secret codes and cable facilities whereby the Zionists could inform their people throughout the world about the British pledge to turn Palestine over to the Jews as compensation for bringing America into the war. Zionists in the British War Office sent this information to their counterparts in Washington and Britain began training Jews in the use of codes and international diplomatic cable facilities.

The reality of the October 1916 Agreement was known to the Germans shortly after it was concluded. Germany therefore exercised great care not to commit any act that could undermine international law and give the United States cause to declare war against her, The Germans regarded the activities of the Zionists as a stab in the back in view of the earlier edict. The Zionists had fooled Lloyd George, now the British Prime Minister. The Jews in America did not believe that Britain would honour the agreement and so, under pressure from top Zionists in London, Lloyd George sent Josiah Wedgewood to the United States, with documentary evidence of the October 1916 agreement. Colonel Mandel House who was connected to the Rothschilds met Wedgewood, and he was able to convince a meeting of 51 Zionist leaders of the veracity of the agreement that Britain would turn over Palestine to the Jews at the end of the war.

REVOLUTIONARIES QUARREL OVER POLICY

The Jews had set up the revolutionary movement to unseat what they termed imperial governments, but imperial governments, reasoned Theodore Herzl, had the power to assign Palestine to the Jews. The Zionist bargaining offer to the imperial governments was to rid Eastern Europe of Jewish revolutionaries and to provide a friendly outpost in the strategic location of Palestine. A faction headed by Chaim Weitzmann, however, was opposed to this plan and believed in swamping Palestine with Jews until their numbers there was strong enough to be invulnerable. Jews were very active in revolutionary affairs in the lands in which they lived. Hundreds of thousands of Jewish Socialists rejected Zionism. They were engaged in world revolution to destroy the established order and they realised that if they abandoned what they called the 'working class struggle' on their home grounds they would lose all influence on the class-conscious workers who were anti-Zionist. In the end all sections of the Jewish movement accepted the alliance with the British following the Balfour Declaration, which promised Palestine to the Jews.

AMERICA INVEIGLED INTO WAR

Long before 1917 Jacob Schiff had it all planned to bring the United States into the war. When Woodrow Wilson was campaigning for re-

election as President in 1916 he promised the voters that if elected he would keep America out of war in Europe but he had in fact secretly given his word to the very opposite effect.

In the United States, as in Britain, Zionists either own the mass media directly or control it by indirect means such as advertising pressures. Today they have their fingers in all the areas of mass information: newspapers, magazines, radio, television, book publishing, the film industry and other forms of popular entertainment. Even in the second decade of the twentieth century their influence in these fields in America was already extremely strong - apart of course from television, which had not then yet been invented. To get the United States into war it was necessary for them to use all this influence in order to build up a hatred of Germany. This they did by portraying the Germans at every opportunity as uncivilised monsters.

In 1915 a German U-boat torpedoed the armed merchantman, "Lusitania", in the Irish Sea. The Lusitania had been registered as an auxiliary cruiser and was carrying arms and explosives for the Allied war effort. The German High Command had warned by advertisements in American newspapers that the Lusitania was serving in this capacity and that, being in consequence a legitimate war target for German vessels, she was an unsafe ship for Americans to travel on, so that if the latter did travel on the Lusitania they would do so at their own risk. Notwithstanding this, the American authorities allowed the Lusitania to sail from the United State to Europe carrying American passengers. When she was sunk American lives were lost. Winston Churchill, then First Lord of the Admiralty, had in fact withdrawn the two cruisers companying the Lusitania without informing its Captain - giving rise to the suggestion that the sinking of the ship had been regarded as a desirable event for the effect that it would have on American public opinion. It was later established that the Lusitania was carrying explosives (See The Times of August 6th 1915).

Upon the sinking of the Lusitania headlines immediately appeared in American papers reporting the event but claiming that the ship sunk was in fact the S.S. Sussex, stating that the Sussex had been carrying American passengers and giving their names and addresses. This was a deliber-

ate lie - the Sussex was found by the Royal Navy to be safely tied up at her berth in the Thames. The misnaming of the ship was presumably to counter the perfectly truthful claim that would-be passengers on the Lusitania had been warned against travelling by the Germans before they sailed.

BLACKMAIL

In the meantime Samuel Untermyer, a Zionist New York attorney of the firm Untermyer, Guggenheim and Marshall, had blackmailed President Wilson. Samuel Untermyer was a multi-millionaire. A breach of promise lawsuit had been brought against President Wilson; the client being the wife of one of his colleagues at Princetown University and this client demanded 40,000 dollars in lieu of starting proceedings, which would ruin Wilson's political career. Wilson had no money but Untermyer said he would pay the money if Wilson would appoint his nominee to the first vacancy on the United States Supreme Court. By this method the Zionist Louis Brandeis became a member of the Supreme Court.

Justice Brandeis was the most politically influential of all the Zionists in the United States. He gave it as his opinion to Woodrow Wilson that the sinking of the 'Sussex' by a German U boat with the loss of United States citizens on board justified a declaration of war by America against Germany.

On the 2nd April 1917 President Wilson, fully aware that the story of the sinking of the ship was a cruel hoax addressed both Senate and Congress. He pleaded with them to declare war on Germany. He informed Congress that a German submarine had sunk the S.S. Sussex in the English Channel. The United States declared war on Germany on the 6th April 1917.

This hoax was exposed after General Pershing's troops were already fighting in Europe. Arthur Ponsonby later wrote in his book Falsehood in Wartime: "There must have been more lying in the world from 1914 to 1918 than at any other period". The Rt. Hon. Francis Nielson wrote on pages 149-150 of his book Makers of War. "In America Woodrow Wilson, desperate to find a pretext to enter the war, found it at last in the

sinking of the Sussex in mid-channel. Someone invented the yarn that American lives had been lost. With this excuse he went to Congress for a declaration of war. Afterwards the Royal Navy found that the Sussex had not been sunk and that no lives had been lost." Nielson was later hounded and forced to resign his seat in Parliament and eventually to flee the country.

Winston Churchill referred to the declaration of war by the US against Germany stating: "America should have minded her own business and stayed out of World War One. If you hadn't entered the war the Allies would have made peace with Germany in the spring of 1917. Had we made peace there would have been no collapse of Russia followed by Communism, no breakdown in Italy followed by Fascism, and Germany would not have signed the Versailles Treaty, which has enthroned Nazism in Germany. If America had stayed out of the war, all these "isms" would not be sweeping the Continent of Europe and breaking down parliamentary government, and if England had made peace early in 1917 it would have saved over one million British, French, American and other lives."

THE TREATY OF VERSAILLES

The Treaty of Versailles rearranged the map of Europe in such a way as to ensure that another war would be inevitable. The international bankers and financiers demanded that their newly established Communist state, the Soviet Union, should be recognised. Churchill after World War II, wrote of these events: "The international bankers and financiers swept statesmen, politicians, journalists and jurists all to one side and issued their orders with the imperiousness of absolute monarchs."

RESULTS OF THE WAR

Because the Zionists had manipulated the American people to get the United States into the war the British Government implemented the Balfour Declaration. Britain by this time was under the control of the Jews. The Balfour Declaration established that Palestine would become a home for the Jews, despite the promises made to the Arabs by T.E.

Lawrence (Lawrence of Arabia) that they would have self-government after the war for their help in defeating the Turks. Lawrence was discredited and embittered. He was killed in very suspicious circumstances - which suggest that he was regarded as knowing too much.

The secrets of all the belligerent parties were known to the bankers, for the Warburgs international bank had members of their family both in Germany and the United States and were in touch with the Rothschilds throughout the war. In this war the Anglo-Saxons and Celts and their racial cousins the Germans slaughtered each other for the benefit of their common enemies. Millions of the finest men of both sides lost their lives needlessly.

Clausewitz, a student of war, wrote "Modern wars are the pursuit of policy by other means: that is to say wars are prime fights between the populations of A and B for the benefit of C."

In consequence of World War I: the following occurred --- Germany lost the war and came under the control of the Jew-controlled Weimar Republic.

Russia was destroyed. Its intelligentsia and farming communities were slaughtered, and she became the base for future world revolution.

Lenin and Trotsky shipped off the gold contained in the Imperial Russian banks to New York to Kuhn Loeb & Co.

Palestine was handed over to the Jews.

Britain ended the war in enormous debt - to be increased on a vastly greater scale as a result of World War II. Largely under the pressure of her international creditors, she began her abdication from empire.

EDITOR'S NOTE; With a mind to the various Race Relations Acts and Section 5a of the Public Order Act, under which writers and editors may be prosecuted for uncomplimentary references to certain racial groups on the grounds that this may lead to 'racial hatred' against those groups, we

wish to make it clear that references in this article to persons of Jewish race are not intended to implicate ALL members of that race, only leading protagonists of the Zionist movement --- to which movement some Jews, notably the writer Alfred Lilienthal, are opposed.

Contact us for details of audio tapes and articles by:-

Dr. Wesley A. Swift

Rev. Dr. Bertrand Comparet, A. B., J. D.

Rev. William Gale

Captain K. R. McKilliam

Pastor Don Campbell

**New Crusade Christian Church
Calling The People of Britain
&
Celtic-Anglo-Saxon-Nordic-Germanic Kindred in Europe
and overseas realms**

Tel. No. 01424 730163 E-mail nccc@onetel.com

Other Titles By Captain McKilliam

Title

Bassou: The Bible, Science and Race

Conspiracy to Destroy the Christian West

High Treason - According to The Laws of Old Eglad

Incredible But True - There is a Group of People in England Who Are Above The Law

International Mega-Bankers in Trouble

Israel and the Jews

Israel and the Mystery of Iniquity

Knowledge is Power

Liberty Bell Causes and Effects of the First World War

Other Dispensations the Spirit of God in Man

Our Nation is Being Destroyed

Revealing Antichrist

Revolution

Satan's Attack on Israel

Science and Race

Settlers In East And Central Africa

Slavery Today

So How did Trotskyism Originate?

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

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

