
New Light On The Protocols

**LATEST EVIDENCE ON THE VERACITY OF THIS
REMARKABLE DOCUMENT**

BY W. CREUTZ

THE RIGHT CAUSE PUBLISHING COMPANY

1935

PRICE OF THIS PAMPHLET:

Single Copy, prepaid	\$0.15
10 Copies	1.00
50 Copies	4.00
100 Copies	7.00

The following pamphlets have been published by

THE RIGHT CAUSE PUBLISHING CO.

THE PROTOCOLS OF THE LEARNED ELDERS OF ZION
translation by V. Marsden (104 pages) ___ 50c

FOUR PROTOCOLS OF ZION
(not the Protocols of Nilus) 15c

DOWNFALL OF RUSSIA — BOLSHEVISM AND
JUDAISM
(3rd revised edition in two color illustrated cover)
by Victor de Kayville 15c

IS THE ORTHODOX JEW HARMLESS?
by Victor de Kayville 10c

JEWISH LIBEL ACTION AT BERNE 10c

(Prices quoted refer to one single copy prepaid, substantial
discount in quantities.)

“AMERICAN GENTILE,” a semi-monthly newspaper for
defense of the Gentile cause,

single copy	5c
10 copies	40c
50 copies	1.50
100 copies	2.50
One year subscription	1.00

Free sample copy on request

Order From: **P.O. BOX 245, CHICAGO, ILLINOIS.**

NEW LIGHT ON THE PROTOCOLS

LATEST EVIDENCE ON THE VERACITY OF THIS
REMARKABLE DOCUMENT

BY W. CREUTZ

The purpose of this article is not to analyse a literary hypothesis but to solve definitely and for all time, a mystery that is causing destruction to all the peoples of the world.

Is there a single country that has escaped the depression which has thrown its sinister shadow on our life since 1929? The statesmen are seemingly powerless and seek in vain for means to avert the fall of the nations of the world, into the pit of bolshevism. Our entire Christian civilization is in danger of going down in smoke and chaos.

How can we check that moral cancer that devours slowly all that is beautiful and noble in every nation?

How can we save our spiritual inheritance, which is many times more valuable than all material wealth?

No cure is possible as long as we do not understand the cause of our ailment; a correct diagnosis must precede the application of the medicine in order to relieve the sickness which we all observe around us, but do not comprehend.

First of all, it should be clearly realized that the crisis in whose deadly grip we are now overtaken, is not incidental but was carefully prepared by a gang of powerful criminals. No recovery is possible until the tools of destruction are taken away from these nefarious poison mixers of the universe.

Adolph Hitler realized this. A howl of rage from all corners of the world was the answer to his quick action—but he tore the burning fuse from the bomb set to explode in the summer of 1933.

And but for this quick action, Germany today would be suffering the tragic lot of Russia.

This article must not be considered as the product of "religious intolerance of the middle ages," nor as an attempt to stir up pogroms and persecution, as the greater part of the world press, **would like to have you believe**, in order to mislead public opinion at the behest of Judah.

No, we certainly do not recommend anything that can appear so gruesome and unjust. All that we demand, is the elimination in all countries, of those persons in key positions, who do not merit confidence. Such an unavoidable housecleaning was performed in Germany, to the relief of the population, after its long period of suffering.

From now on, the truth cannot be concealed. Facts carefully hidden by obscure conspirators are now common knowledge among sixty million people.

Conscienceless criminals have decided to destroy the existing order of the whole world and to impose upon it the rule of a Satanical Messiah.

The yeast is fermenting. In many countries there are men who perceive the impending danger and work in the direction of uniting forces for the struggle against the common enemy. There will be no obstacles in the way of creating friendly relations among Christian Gentile nations as soon as traitors, who cause continuous friction, are eliminated.

The truth will come out into the daylight and all who will struggle against it, will be ground down, and this is the truth which must be loudly proclaimed. **The depression was deliberately planned for a certain hour and had been directed carefully and groomed, through decades by criminals obsessed with the lust for power, murder and greed.**

The actual program was drawn up about 40 years ago and was first revealed in print, in a small pamphlet known as **"The Secrets of the Learned Elders of Zion."**

The first two editions of this remarkable book were published in 1901 and 1905. They quickly disappeared from circulation and attracted little or no attention. One copy nevertheless reached the British Museum in 1906 and was catalogued under the number 3926 D. 17.

The London "Times" stated on August 17, 1921:

"These documents attracted only a little attention before the Revolution of 1917. The astounding breakdown of a great state due to attack by Bolshiviks and the presence of countless Jews among them, had the result that many people were looking for reasonable explanations of the catastrophe. The

"Protocols" furnished this explanation, especially as the tactics of the Bolsheviks at many points, were identical with the recommendations of the "Protocols."

The "**Protocols**" were published in many countries although powerful efforts were made to prevent their publication.

One edition dated 1917 (in German) bears the title "The Jewish Danger;" it attracted much attention. Public opinion became excited through the sudden revelation of this hellish conspiracy for the destruction of the Christian Civilization.

The "**Morning Post**" of London devoted several columns to this subject. A sensational article appeared in the "**Times**" of May 8, 1921, from which the following quotation was taken:

"What do they mean, those "Protocols?" Are they Genuine? Has a gang of criminals really drawn up such plans and is triumphing over their fulfilment? Are they a forgery? But how can one explain then this **terrible prophetic gift** that foretold all this before hand? Did we fight all these years to destroy the world power of Germany only to find ourselves now facing a much more dangerous enemy? Have we saved ourselves through enormous efforts from **PAX GERMANICA** only to fall a victim to **PAX JUDAICA?**"

The "**TIMES**" concludes this article with the following significant words:

"If the "Protocols" were written by the Learned Elders of Zion then everything that was attempted and done against the Jews, is justified, necessary and urgent."

Some weighty words!

Is there any wonder then that the powerful influences against which this terrible indictment is directed, made all possible efforts to **bring this document into discredit?**

Clever steps were undertaken to prove that the "**Protocols**" were forgeries. The Jews have again and again disputed their authenticity. There is still pending in the Courts of Berne, Switzerland, in which a publisher is accused of defamation for his allegations as to the genuineness of the "Protocols." The Jewish plaintiffs demand the Court brand the document a forgery and thereby prohibit its circulation by the publisher.

"FORGERY"

On the 16th, 17th and 18th of August 1921 the London "**Times**" published a series of articles in which it asserts that the "**PROTOCOLS**" are only a clumsy fraud produced by a conscienceless plagiarist who paraphrased a book published in Brussels in

1865. That book called **"DIALOGUES IN HELL"** is reported to be written by a **"Frenchman"** named **Maurice Joly**.

The **"Times"** published several passages from both books in parallel columns thus proving beyond any doubt the spiritual kinship between them. The forgery version seemed to be well established.

The **"Times"** emphasized carefully its standing in regard to the Jewish press as being absolutely non-partisan and pretended to have exposed this **"remarkable forgery"** for the sake of the truth only, as it was very important that this **"LEGEND"** of the **"PROTOCOLS OF THE LEARNED ELDERS OF ZION"** shall disappear as soon as possible and for ever.

Indeed so, since the matter in question is of tremendous importance!

The last of these articles terminated with the following words: **"The fact that we have to do with a plagiarism, only, is definitely established. Let the "Legend" now become a matter of the past."**

But this pious wish failed to materialize. There are many circumstances that make it impossible to accept the assertion of the **"Times"** as a final decision. Something is rotten in Denmark. . . . And if we investigate we make some interesting discoveries.

We are far from doubting the "non-partisanship" of the **"Times,"** but the **"NATIONAL TIDSCRIFT"** of Oslo, Norway, in its July issue 1922, reports that a certain **JEWISH** banker acquired the control of the **"Times"** at the time when the last mentioned series of articles appeared. This statement to our knowledge was never refuted.

The **"Times"** explains that the **"Forgery"** was discovered **"accidentally."** If true then it was a very lucky **"ACCIDENT,"** considering the great importance of the question involved.

According to the **"Times"** a **"correspondent"** in Constantinople became acquainted, by mere luck, with a certain Russian. (Wishing to remain incognito, he was referred to as **"Mr. X."**) This mysterious stranger handed the correspondent of the **"Times"** the particular booklet by Joly which made it possible to discover the **"Forgery."**

The whole story seems to be somewhat dark and romantic. In fact anyone may become a correspondent of a newspaper by simply writing a letter. No evidence was produced that this correspondent ever was in Constantinople and met a Russian there. The identity of **"Mr. X."** was never revealed.

Why so much mystery about it? If a **"very important matter"** is at stake, wouldn't it be simpler to produce those two star witnesses? The names of the two gentlemen rightly deserve to be the

possession of posterity, especially in consideration of the **tremendous service rendered to Israel.**

Thanks to those two gentlemen, public opinion was cleverly focused away from the **"Protocols."** Such valuable service should not remain unrewarded.

The **"Correspondent"** hinted that the **"Forgery"** was concocted with the purpose of influencing the conservative Russian Court against the Jews by rendering to the imaginary **"Jewish Peril,"** the aspect of reality. But no evidence what-so-ever was produced in this respect.

How did the long since forgotten Joly book find its way to Russia? That problem was never solved. Several untenable theories were advanced. The mind of the reader was switched at lightning speed from Constantinople to St. Petersburg and from Corsica to London. . . . so that the brave British **"Goyim"** became dizzy and unable to keep in step, remaining far back in ignorance. The game was won!

The **"Times"** proclaimed triumphantly that "indisputable evidence" was produced!!!

Is that so? How wonderful. . . .

Now, if this watered **"evidence"** is properly scrutinized and subjected to distillation the only solid substance that is left is the fact that **one of the books represents an overwriting and further development of the other one.**

Under these circumstances can the ugly word **"Forgery"** be applied?

A further development and widening of a certain text can not be classified as **"Forgery,"** otherwise every preacher who quotes a passage from the **Bible** without mentioning the verse and chapter would also be considered as a forger and plagiarist.

Such a conclusion is simply ridiculous when we consider that the Holy Scriptures contain many parallel passages.

We respectfully invite the attention of the Honorable Elders of Zion to the following passages of the Holy Scripture: II. Kings 18, 14 (also preceding verses) as compared to Isaiah 36. The text is nearly identical. Also I. Moses 36,31 (and preceding verses) as compared with word to word reproduction in I. Chron. 1, 43.

Suppose that the above passages were printed in parallel columns (as was the case with the "Protocols" and the book of Joly) the result would be just as convincing that **one of the Scriptures is a paraphrase of the other.**

Would this justify the statement that a **clumsy fraud** was concocted and that one of the Scriptures was a **forgery?**

It is evident that since **Moses** is the author of I. Book of Moses and the book I. Chron. is attributed to **Ezra** and **Nehemiah** and since certain places of the last book indicate that it was written after the Captivity of Babylon or about 860 years after the death of **Moses**, that in line with the logic of the "Times," **Ezra** and **Nehemiah** are also "**Plagiarists**" if the uniformity of the text is to be considered a "**Forgery.**"

Those who with us believe that the Holy Scriptures were inspired by God, who can commit no mistakes, will welcome this uniformity as proof of the Almighty's wisdom. This uniformity has a certain purpose—it shall furnish in the "**Last Days**" the all smashing argument against the hords of Anti-Christ.

It is as clear as daylight that **no plagiarism was committed** whether from the Holy or Satanical writers. They were using in their writings material with which they were familiar beforehand.

Shall the Rabbis continue to insist on a "**forgery**" then also their own Prophets shall be accused as they committed the same "**crime.**"

Now let us continue our investigation. The path we are following is getting warmer—we step on dangerous soil! Let us find out who is the gentleman identified as **Maurice Joly**; the mysterious correspondent (from Constantinople) "**incidentally**" paid no attention to his identity.

Who was this "**Frenchman,**" the author of the "Dialogues in Hell?" This problem is solved by Gottfried zur Beck in his preface to the German edition of the "**Protocols.**" In which we find that **Maurice Joly**, according to the record, in his infancy was circumcised as **Moses Joel!**

How strange!

Israel is doing its utmost to prove that the "**Protocols**" were written with the purpose of bringing the Jews into contempt—and now there is evidence that this satanical plan as outlined in both of these books has the same Jewish heart and the same Jewish mind as a source of origin.

MANIFOLD PROOFS

The highly remarkable book "Waters Flowing Eastward" by L. Fry contains much valuable information regarding **Maurice Joly** (Moses Joel). In the "Memoirs of Rene Mareuil," (one of the members of the Ministerial Cabinet of Polignac of France) is stated that **Maurice Joly** was born in 1831 and was employed in 1848 in the ministry at **Chebreau** as a minor employee. The young man was strongly influenced by **Adolph Israel Cremieux** (the founder of the **Alliance Israelite Universelle**. Later he became a communist and was jailed for two years. In 1878 he committed suicide and at his burial

the **Jew Gambetta** (former prime minister of France) delivered a post-mortem speech.

It should be remembered that Gambetta played a certain part in the French commune, that Bolshevik reign of terror that existed in France from March 18th to May 29th, 1871, during which time Paris was robbed and ruined. Nevertheless, by a most remarkable "coincidence" none of the 145 houses owned by **Alphonse Rothschild** were damaged.

What are the conclusions that can be drawn from the foregoing information? They are:

1. The Jewish author that furnished the inspiration for the "Protocols" did not confine himself to nefarious theories; he did not hesitate to apply them practically in criminal actions.
2. The "Protocols" have nothing whatsoever to do with the Russian Secret police, as the "Correspondent" of the "Times" infers.
3. The "Dialogues" are not a creation of an anti-semiter, but on the contrary they represent the Quintessence of Jewish Idealism.
4. The satanical development of ideas of this book is extracted from a still older work, thus proving Joly to be a plagiarist himself.

"The Dialogues Between Machiavelli and Montesquieu" is the title of this older book, published by Franz Duncker at Berlin in 1850. The author of this book was the **Jew Jacob Venedey**. He was born in 1805 in Cologne, Germany; expelled from Germany he settled in Paris in 1835.. Prosecuted by the police for his subversive activities, he was protected and defended (as was the case with Joly) by **Cremerieux**. Venedey was an intimate friend of **Karl Marx** (alias **Jew Mordechai**).

With Marx's assistance he organized in 1847 "The Communist Workers League." In 1843 he visited England and organized another secret society having as a purpose the promotion of **Israel's World Domination**.

Thus it is definitely proved that both books that served as a foundation for the "Protocols," were written by Jews, both of whom were friend of the founder of the "Alliance Israelite Universelle," **ADOLPH ISRAEL CREMERIEUX**.

Under these circumstances it can not be doubted that **all three books are the product of Jewish thought**.

Anyone who will study carefully these books should be very much surprised to hear the Jews whining about Jews being innocently persecuted and forced to defend themselves against "Lies and Defamation." There can be no talk about "Forgery" whatsoever, as we have to do only with slightly different versions of "ideas" coming from the same powerful political and economical circle of influence.

The secret society that was organized by **Karl Marx** and **Vene-**

dey was in fact only an outgrowth of an older Jewish organization known as "The Jewish League for Culture and Education," which already existed in 1819. The program for this league was taken over by A. Cremieux and further developed.

One easily understands the "Aims" of this "league" if he reads carefully the letter written by the Jew Baruch Levy to Karl Marx. Here is what he writes:

"The Jewish people taken collectively will be its own Messiah. His reign over the Universe will be obtained by the unification of the human races and through the elimination of frontiers. A Universal Republic will come into being in which the Sons of Israel will become the directing element. We know how to dominate the Masses. The governments of all nations will gradually fall, THROUGH VICTORY OF THE PROLETARIAT. INTO THE HANDS OF JUDAH. All private property will become the possession of the PRINCES OF ISRAEL—they will own the wealth of all lands. Thus will be realized the promise of the TALMUD that when the time of the Messiah comes the Jews will hold under their keys the property of all the peoples of the world."

The spiritual relation between this letter and the "Protocols" is exactly the same as between an acorn and an oak.

This dreadful plan is transmitted into action in our midst every day.

The "Pan-Europa" a periodical of Count Coudenhove-Calergi proclaimed that the **Aristocracy of the future will be Jewish.** (In the "New York Times" of April 14, 1933, Samuel Untermyer made a statement to the same effect, claiming that **the Jew is the Aristocrat of the world.** —Editor.)

The character and behavior of this new "Aristocracy" is substantially different from the old. The names of Bela Kun (Cohen), Kurt Eisner as well as the Jew-Soviet "Nobility" will be written for all time in world history in letters of blood.

An interesting article appeared in the newspaper "Die Front" published in Zurich, Switzerland on January 3, 1934, which reported that a group of Jews, more powerful and more influential than the Zionists, has organized a "**Cultural Movement**" on a world-wide scale with the purpose of putting every country under Jewish domination.

Always the same leading idea—not the slightest variation in the program.

The French magazine "Libre Parole" in its issue of November 1933, page 27, and earlier "La Vieille France" issue of March 10, 1921, published a remarkable speech of **Rabbi Reichhorn** delivered in Prague in 1869 over the tomb of the Grand Rabbi Simeon-ben-Ihuda; he said in part:

“For centuries the Sons of Israel have been despised and persecuted, but they have fought bravely to prepare the way for victory. Now they are approaching their aim. They already dominate the economic life of the damned Christians; their influence is just as great in politics and in moral fields. At the wished for hour, fixed in advance, we shall let loose the Revolution, which by ruining all classes of Christians will definitely enslave Christendom to us. Thus will be accomplished the promise of God made to his people.”

This promise is already accomplished in Russia. What country will be next to experience the same tragic fate?

In a recent issue of the Jewish publication “**Freund von Israel**” the editor deplores the fact that the modern Jewish youth seems to have disrespect towards God and his laws. He says, “the Godless Jew seems now to be the master of all Jewish powers. **Israel runs the danger of becoming a Satanical race.**”

A remarkable acknowledgement! This utterance is not made by an anti-semite but by a leader of a Jewish mission!

The danger is, in fact, grave. Israel has ceased to believe in Jehovah and is worshipping the Golden Calf only.

HISTORICAL FACTS

A Jewish Weekly “*Judische Pressezentrale*,” published in Zurich, Switzerland, claims in its issue of December 15, 1933, that the “*Protocols*” were fabricated by the Russian secret police in 1905 shortly after the Japanese war.

It is unwise to defend a cause by simply insisting on something, that could easily be proved false. How is it possible that a document, which existed 20 years previously, in three languages, could be concocted in 1905—a document with which several persons were already familiar?

That Jewish assertion is simply ridiculous.

It has been convincingly proved that the “*Protocols*” were written first in **Hebrew**, then in **French** and last in **Russian**.

The “*Protocols*” represent a strategical plan, an assembly of authenticated documents, which were kept secret for a long time. That new edition, which attracted so much attention throughout the whole world was compiled and edited by the **KAHAL**, the secret Jewish Government.

L. Fry says that the actual editorial work was done by **ASHER GINZBERG**, also known as **ACHAD-HA-AM**. This important person” (also used to be known locally in Odessa as “**King of the Jews**”—Editor) was one of the four Jews who forced **Balfour** to make

known the declaration of November 2, 1917., through which the Jews obtained a "National Home" in Palestine. Herewith they achieved one of the "Aims" contained in the "Protocols."

This evidence is of paramount value!

ASHER GINZBERG was born in the township of Skvira, Government of Kieff, Russia in 1856, the son of a Jewish tax collector. He received an excellent Talmudic education. Early in life he became prominent in Jewish literature for his articles, which he signed **Ahad-ha-Am**.

GINZBERG settled in Odessa, Russia in 1886, residing in Yamskaya Street. In 1889 he organized a secret society known as "B'nai Moshe" (Sons of Moses). The meetings of this secret society were held in his house. Among the first members were: Ben Avigdor, Zalman Epstein, Louis Epstein and Jacob Eisenstaat.

It is through persons who lived in Odessa at that time that information was obtained that a manuscript of the "Protocols" in the Jewish language was circulated among the Jews.

The Jew **BERNSTEIN**, publisher of the "FREE PRESS" of **Detroit, Michigan**, admitted in the presence of **William Cameron** secretary to Henry Ford, that **HE HAD PERSONALLY READ THE "PROTOCOLS" IN THE JEWISH LANGUAGE IN ODESSA.**

Now let us follow up the destiny of the French translation. One copy of the "Protocols" was kept in the Masonic Lodge of "**Mizraim**." One member of this lodge, the Jew **Joseph Schorst**—alias **Shapiro**—became a traitor to his race and sold the document for 2,500 francs to **Miss Justina Glinka** daughter of a Russian General. This lady who was employed by the Russian foreign intelligence service, sent the French copy together with the Russian translation to General **Orgensky** in St. Petersburg, with the request to pass it on to her superior General **Cherevin**, who was the Minister of the Interior and whose duty it was to take action accordingly.

But, as regretful as it may appear now, Gen. Cherevin was deeply entangled financially with rich and powerful Jews and did not dare to fulfill such a dangerous mission. He pigeonholed the document in his archives, where it was found after his death in 1896.

The Jew **Schorst** was obliged to flee for his life, **but was murdered in Egypt.**

In the meantime **invisible enemies** were persecuting **Miss Glinka**. She was framed and fell into disfavor with the Tsars Court and was finally exiled to her estate in the Government of Orel.

There she met the Governor General of this district, **ALEXIS SUKHOTIN** and handed him a copy of the Protocols, pointing out that **SYPIAGUIN** (another Minister of the Interior) had been murdered for attempting to check the Jewish Revolutionary activities.

Sukhotin showed the document to two friends, **STEPANOFF** and **NILUS**.

The former circulated it privately in 1897; the second Professor Sergius Nilus, published it in 1901.

This information is mostly drawn from L. Fry's work: "Waters Flowing Eastward." It is corroborated by a statement made by Philip Stepanov, Chamberlain, Privy Councillor and former Procurator of the Holy Synod at Moscow; it is witnessed by Prince DIMITRI GALITZIN.

This evidential document, delivered on April 17th 1927, has been photographically reproduced, and the writer of these pages owns a copy of it. Stepanov states he received the M. S. of the Protocols in 1895 from Major Sukhotin. He had them printed privately and gave a copy to **A. T. KELEPOVSKY**, chief of Grand Duke Sergius' household. After reading them, the Grand Duke sighed and murmured; "**TOO LATE!**" He was assassinated shortly afterward.

It has been often asserted that the "**Protocols,**" which are a strategic plan for the conquest of the world and domination by Israel were read at the First Zionist Congress in 1897 at Basle, Switzerland. The Jews always deny it most vigorously and use as an argument the fact that the official record of the Congress makes no mention of it. That sort of argument has no value at all, when one takes into consideration that the furious differences between Ginzberg and Herzl were also not mentioned in the record. The officially published record is incomplete and does not possess any convincing power in that respect.

Only a few participants at that Congress are still alive; one of them Marcus Ehrenpriss the chief Rabbi of Stockholm, Sweden, explained in the "Judisk Tidskrift" no. 6, 1926, that **the triumph of Israel was prophetically foreseen by Hertzl 20 years ahead.**

Thirty million Christians were sacrificed in the World War—**but the Jewish aims were achieved.** Russia was destroyed; the "Peace came without Victory;" all sides were impoverished—and Palestine was handed to the Jews! (The next war which is now in preparation shall lead to the complete downfall of the Goyim.)

The **secret record** of the Zionist Congress in Basle was secured by the Russian Government through the efforts of secret service man **Ratchkovsky**, who bought it from two Jews—**Eno Asev** and **Rabbi From**. The latter sought later security in a monastery in Jugoslavia, where he died in 1925.

When the secret record of the Basle Congress was examined by the Russian police it was discovered to their great surprise that the acquired documents were **identical** with the "**Protocols.**"

Ratchkovsky died suddenly under "mysterious circumstances," shortly after making an important report to the Chief of Gendarmes, General Kourloff. Kourloff was convinced that Ratchkovsky was murdered.

Professor **Nilus** was subjected to inhuman tortures by the Cheka and died in 1929.

All these circumstances form a chain of steel links, each of which can be checked up. The witnesses introduced are not unknown adventurers, but are educated and trustworthy persons of high social rank.

We really feel obliged to ask the "**Judische Pressezentrale**" to explain; **how was it possible for all those persons to read, translate and circulate documents ten, fifteen and twenty years before they were composed?**

The Jews pretend that the "**Protocols**" were concocted by two members of the secret police of Russia. Suppose, but the whole prophetic program has since turned into reality!!!

How was it possible for two minor police officials to alter completely the face of the whole world, to overthrow thrones and to destroy empires? How did they succeed in accumulating all the gold of the world in their hands, to ruin entire nations and to muzzle the press???

"CAMOUFLAGE"

The very essence of the **Jewish Danger** is hidden in that one word. No other artifice yields so much profit as the art of "camouflage."

The "**Goyim**" are so pathetically gullible in that respect—a new name is sufficient to make a gentleman out of a criminal.

Camouflage is a very recent invention. If **Nero** could have thought of this brilliant idea and had changed his name to **Socrates** his reputation would doubtless have been as clean and spotless as that of Mr. **Finklestein-Litvinoff!**

When that "famous" diplomat was pompously received first by the Prime Minister of Great Britain and later by President Roosevelt all "delicate" subjects were carefully avoided.

Twenty-five years ago that "**Guest of honor**" was arrested at the Gare du Nord in Paris by police inspector Guichard for circulating stolen bank notes. Those bank notes were obtained during an armed robbery in Tiflis; bombs were exploded and terrific fire from automatic pistols caused the death of fifty persons. The robbers obtained one million roubles.

If Mr. MacDonald and Mr. Roosevelt care to have a suitable souvenir of their guest, all they have to do is to ask the Paris police for his fingerprints.

There are, no doubt, in England and America, some old fashioned people who are shocked by such "visitors" and deeply ashamed of such affiliations.

A powerful movement to the contrary is developing in this

country, but is perceptible only by the most keen observers; it grows daily and is bound to assume tremendous proportions soon.

The Jews have spotted it already—their fine sense of observation tells them that something has changed.

Recently Rabbi Shulman of Chicago speaking before a large audience expressed himself as follows:

“The Jews become anxious on account of a precedent set up by Hitler, which might also be followed by other countries. The Jews are being accused of having caused the depression. They are afraid of their lives as nobody can tell whether or not some day the great extermination of the Jews will break out.”

That is just the great danger! It is written: An eye for an eye and a tooth for a tooth (2nd. Moses 21, 24) and “They have sown the wind and will reap the storm.” (Hosea 8, 7.)

Those prophetic words should be remembered by all true Christians with anxiety. We want **Justice** which does not exclude **Mercy**, but no vengeance and no physical violence.

The problem today is: how to save the Aryan peoples from the claws of the Jews.

Tomorrow another complicated problem arises: how to save the Jews from the vengeance of the Gentiles?

THE PROGRAM

Now that we have produced ample evidence on the authenticity of the **“Protocols”**—we will give for the benefit of the reader, a short synopsis of the gigantic strategical plan. The persons who are not as yet awake to the great conspiracy for the destruction of Christian Civilization should **study it carefully and realize the great danger impending.**

They should examine minutely the “bait” that is laid out for them and let us hope they will have enough common sense not to swallow it. One can never be sure of it anyway as many **“Goyim”** prefer to continue to sleep quietly instead of straining their brains. **“Kismet!”** There is no God's law for the saving of the imbecile.

Here is the plan invented by the **“Learned Elders of Zion,”** the master program laid down in the **“Protocols.”**

We shall:

1. Seduce and demoralize the youth with false doctrines.
2. Destroy the family life.
3. Dominate humanity by preying upon their lower instincts and vices.
4. Debase and vulgarize Art, and introduce filth in Literature.
5. Destroy respect for religions; undermine the reputation of the clergy through scandalous stories and back up the so called “Higher Criticism” so that the old funda-

- mental faith is shattered and quarrels and controversies become permanent in the churches.
6. Introduce the habit for luxuries, crazy fashions and spendthrift ideas so that the ability for enjoying clean and plain pleasures is lost.
 7. Divert the attention of the people by public amusements, sports, games, prize contests, etc., so that there is no time for thinking.
 8. Confuse and bewilder the minds of the people by false theories and shatter the nerves and health by continuously introducing new poisons. (Alcohol, Nicotine, Drugs, Demineralized foods, etc. —Editor.)
 9. Instigate class hatred and class war among the different classes of people.
 10. Dispossess the old Aristocracy, which still keeps up high traditions by excessive taxes and replace it with the **"Knights of the Golden Calf."**
 11. Poison the relations between the employees and employers through strikes and lockouts so as to ruin the possibility of productive co-operation.
 12. Demoralize by all means the higher classes of society and by adverse publicity raise the hate of the people toward them.
 13. Use industry to ruin agriculture and then in its turn destroy industry by wild speculation.
 14. Spread all possible utopian theories so as to bring the people into a labyrinth of impractical ideas.
 15. Raise the rate of wages, which however will not bring any advantage to the workers for at the same time we shall produce a rise in the price of the first necessities of life.
 16. Cause diplomatic friction and misunderstanding between States which will increase international suspicions and hate thereby greatly augmenting armaments.
 17. Introduce in all states, general suffrage so that the destiny of nations depend upon ignorant people.
 18. Overthrow all monarchies and substitute republics for them; in so far as possible fill important state offices with persons who are involved in some unlawful affair and who will, from fear of being exposed, remain our obedient servants.
 19. Gradually amend all constitutions so as to prepare the soil for absolute despotism and Bolshevism.
 20. Establish huge monopolies upon which even the great fortunes of the Gentiles will depend to such an extent that they will be swallowed up at the "hour" when the industrial crisis will start.
 21. Destroy all financial stability; increase economic depressions to the extent of bringing a general world bankruptcy; stop the wheels of industry; make bonds, stocks and paper money worthless; accumulate all the gold of

the world in the hands of a certain few people thus withdrawing tremendous capital from circulation; at a given hour close all the exchanges, withdraw all credits and cause general panic.

22. Prepare the death struggle of the nations; wear out humanity through suffering, fear and shortage of food—hunger creates slaves!!!

That is the program!

The chief element necessary for the success of this plan is **"Secrecy."** Therefore the **invisible enemy** has taken special precautions for keeping humanity in ignorance of their systematic efforts in preparing _____

THE KINGDOM OF ANTI-CHRIST.

Indeed everything was foreseen in that program and nothing disregarded.

Was the **"Times"** justified or not in saying:

"If the "Protocols" were really written by the Learned Elders of Zion, then everything that was attempted and done against the Jews, is justified, necessary and urgent "

CONCLUSION

The **"Hidden Hand"** is exposed; its game is lost as it can act only in the darkness. Will Judah admit its defeat or will it continue to fight? The proud dream of World Domination has faded out as the main condition of success consisted in taking the world by surprise. The Russian Giant was asleep as well as deeply wounded, but Germany which happened to be very much awake to the danger, sounded the alarm which keeps ringing in all corners of the world.

It is not between **"Berlin"** or **"Moscow"** that humanity has to choose today but between **CHRIST** and **ANTI-CHRIST**. There can only be two camps; the one of the **"God-fearing"** and the other of the **"Godless."** In these two camps there is plenty of room for all races and nations.

The **good ones** in any nation should fight and suppress the wicked ones.

How can it be achieved?

With possibly a single exception there will be hardly a newspaper in the world which will have the courage to print this message.

But still and all the whole power of Judah is not sufficient to prevent this message from spreading like an electric spark from pole to pole. All over the world a new generation is arising which did not bend its knee before the **"Golden Calf."** This generation

will clean out the "**Augean Stables**"—from the governments by all nations it will drive out the jittering political old men with evil smelling pockets.

The stolen billions shall be again distributed for the welfare of the suffering people. Friendly cooperation shall replace fruitless rivalry.

A "National Home" for the Jews shall be created in a distant place on the globe where the Jews can work among themselves and prove to the world that they can make good. The confiscated money will richly pay for the general Jewish repatriation in the "New Palestine." The "Goyim" which have been bought by Jewish money may follow thier masters into exile. That would be just and not expensive.

A deep breath of liberation will then be released by the whole suffering world. A mountain of trouble will fall from its shoulders!

End.

REMEMBER:

The "Protocols" must be **STUDIED**, not merely read.

READ THE PROTOCOLS

One hundred pages of clear 10 point type including the introduction comprised of editorial notes and the famous article by W. Creutz, entitled: "New Light on the Protocols." Every page of the "Protocols" is accompanied by quotations of great and prominent historical personalities of ancient and modern times.

PUBLISHED BY
THE RIGHT CAUSE PUBLISHING CO.

P. O. BOX 245
CHICAGO, ILLINOIS

PRICE 50 CENTS PREPAID

