

The Beasts
o f the

Apocalypse

A commentary based on events in the warp and woof of
two thousand years of history, bringing into focus the
pattern of contemporary movements to establish a world

government.

By

OLIVIA MARIE O'GRADY

O ' G R A D Y P U B L I C A T I O N S
BENICIA, CALIFORNIA

1959

“But seek ye first the kingdom of God, and his righteous­
ness; and all these things shall be added unto you.”

St. Matthew 6:33

“We hold these truths to be self-evident: That all men are
created equal; that they are endowed by their Creator with
certain unalienable rights: that among these are life, liberty,
and the pursuit of happiness.”

The Declaration of Independence, July 4, 1776.

I believe in the United States of America as a government
of the people, by the people, for the people: whose just
powers are derived from the consent of the governed; a
democracy in a republic; a sovereign nation of many
sovereign states; a perfect union, one and inseparable;
established upon those principles of freedom, equality,
justice, and humanity for which American patriots sacrificed
their lives and fortunes. I therefore believe it is my duty
to my Country to love it; to support its Constitution; to
obey its laws; to respect its Flag; and to defend it against
all enemies.

“Menaced by dictators abroad and by collectivist trends
at home, we must seek revival of our strength in its
spiritual foundations which are the bedrock of our republic.
Democracy is the outgrowth of the religious conviction of
the sacredness of every human life. On the religious side,
its highest embodiment is the Bible; on the political, the
Constitution. As has been said so well, ‘The Constitution is
the civil book of Americans’. Next to the Bible, the best book
on the Constitution should be in every home, school, library
and parish hall.”

Herbert C. Hoover, Alfred E. Smith, James M. Cox,
John W. Davis, Alfred M. Landon, Mrs. William H.
Taft, Mrs. Calvin Coolidge, Mrs. Benjamin Harrison,
Mrs. Theodore Roosevelt, Mrs. Thomas J. Preston, Jr.
(Mrs. Grover Cleveland.)

PREFACE
“For by thy sorceries were all nations deceived.”

—REVELATIONS 18:23

In 1775 North Carolina declared its independence from Great
Britain. Of the colonies under the despotic heel of a tyrant three
thousand miles away, North Carolina was the first to throw down
the gauntlet of freedom. On May 31st a committee representing
the militia companies of Mecklenburg County passed a series of
resolutions declaring that the “royal commissions” in the several
colonies were null and void, that the Constitution of each colony
was suspended, and that the legislative and executive powers of
each colony were vested in its provincial Congress subject to the
direction of the Continental Congress. The Mecklenburg Declara­
tion of Independence (May 20, 1775 by act of the North Carolina
legislature) electrified free men throughout the colonies and sup­
plied the spark that kindled a fundamental element in Americanism.

One hundred and sixty-six years later the General Assembly
of the sovereign State of North Carolina was to pass another
resolution. On March 13, 1941, with the endorsement of Governor
J. M. Broughton, the legislature of this proud old state adopted
the so-called “Humber” resolution, calling for world government!
This retreat to tyranny was written and sponsored by one Robert
Lee Humber of Greenville.

“There exists an international community,” declared the law­
makers of North Carolina. This international community en­
compasses the entire world. “All human beings,” they continued,
“are citizens of this world community, which requires laws and
not treaties for its government.” And, so declared the Legislature,
“The Treaty of Peace must be written in terms of the Constitution
of the Federation of the World”!

What had happened to North Carolina in one hundred and
sixty-six years? What had become of that sublime sense of
freedom and independence that had written and adopted the Meck­
lenburg resolutions? Whence had fled the courage of the men of
May 20, 1861 who voted to secede from the Union it had helped form
rather than surrender the sovereignty and independence it had
fought for and died for? Where now the uncompromising spirit
of North Carolina’s Vances who fought the Union on the one hand
and Jeff Davis on the other to secure the right to sovereignty
and independence? Where, where, indeed!

Quietly, unobtrusively, and without the benefit of disturbing
publicity, the California State Legislature in 1949 adopted a reso­
lution more baffling and shocking than the Humber resolution of

—5—

6 BEASTS OF THE APOCALYPSE
North Carolina. Unanimous in the Assembly, and with but eight
dissenting votes in the Senate, the resolution passed. Its sponsors
spoke of “peace”, and every member of the Legislature was
enthusiastically in favor of “peace”. No one questioned; few
read the proposal. Eight senators read, understood, and, true to
their oaths of office, voted “no”. The resolution memorialized
Congress, under authority of Article V of the Constitution of the
United States to call a Constitutional Convention for the purpose
of amending the United States Constitution to expedite and insure
United States participation in a World Federal Government!

The “One World Resolution” immediately became known as the
“California Plan”, and the advocates of “World Government” were
enabled to move from state to state influencing other legislatures
to adopt the “plan”. The prestige of California was impressive,
and well meaning, but uninformed legislators were persuaded to
sponsor the resolution in their own bodies. Connecticut, Florida,
Maine, New Jersey, and, of course, North Carolina, followed the
precedent set by California.

Several California senators attempted to rescind the 1949 reso­
lution in that same session of the legislature, but they were able
to secure but one vote for passage in the senate committee that
considered the proposal. Their efforts, however, served to publicize
the issue, and patriotic organizations were aroused to indignant
action. Foremost in the California struggle to rescind were the
Veterans of Foreign Wars, the Daughters of the American Revo­
lution, and many women’s civic and patriotic organizations. The
few embattled senators who failed to rescind the resolution in
the 1949 session made a further attempt at a special session called
later that year by the Governor. While this effort also failed, the
rescinding resolution received two committee votes, which was
at least encouraging.

On March 6, 1950 Senate Joint Resolution No. 1 was introduced
in the California Senate. The resolution was entitled: “Relative
to withdrawing the application to Congress made by Assembly
Joint Resolution No. 26 of the 1949 Regular Session, to propose
a constitutional amendment for American participation in a World
Federal Government,” and reads as follows:

“WHEREAS, Assembly Joint Resolution No. 26 was passed
at the 1949 Regular Session of the Legislature of the State
of California; and
“WHEREAS, That Assembly Joint Resolution urged an
amendment to the Constitution of the United States per­
mitting this Country’s participation in a World Federal
Government; and
“WHEREAS, It has come to the attention of certain mem-

BEASTS OF THE APOCALYPSE

bers of the Legislature that not all the pertinent facts
relating to that subject were available and presented when
this resolution was passed; and
“WHEREAS, Said resolution was not a mere memorial-
ization of the Congress but an application by the Legis­
lature of this State, pursuant to Article V of the Constitu­
tion of the United States that the Congress of the United
States call a convention for the sole purpose of proposing an
amendment to the United States Constitution to expedite
and insure the participation of the United States in a
World Federal Government; and
“WHEREAS, If similar application to the Congress is
made by the legislatures of two-thirds of the states, the
Congress shall have no choice but to call a convention for
for such purpose; and
“WHEREAS, Said resolution, if acted upon and fulfilled
by the Government of the United States, would entail the
surrender of our national sovereignty, nullify our Con­
stitution, bring into being a form of law whereby American
citizens would be tried by citizens of other countries and
imprisoned in foreign jails; and
“WHEREAS, In order to provide financial support for this
world government it would be necessary to give such
government the power of taxation or to require contribu­
tions from member nations, and in either event the prin­
cipal source of funds required for the support of such-
government would of necessity be the United States, with
a resulting heavy burden on the American Taxpayer and
lowering the American standard of living; and
“WHEREAS, The establishment of such World Federal
Government would require the creation of a world army
to maintain peace, and such army would be composed in
a large part of soldiers from other nations, and would be
subject to the control of a world legislature, with the result
that the American people would be in danger of losing
their liberties, their free institutions, and their freedom
of action; and
“WHEREAS, The creation of such a world army would
result in the abolition of the independent military establish­
ment of the United States and the surrender of the Panama
Canal, with consequent imminent peril to our national
safety; NOW, THEREFORE BE IT
“RESOLVED BY THE SENATE AND THE ASSEMBLY
OF THE STATE OF CALIFORNIA, JOINTLY, That the
proposal in said Assembly Joint Resolution No. 26 be
withdrawn; and be it further

7

8 BEASTS OF THE APOCALYPSE

“RESOLVED, That the Secretary of the Senate is hereby
requested to transmit copies of this resolution to the

Senate and House of Representatives of the Congress, to
the Members of the Senate and House of Representatives
from this State, and to the presiding officer of each of the
legislatures of the several states.”

The struggle that ensued for the passage of the rescinding reso­
lution was long and difficult. Members of an organization known
as UNITED WORLD FEDERALISTS, INC. made their first appear­
ance in the corridors of the State Capitol. One Alan Cranston,
later to become President of UNITED WORLD FEDERALISTS,
INC., was active throughout, attempting to hold the members of
the legislature in line. At crucial moments, however, the Capitol
was filled with patriots from every part of the State, and deter­
mined, grim-faced women worked incessantly with members, who,
either from a sense of stubbornness or fear of looking foolish,
refused to retreat from their former position and admit that they
had been deceived. After defeat on the floor of the Senate and
a motion to reconsider, the rescinding resolution passed the Senate
without a vote to spare. The fight continued in the Assembly
and finally was won with only two votes over the required
majority.

California had redeemed itself and the “world government”
resolution’s march to two-thirds of the states was suddenly halted.
“The flag was still there.” The long debate with its diversionary
arguments passed into history, but the UNITED WORLD FED­
ERALISTS, INC. believed that it had only lost a battle, and that
the war was yet to be won, and that they would win it.

Mr. Robert Lee Humber, who humbled North Carolina, is a
Rhodes Scholar. He lived sixteen years in Europe, and returned
to the United States when the Nazis conquered France. He was a
Vice-President of UNITED WORLD FEDERALISTS, INC. Cecil
Rhodes established the scholarships that bear his name for the
purpose of bringing the United States back into the British Empire
through the education of Americans in England.

It may appear to be a far cry from North Carolina and the State
Capitols of the United States to the little town of Benicia, Cali­
fornia, but in its picturesque peacefulness it is typical of thousands
of small communities scattered throughout the country. What
happens in the Benicias of America ultimately determines the
freedom of men and women everywhere.

Benicia, except for its colorful history, differs but little from
its sister cities throughout the United States. Once the capitol of
California, it stands on the north bank of Carquinez Straits, in
Solano County. Its past is closely woven with the history of the
men and women of California, who, with faith in God, carried the

BEASTS OF THE APOCALYPSE 9

Cross and Christian civilization into the West. The County in
which Benicia nestles derived its name from the noted Franciscan
missionary, Father Francisco Solano, whose name was given in
baptism to an Indian Chief when the latter embraced Christianity.
Benicia was named after General Vallejo’s wife, Francisca Benicia.
Two great military installations in Solano have contributed to the
defense of the United States and the freedom of its people for over
a hundred years—the shipyard at Mare Island and the Arsenal
at Benicia. The bay, the inlets, the coves, the low-lying hills;
the tranquility of lapping waters; the yellow gold of strong sun­
light, the amethyst of sunset; yes, and even the fogs from the
rivers and the bay that hide the twinkling myriad of stars—this
is the peace and beauty of Benicia. More important than its love­
liness, more deeply ingrained by the gift of God than the serenity
of its moon-lit, diamond-encrusted nights, is the glory of the crimson
and white and the star-studded field of blue that keeps it free.

It was Niccolo Machiavelli who wrote that force alone rarely
suffices for the attainment of political objectives, whereas cunning
alone oftimes succeeds. It would appear that the advocates of
world domination and totalitarianism are masters of Machiavellian
philosophy, and are particularly adept in the art of cunning. The
UNITED WORLD FEDERALISTS had stealthily attempted to pass
its “world government” resolutions through the several legislatures
and failed. These great “advocates” of “democracy” might have
admitted that the people had spoken, dissolved their movement and
abided by the will of the majority, but it is not in their nature to
practice the alleged virtues of their own propaganda. Like the
Fabian socialists of England, they have time. What you cannot
push over with brute strength you may undermine so that it falls
of its own weight.

Where may political undermining be better rewarded than in
the schools?

In a small city, such as Benicia, the citizens are hospitable,
warm-hearted, and friendly. The teachers of its public schools
come from various educational institutions, and, in addition to
being allegedly qualified to teach, are assumed to be loyal Ameri­
cans, steeped in the traditions of our basic freedoms and inde­
pendence. And for the greater part, American teachers fulfill
most of these qualifications. But in the Benicias of the United
States there has been appearing a new sort of teacher. This modern
educator is a product of “progressive” education, and appears to
suffer from a great inner sense of inferiority, and, in addition to
indoctrination courses for the unsuspecting student, engages in
assorted extra-curricular activities, such as organizing inter-racial
groups and chapters of the UNITED WORLD FEDERALISTS.
Some of these teachers manifest an almost rabid repugnance for

10 BEASTS OF THE APOCALYPSE

such things as committees for Americanism, and anti-communistic
groups. They are often heard to refer to such organizations as
“fascist”, “red-baiters”, and even “anti-Semitic”. Most of them
appear to be more concerned with the “integration” of the races
and aptitudes of collective living than they are with the old
fashioned ideas of reading, writing and arithmetic.

Benicia had such a teacher. She became very active in the com­
munity life of the town. She became president of the EMPLOYED
WOMEN, and a member of the INTERRACIAL organization,
thereby proving that she was not any better than anyone else.
She was a great advocate of equality, fraternity and democracy.
There were those in Benicia, by the grace of God, who did not
quite agree with all of the “progressive” views of the teacher’s
INTERRACIALS, and though these good citizens were greatly in
the majority, they did not fall within the democratic philosohpy
as interpreted by Benicia’s new “progressive” teacher.

In June of 1949 the teacher appeared before the Benicia Chamber
of Commerce, requesting funds to finance a trip of a group of
students from the Benicia High School to Washington, D. C. in
order that they might take part in the WORLD FEDERALIST
PEACE MOVEMENT. The members of the Benicia Chamber of
Commerce, like most law-abiding citizens, are enthusiastic about
peace, and they were willing to stake thirty dollars on the efforts
of the High School group to secure a little of it. That is, they were
—until some one started asking questions. When some of the
answers started coming in, the members (proving they were better
qualified to legislate than those who acted for them in Sacramento)
adopted a resolution, which reads as follows:

“RESOLVED: That the Board of Directors of the Benicia
Chamber of Commerce declares itself unalterably opposed
to the organization known as ‘World Federalists’ and hereby
requests the Board of Trustees of the Benicia Unified School
District to take whatever action is necessary to eliminate
the teaching or participation in, by either the faculty or
students, in any organizations which have doubtful loyalty
to our American precepts.”

In spite of the protest of the members of the Benicia Chamber
of Commerce (merely a group of tax-payers) a chapter of the
UNITED WORLD FEDERALISTS was launched officially at the
Benicia High School, permission having been obtained to make the
chapter a regular school organization. Thirty students enrolled.
Lectures, films, and “one-world” propaganda followed. Panel dis­
cussions on world government, conferences on UNESCO at Stan­
ford University, and appearances before the local Kiwanis Club,
quickly “internationalized” Benicia interests. A scheduled panel
discussion before the Benicia’s Women’s Club was cancelled after
the passage of a resolution by the District FEDERATION OF WO-

BEASTS OF THE APOCALYPSE 11

MEN’S CLUBS in San Francisco opposing the UNITED WORLD
FEDERALIST movement.

The PARENT-TEACHER ASSOCIATION held out a welcome
sign for the world-government-teacher, but denied patriotic citizens
the right to appear and speak against her contention that the
United States should surrender its independence. The pseudo-intel­
lectuals who mentally bow and scrape before the bizarre and the
absurd, welcomed the “new” and “progressive” views of the teacher
of their children, and conjured up visions of a well organized
universe with everything in its place, law and order everywhere
and the dawn of eternal peace. They could have found such a
paradise a few miles away on San Francisco Bay—either at San
Quentin or Alcatraz—but it is doubtful that any of them would
have exchanged their disordered, unruly and war-torn existence
for the peace and quiet of either of those places.

Some of Benicia’s citizens could not sit idly by and watch the
Pied Piper from the Ivory Towers of John Dewey lead the children
of Benicia into the dark caverns from which there is no return.
Where to go? What to do? Who to see? How stem the incom­
prehensible flood that seemed sweeping over Benicia? And what
was more important in the beginning was the nagging suggestion
that one might be out of step with the march of progress; that there
might be new standards and values at large in the world that one
did not quite understand or fully appreciate. After all, what really
is wrong with world government? Did not the founding fathers of
our great country conceive a union of sovereign states eternally
bound together by a Federal government? If thirteen separate
states might accomplish such a miracle, why not the nations of
the world? What are the answers to these questions? Where, in
common sense, is the measuring rod of judgment; where, by the
delicate scales of history, was the balance of world experience?
Where is the road marked by the approval of God; in what direc­
tion, by what sign, and to what end?

“The Revelation of Jesus Christ, which God gave unto Him
to shew unto His servants things which must shortly come
to pass; and He sent and signified it by His angel unto
His servant John: Who bare record of God, and of the
testimony of Jesus Christ, and of all things that he saw.
Blessed is he that readeth, and they that hear the words
of this prophecy, and keep those things which are written
therein; for the time is at hand. (Revelations 1: 1-3.)
It is told of the early people that they sought to build a great

city and a tower that would reach to heaven, lest they be scattered
abroad upon the face of the whole earth. And they spoke but one
language and desired but one world. “And the Lord came down
to see the city and the tower, which the children of men builded.
And the Lord said, Behold, the people is one, and they have all one

12 B E A S T S O F T H E A P O C A L Y P S E

language; and this they begin to do: and now nothing will be re­
strained from them, which they have imagined to do. Go to, let
us go own, and there confound their language, that they may not
understand one another’s speech. So the Lord scattered them
abroad from thence upon the face of all the earth; and they left
off to build the city. Therefore is the name of it called Babel.”

“They shall deceive the very elect... and shall shew signs and
wonders, to seduce, if it were possible, even the elect.”

The time-honored values remain constant; the measuring-roa
of judgment eternal. The lessons of history are ever present for
those who seek, who learn and understand. The road is straight
ahead, narrow and steep and difficult of passage, well marked by
the hand of God, and it alone leads to peace.

Treason is an ugly word and its definition in the Constitution
of the United States it clear and unmistakable. Disloyalty is not
defined in the Constitution; its attributes are interwoven in the
melancholy histories of the world’s Benedict Arnolds. To give aid
and comfort to the enemies of one’s country in time of war is an
act that not only arouses loathing in the heart of the betrayed, but
also stirs emotions of contempt in the heart of the enemy. It is
an act that is discernible; the results of which may be disaster.
What then of the more subtle acts of betrayal? The surrender of
hard earned independence and sovereignty—without a struggle?
Surrender to whom? To what? And for what reason? To avoid
war and the inevitable blast of an atom bomb! This is the stock
answer!

If the British had possessed the atom bomb when the colonists
determined to throw off the oppressive yoke of George III, Patrick
Henry’s voice might have been lost in the clamor for continued
union. The instruments of death launched against Washington’s
ragged armies were just as deadly in their day as the atom bomb
is today. A well placed slug from a flint-lock killed as surely and
as completely as an atomic blast will kill today. True, an atom
bomb properly placed will kill more men with one blast than a
flint-lock, but it is equally true that the cannon of the Red Coats
also might simultaneously kill more men than the flint-lock.

The words of Patrick Henry seem directed at today’s generation.
“It is natural to man to indulge in the illusions of hope,” he de­
clared March 28, 1755. “We are apt to shut our eyes against a
painful truth, and listen to the song of that syren, till she trans­
forms us into beasts. Is this the part of wise men, engaged in a
great and arduous struggle for liberty? Are we disposed to be of
the number of those who, having eyes, see not, and having ears,
hear not, the things which so nearly concern their temporal salva­
t i o n ? . . . I have but one lamp by which my feet are guided; and
that is the lamp of experience.. . What is it that gentlemen wish?

BEASTS OF THE APOCALYPSE 13

What would they have? Is life so dear, or peace so sweet, as to
be purchased at the price of chains and slavery? Forbid it, Almighty
God! I know not what course others may take; but as for me,
give me liberty, or give me death!”

Here is a constant value; one that has not changed, and will not
change, as long as men and women stand straight, in the midst
of their kind, with the dignity of God-given freedom in their hearts.
To such men and women the crash of ordnance or the blast of an
atom bomb is preferable to the peace of slavery. As long as such
men and women exist there will be freedom.

The United States of America became possible because its thir­
teen colonies were populated with a homogeneous people. They
were Caucasians, Christians, spoke a common language, and they
possessed a common tradition and shared the same culture. It is
obvious that the converse is true of the nations of the world today.
All the sinister efforts of the advocates of world government to
create a brown world-race of robots without religion or sense of
difference must still conquer the God-ingrained sense of freedom
that pulsates vigorously in the hearts of men. These internation­
alists may be successful in rewriting the world’s history and des­
troying the evidence of the truth, but the inborn inquisitive passion
for facts cannot forever be eliminated from te minds of men.
Each must seek its kind as God has ordained and, though degreda-
tion, depravity and licentiousness may achieve mongrelization, the
products thereof must perish. The hybrid may be created but it
soon becomes a dead twig on the tree of life. This is a lesson of
history; the story of every great civilization that has appeared on
the theatre of the world. This is a measuring-rod to take the
stature of judgment and plumb the depths of common-sense.

What of the material considerations? What of the American
people—our families, our friends, our neighbors? Increased taxes.
Lowered standard of living. The loss of our Constitution and the
junking of our Bill of Rights. The loss of our army and navy.
The negation of individuality and the triumph of collectivism. The
negation of God and the era of materialism. The ultimate rebellion,
and the long struggle back to freedom. This is the treacherous
road to and from world government. It is not the road that free
men and women will consciously select.

So the questions are answered and the course is clear.
What to do?
The Benicia School Board? They did not know. The Governor

was too busy planning his campaign for the Supreme Court. Any­
way, the matter was not in his jurisdiction. The State Superin­
tendent of Schools wanted all questions reduced to writing. Ulti­
mately he ruled that such matters were in the hands of the local
school board. A vicious circle; a dizzy merry-go-round. It took a

lot of running just to stay in the same place. The alarmed citizens
of Benicia had gone through the looking-glass and had joined Alice
in her incredible wonderland.

At a meeting of the Benicia School Board in 1950 representatives
of the Chamber of Commerce, veteran’s organizations, and other
civic and patriotic groups were denied permission by the Board
members to discuss the loyalty views and the activities of the
teachers to be employed for the coming school term. As a result
a mass meeting of the citizens was called. The Commander of the
local Post of the American Legion presided. He declared that four
million veterans would fight to preserve the government of the
United States. He read a resolution adopted by the veterans oppos­
ing any movement that called tor the surrender of the sovereignty
of the United States in favor of world government. A represen­
tative of the Veterans of Foreign Wars—an organization that had
done valiant service in Sacramento in helping rescind the resolu­
tion for world government—expressed the determination of its
members to preserve American independence. A representative
of the Young Men’s Institute echoed the patriotic stand of the vet­
erans. Representatives of organization after organization followed
with similar statements.

Benicia was a long way from world government.
The question of subversiveness arose in connection with the

efforts of the United World Federalists. Was the movement
prompted by the Communists? Was it subversive?

It is well known that communism is essentially an international
movement. The essence of its totalitarian doctrine is oneness—
a collectivism that tolerates no diversity of political viewpoint.
Its objective is a one-world order, politically, socially and econom­
ically. It has but one god—Karl Marx—and its prophets and saints
find mummified repose in the walls of the Kremlin or in the show­
cases on Moscow’s Red Square. Its ideological schisms have re­
volved about the dogma of its international character. Bronstein
(Trotsky) became an exile from the “worker’s paradise” because
he insisted on immediate world conquest over Stalin’s determina­
tion to build “communism in one country.” The distinction is not
important, as the differences are minute. Stalin desired a base
of operation—an arsenal for the soldiers of international com­
munism. The Communist Third International (the Comintern)
still existed—and still exists under one guise or another.

Subversion is defined as an act of subverting, or state of being
subverted; overthrow from the foundation; utter ruin; destruction;
as subversion of a government or of despotic power; subversion of
the constitution. Subversive is defined as tending to subvert;
having a tendency to overthrow, upset or destroy.

The citizens of Benicia learned that the United World Federalists,
Inc. had not been listed by any official agency of the state or Fed-

BEASTS OF THE APOCALYPSE 14

BEASTS OF THE APOCALYPSE 15

eral governments as communistic or subversive. It was learned,
however, that many of the members of the organization had been
credited by official governmental groups with records of commu­
nistic sympathies, communist-front organizations, and kindred
activities. This fact, standing alone, proves very little, as it is well
established that many patriotic citizens have been induced to join
simon-pure communist organizations by being sold a bill of goods
on some particular point of interest, such as “peace” and “warm
milk” for the school children of central Africa. The communist
propagandists are past-masters in the art of window dressing and
there is always an abundant supply of American “do-gooders” with
pronounced blind-spots for the proper approach.

Is the United World Federalist, Inc. subversive? In order to be
“subversive” must there be a declaration of that status by an
official agency of government? The answer to the first question
must be an emphatic “yes”, and the answer to the second an
equally emphatic “no”. Does the United World Federalists, Inc.
advocate the overthrow of the sovereignty of the United States?
It does, but its activities are perfectly legal and within the pro­
visions of the Constitution of the United States itself. It advo­
cates an amendment to the Constitution by constitutional methods,
which, if adopted, would, of course, destroy the Constitution and
all that it stands for. In a sense the movement is in the category
of national suicide by legitimate means, and there is not much
that anyone can do about it. It becomes, quite obviously, a vehicle
of great importance to the enemies of the United States. Under
its shield the communists and other internationalists may work
safely without incurring any particular danger to themselves. The
movement could accomplish what the might of foreign armies and
navies with all their terror of atomic weapons might never achieve.
Yet, the organization is subversive in that it tends to subvert, and
has a tendency to overthrow both the Constitution and the sov­
ereign government of the United States.

The confusion that exists in the minds of the most intelligent
is not accidental. It was planned that way. There are but few
Americans who realize that a communist is only a socialist in a
hurry and with a club. The socialist and the communist take their
text from the same socialist bible, and Marx is their final authority.
For some unaccountable reason few Americans appear capable of
reading the hoax that is concealed in the initials of the official
name of Communist Russia—Union of Soviet Socialist Republics.
Because the land of communism is generally referred to as “Soviet
Russia,” or the “U. S. S. R.”, the term “socialism” is seldom, if
ever, associated with the single political party that controls it.
Hence one may be an American “socialist” without incurring too
much public scorn, whereas to be known as a communist in recent
years is something else again. The American Socialist, however,

16 BEASTS OF THE APOCALYPSE

rarely publicizes the fact of his political orientation. He poses as
a “liberal”, an “economic planner,” or some such equivalent. Many
embryo socialists actually do not acknowledge themselves as such,
and, while advocating the policies of socialism, heartily criticize
socialism and strongly oppose communism. In the chaos that
results the communist successfully disguises his character, denies
his party affiliatoin, and hides his activity under the legal umbrella
of some group traveling in his direction.

No less an authority than Lenin has carefully explained “so­
cialism” and “communism”. “The scientific differences between
socialism and communism is clear,” he writes in State and Revo­
lution. “What is generally called socialism was termed by Marx
the ‘first’ or lower phase of communist s o c i e t y . . . The great sig­
nificance of Marx’s explanation lies in that here, too, he consis­
tently applies materialist dialectics, the theory of development,
and regards communism as something which develops out of cap­
italism. Instead of scholastically invented, ‘concocted’ definitions
and fruitless disputes about words (what is socialism? what is
communism?), Marx gives an analysis of what may be called
stages in the economic ripeness of communism.”

Understanding is frequently confounded by the simplicity of a
question which excludes essential elements. Inquisitiveness is
often satisfied by a ready answer that actually is no answer at
all. Thus one generation may be satisfied with the proposition
that the world is supported by the shoulders of Atlas; another
with the explanation that Atlas stands on the back of a turtle, and
total satisfaction thereafter. The turtle becomes the end of the
matter. It will not do, therefore, to merely say that the phenom­
enon of a movement for world government is simply a manifesta­
tion of the internationalist aspect of communism; nor may we be
satisfied with the explanation that communism is merely the
product of the industrial revolution. All reasoning clamors for
solid ground somewhere, and common sense establishes the exis­
tence of the fact, if it cannot immediately locate and describe it.
A search for the common denominator becomes imperative if the
puzzle is to be solved.

It may reasonably be said that three social institutions have
persisted since the beginning of recorded history—the Family, the
Church, and the State. The instinct of family cohesion is un­
doubtedly the deepest God-ingrained instinct in the fiber of
mankind. The religions of the ages, for the greater part, have
found their strength in the hearts of their adherents in direct pro­
portion to the degree that their doctrines have supplemented the
cement of family relationships. Judaism not only supplemented
the cement of the family relationships of Abraham and his seed—
it congealed them. Christianity alone of all religions not only
sanctified the family, but extended its solicitude into a spiritual

BEASTS OF THE APOCALYPSE 17

brotherhood such as the world had never known. The brothel and
the harem are incapable of producing family relationships in the
common acceptance of the meaning of the term, because the basic
element of the family unit is missing. Brotherhood in the spiritual
sense is equally impossible unless there exists a spiritual unit.
The attributes of brotherhood are possible only where there is
a spiritual fatherhood; a common tradition, culture, and com­
munity of ethical and spiritual principles. The State, in its normal
development, is an extended family-church unit, characterized by
a homogeneous people with a common tradition, culture and re­
ligion. Its normal growth and development follows the laws of
nature—which is to say the plan of God—and this growth and
development is as certain and as sure as that of plant and animal
life. Each kind seeks its own kind with the same tenacity of
purpose that water seeks its common level.

The State normally reflects the tradition, culture and religious
doctrines of its people, and, in spite of politics, the ambitions of
native rulers and conquering despots, it persists in doing so. Alien
elements become analogous to tainted food and, where completely
indigestible, they are regurgitated, often with great unpleasantness
and violence. Compatible elements are quickly absorbed.

It is true that few states have enjoyed normal development.
Invaders, conquerors, and ambitious natives have continuously
disturbed the rhythm of growth. Hordes of barbarians and foreign
armies have rolled over nation after nation, leaving havoc and
ruin in their wake. History records but comparatively few in­
stances, however, where the invader has completely obliterated
the native tradition, culture and religion, and then, only where
the conquered were emerging from barbarism and ignorance.
Usually the conqueror is absorbed by the conquered. This is
particularly true where there exists a basic field of agreement
in the realm of culture and religion. Where no such common
ground existed the conquered rebelled and eventually overthrew the
conqueror. The foreign ruler must either assimilate with the
tradition, culture and basic religious principles of his people, or
utterly destroy them. And, paradoxically, if he destroys them, the
growth and development of the State he establishes follows the
normal pattern.

There have been many wars between states having a common
tradition, culture and religion. The causes of such wars are often
lost in the mists of time and bitterness, and, even when clearly
remembered, offer but little justification for the blood spilled. One
certainty remains, however, after weighing all the alleged reasons
for such wars, and that is, that those assigned were rarely the
actual causes. In the cases of wars between states of hetero­
geneous peoples, cultures and religions, the natural antagonisms
are clear and obvious, and such wars, in addition to the motives

18 BEASTS OF THE APOCALYPSE

of plunder, have been distinguished by a proselyting fervor that
included the sword as an instrument of conversion. Most of the
conflicts in these two categories sought either the settlement of
a political dispute, loot and plunder, or the imposition of a foreign
culture and religion on another people. It would be impossible,
of course, to assign a single, clear-cut motive in any given instance,
and it is, therefore, more than probable that a combination of
motives always existed.

With the exceptions of Alexander the Great, the Roman Empire,
and international communism as exemplified in the Soviet Union,
few individuals and movements have actually sought the conquest
of the entire world. It is true that conquerors such as Napoleon
sought domination on a large scale, but complete control of the
population and territories of the earth, while a propaganda dream
of intriguing interest, can hardly be said to have been an actual
objective. Colonial systems, such as perfected by Great Britain,
have encompassed many people and territories, but in no single
instance have these systems tended to develop into a single gov-
ernmentally controlled homogeneous people. As a matter of fact
the converse is true. Colonial people invariably develop a deep
sense of nationalism which erupts in a patriotic explosion that
ultimately expells the non-assimilable elements of the ruling power.
India is a recent case in point. Colonial America is an illustration
of a people who developed a sense of nationality and independence
in spite of the fact that there existed between themselves and the
people of Great Britain bonds of tradition, culture and religious
principles.

The movement for world government is, therefore, contrary to
human nature, and is not supported by the natural instincts of
ordinary men and women. Its origin must be found in the basic
instinct of some unusual breed of mankind; in the deep ingrained
mental motivation of a peculiar people who, first, believe that
they are destined to control the world and that it is to their par­
ticular advantage to do so; second, that they are a special people,
apart from and superior to all mankind; and finally, that all
mankind must be reduced to a homogeneous mass without special
distinction or individuality; a robot, passive multitude that will
serve the master-race without thought or question. Such a people
would necessarily be characterized by a passionate instinct of
exclusiveness in their relationships with each other, and an aggres­
sive internationalism in their relationships with all others. They
must present one face for their own people and an entirely different
face for all others. Most of all they must have and continue to
nourish a deep contempt and hatred for all people other than
their own. They must have, as a cornerstone to their religion,
an abiding sense of destiny in their mission. They must exercise
a dual morality in which the right or wrong of things is determined

BEASTS OF THE APOCALYPSE 19

only by the purpose to be served. Where their mission becomes
unattainable by the sword and the engines of war, it must become
not only proper and right, but mandatory, that they continue on
their course with stealth and cunning. Ideas and ideologies become
weapons of war to be used and discarded, and their strongest allies
must be recruited from among their intended victims. Such a
breed must be capable of the most complex treachery. They must
possess the ability to appear to be all things to all men, and yet
be only themselves. An indestructible nation, they must destroy
all other nations. And moreover they must posses a patience
that sets the immortality of nation and race above any concept
of individual immortality and personal salvation.

World government is not merely a movement to be understood
and stopped. It is but a single manifestation of a deep laid and
cleverly designed onslaught against the foundations of freedom
and Christian civilization. Its achievement conceivably might
effectually blot out the sunlight of liberty and smother the culture
of Christianity for ages to come. Its strength is in the seductive­
ness of its arguments and the ignorance of its converts. They
have seen to it that their opponents are effectively gagged and that
their voices may not be heard for lack of the media of communi­
cation. It is difficult to attack the fallacious arguments of the
demagogue who couches the results of this ideological fixation in
terms of diversionary appeal to popular fancy. The truth is often
too deeply buried in the complexity of the half-concealed and the
secret. The art of propaganda successfully colors the thinking
processes of the people and strange mental taboos effectually block
the openings to hidden facts. Before the sinister forces that direct
the conspiracy against freedom and Christianity can be routed
they must be known.

The Benicia story is being repeated everywhere throughout Chris­
tendom. The struggle is for the minds of men. The vehicles of
propaganda are under the direction of those who would control the
parliament of the world. The terrible power of the purse and
sanguine revolution are tethered on the same leash ready for
simultaneous release. The subservient politician does the bidding
of the masters who may make or break him at will. The failure,
the frustrated, the dissident, and the lost are willing tools ready
at hand for the purposes of the makers of mental fetters. Totali­
tarianism marches forward on a thousand fronts, wearing a dif­
ferent face for every point on the compass. And nowhere does its
insidious seduction make such progress as within the halls of
education.

Nearly all the avenues of escape from the closing net of slavery
have been closed and they are carefully guarded. Mere approach
by the least courageous sounds a thousand alarms. He who dares
is cut down in his tracks by those he would succor. He who would

20 BEASTS OF THE APOCALYPSE

tell the truth is ridiculed and scorned by those who most need
to know the truth. Those who know or guess the truth are made
to appear “mentally ill.” No martyrs! Martyrs become heroes,
and heroes beget leaders and followers! Had Joan of Arc been
declared “mentally ill” and confined to an institution for the
insane, France would have suffered her chains for the sake of her
sanity. Those who are repelled at the thought of a collectivist
society and a one-world government are disposed of as members
of the “anti-social crack-pot fringe”—and the less courageous will
accept both ideas rather than join the society of “screw-balls”. In
short, it is dangerous to fight for freedom; for independence—for
the Constitution of the United States!

Man has been endowed by his Creator with the faculty of reason,
and has been given the power to exercise his will as his reason and
conscience dictate. He is blessed at birth with an instinctive sense
of self-preservation which extends to the preservation of his family,
his church and his country. Only the most powerful and sinister
influences are capable of blunting these God-given virtues, and it
is doubtful if all the powers of evil may do so for any length of
time. The new born child soon learns that fire burns, and it
would take considerable persuading to convince him to the con­
trary so long as he carries the scars of his primary lesson. Man­
kind, unfortunately, does not carry the scars of the lessons of
history and it is the lot of each generation to suffer old hurts and
bruises anew. History teaches different peoples different things
about the same condition. Those who seek power through domin­
ation of nations, learn of the mistakes of those who tried and
failed, and such errors are carefully noted and their repetition
avoided. Those who would not be dominated may find and learn
the methods of those who resisted and succeeded, and apply them
in their own efforts to be free. As history continues to stretch
into an ever expanding panorama, the mistakes of the power-mad
are reduced to a single term—method. The power-mad men of
history failed because the people they would enslave could see
their swords, their troops, their cavalry, and their ordnance. They
understood, and knew how to fight back. Conquered people, after
all, do not make good slaves, because they remember freedom.
Such slaves have always rebelled when the opportunity came—
and it always came. What then is the lesson for those who would
dominate? Is there a new, a different method by which men may
be conquered?

If mankind can be convinced that evil is good and that slavery
is freedom, no one will henceforth desire to be good or free. If,
by mass hypnotism, it is enlightened and a sign of intelligence
to be a mere cog in a collectivist machine rather than an individual
endowed with human dignity, then everyone will be a cog in a
collectivist machine. If the highest religious concept is the nega-

BEASTS OF THE APOCALYPSE 21

tion of God, and the worship of materialism the greatest religion,
then everyone will become a pious atheist. If the meaning of the
old terms remain while the condition or status they describe are
gradually reversed, mankind may be coerced into fighting for
his chains.

It takes a lot of doing to reverse the established thinking of the
masses of people, but it has been going on at a rapid pace, and it
could be accomplished. Within a comparatively short few years,
the people of the United States, after refusing to become part of
the League of Nations, now find themselves an important factor
in the United Nations. Since 1917, after refusing to become en­
tangled in the intrigues and wars of Europe, the United States has
forged to the front as the “world leader”. Its former policy of
minding its own business is now slurringly referred to as “isola­
tionism”. Unprecedented heavy taxing of its people for the support
of foreign nations has become an accepted function of American
government in spite of the fact that our forefathers went to war
with Great Britain over a tax on imported tea. A list of all the
apparent reversals of the thinking of the American people would
require a book of many pages.

Children, of course, being impressionable, are the obvious victims
of the propagandists. Children, moreover, constitute the voters
of tomorrow. As their thinking is directed so will be their political
bent. The children with whom they play at school today are the
men and women they will marry tomorrow. If they are compelled
to go to school with children of all races and creeds, they will
marry men and women of all races and creeds. Within good time
there will cease to be various races and creeds—just one mongrel-
ized race without a creed. The leveling of intelligence to the common
average and the glorification of the “collective” over individuality
must result in the triumph of mediocrity. The abolition of com­
petition not only means that there are no winners, it also means
that there is no effort. Where there is no effort there is no achieve­
ment. And where there is no creed there is no God. Without God
there is no morality, and without morality there can be no family.
Only the state remains and the best kind of a state for faceless,
raceless and Godless humanity is World Government.

What of those who have schemed these things? How will they
escape the fate they have planned for the rest of mankind? Are
they not building a monster that must ultimately destroy them
also? They are not afraid. They are the master race. They believe
they have planned well. They have carefully avoided the pit-falls
they have dug for others. They have an inbred faculty that makes
it impossible for them to practice what they preach to others.
While they spend millions of dollars advocating racial integration,
they meticulously avoid intermarriage with any others than their
own kind. They preach international doctrines, but practice the

22 BEASTS OF THE APOCALYPSE

most narrow type of nationalism. They publicize the vices of
racial superiority and yet proclaim that they are the master race
and the Chosen of God. They decry persecution, intolerance and
war, and, when they have the power, are the most implacable of
persecutors, the most intolerant, and the most warlike. They are
the destroyers of religion and holy things, yet they pose as the
most persecuted of men. They launch revolutions, but seldom die
on the barricades. They finance wars that they do not fight
and always emerge as the only victors. They seldom are popular
with the people but they usually run their governments. They
preach communistic and collectivist theories but remain the bankers
of the world. For two thousand years they have have been a
single nation within nations, without a flag or a country of their
own. Though disappointments, reverses, and the open antagonism
of the peoples among whom they have lived have humbled and
humiliated them, they have remained steadfast to the fixed star of
their supposed mission. As a peculiar and exclusive race, the
chosen of God, they are fully convinced of their exalted destiny.
They believe that they and their seed are to be the ultimate rulers
of the world. Moreover, they have faith that the time is now.

This work of research and study began with the Benicia story.
It has led into some of the buried and almost inaccessible recesses
of history. The result is an amazing and shocking story, but its
truth cannot be controverted. Its telling has become a Christian
and American duty. It is not written with any intentional sense
of ill-feeling or animosity against any person, race or creed. It
is factual and it is documented. That it will be repressed by every
possible means is a foregone conclusion. Every effort will be
made to destroy it, to keep it from being distributed and read;
to ignore it. Should these efforts fail or partially fail, every means
of communication will be utilized to discredit the author. All of
the established tactics of smear and ridicule will be brought into
use, and it is quite possible that these efforts will be successful.
One thing will not be done. No one will attempt to refute its
facts or meet its challenge in open, public debate.

Peace and tranquility are to be found only in the hearts of men.
Artificial boundaries, expanded to include the world or narrowed
to confine a few acres, have never brought, nor can they possibly
bring, peace and brotherhood. Without the Fatherhood of God
through His blessed Son Jesus and the Holy Ghost there can be
no brotherhood of man. When the beasts of the Apocalypse have
been destroyed, then, and only then, will God’s eternal peace
settle over the land.

“If any man have an ear, let him hear. He that leadeth
into captivity shall go into captivity: he that killeth with
the sword must be killed with the sword. Here is the pa­
tience and the faith of the saints.”

BEASTS OF THE APOCALYPSE

BOOK I - PART ONE

“We Jews, we, the destroyers, will remain the destroyers
for ever. NOTHING that you will do will meet our needs
and demands. We will for ever destroy because we need
a world of our own, a God-world, which is not in your
nature to build.”

— “You Gentiles, ” by Maurice Samuel

WHEN Abram was ninety-nine years old Jehovah appeared
before him and, after changing his name to Abraham, estab­

lished a covenant which was to be everlasting between Jehovah
and Abraham’s seed: “And I will give unto thee, and to thy seed
after thee, the land wherein thou art a stranger, all of the land
of Canaan, for an everlasting possession; and I will be their God.”

Thus it was that the Jews came to believe that they were the
Chosen People of God and that all other peoples were outcasts.
“The forces of the Gentiles shall come to thee... and the sons
of strangers shall build up thy walls, and their Kings shall min­
ister unto thee... Thou shalt suck the milk of the Gentiles...
ye shall eat the riches of the Gentiles, and in their glory shall
ye boast yourselves... and the Gentiles shall come to thy light,
and Kings to the brightness of thy rising... Therefore thy gates
shall be open continuously... that men may bring unto thee the
forces of the Gentiles, and that their Kings may be brought. For
the nation and kingdom that will not serve thee shall perish; yea,
those nations shall be utterly wasted... and strangers shall stand
and feed your flocks, and the sons of the alien shall be your
ploumen and your vine d e s s e r s ”

The rabbis nourished the theme and created a peculiar people.
Despised throughout the world, residents in many countries though
citizens of none, cosmopolitan yet self-segregated, international in
Gentile affairs and narrowly nationalistic as Jews—orthodox, re­
formed, agnostic or atheistic—their collective orientation is toward
a world government that they are fully convinced they will rule.
As the “chosen people” they believe their destiny must ultimately
be fulfilled—that all Gentile nations must finally serve the sons of
Abraham. Has the Torah not outlawed the issue of a Gentile as
that of a beast? Does the Talmud not condemn the Gentiles as
“a band of strange children whose mouths speaketh vanity and
whose right hand is a right hand of falsehood”? Did not the
great Talmudian, Simon ben Yohai, declare that “the best among
the Gentiles deserves to be killed”? Certainly, then, the Chosen
People of Jehovah must one day rule this world and its stupid
Gentile cattle. “Blessed be t h o u . . . who hast not made me a goi”
is the recommended “benediction” of Rabbi Judah ben Illai.

The faith of the Jews that they, as the Chosen People, will ulti­
mately rule the world, while based on their misconception of the
covenant between Jehovah and Abraham, is a manifestation of a
race-superiority concept that towers a hundred times over any idea
ever advanced by Hitler. It is an amazing concept that divides the
world into two classes: the Chosen People and “cattle”.

“For thou art an holy people unto the Lord: the Lord thy God
hath chosen thee to be a special people unto himself, above all
People that are upon the face of the earth... and thou shall

—25—

26 BEASTS OF THE APOCALYPSE

consume all the people which the Lord thy God shall deliver
thee; thine eyes shall have no pity upon them: neither shalt thou
serve their gods; for that will be a snare unto thee.”

“The Jews are a distinct nationality,” declared Justice Louis D.
Brandeis of the Supreme Court of the United States. Said Theodor
Herzl: “I will give you my definition of a nation; and you can
add the adjective ‘Jewish’. A nation is, in my mind, an historical
group of men of recognizable cohesion held together by a common
enemy. Then, if you add to that the word ‘Jewish’ you have what I
understand to be the Jewish Nation.”

Herzl, the founder of modern Zionism, envisioned a colorful
Jewish nation. “Our High Priest will wear imposing ceremonial
dress,” he wrote. “Our cuirassiers will have yellow trousers, white
tunics. Officers, silver cu irasses . . . I need the duel, in order to
have proper of f icers . . . I incline to an aristocratic republic.”

“And seeing the multitudes, He went up into a mountain: And
when He was set, His disciples came unto Him: And He opened
His mouth, and taught them, saying, Blessed are the poor in spirit,
for their’s is the Kingdom of heaven... Blessed are the merciful:
for they shall obtain mercy... Blessed are they which are per­
secuted for righteousness’ sake: for their’s is the Kingdom of
heaven... Ye have heard that it has been said, Thou shalt love
thy neighbor, and hate thine enemy. But I say unto you, Love
your enemies, bless them that curse you, do good to them that
hate you, and pray for them which despitefully use you, and per­
secute you... Therefore all things whatsoever ye would that men
should do to you, do ye even so to them... ”

The law of Moses and the jurisprudence of R o m e . . .
“What shall we do with Jesus that is called the Christ?”
While Jesus sojourned in Galilee the Great Sanhedrin had no

legal jurisdiction over Him. When He entered Jerusalem He came
under its control. The Romans, wise in rule of conquered prov­
inces, governed Judaea by a system of modified home rule. The
members of the Great Sanhedrin exercised their judicial functions
over the Jews, but were denied the right of inflicting the death
penalty. The Roman procurator, however, usually ratified the
death sentence imposed by the Sanhedrin.

The Great Sanhedrin of Jerusalem under Roman occupation was
the supreme council and tribunal of the Jews. It developed out of
the municipal council of Jerusalem and consisted of seventy-one
members. It had jurisdiction over Jewish religious matters and
the more important civil and criminal cases. It met daily except
on Sabbaths and festivals. According to the rabbinical tradition,
the Great Sanhedrin was presided over by a president, the Nasi

BEASTS OF THE APOCALYPSE 27

(prince), a vice-president, the Abbetdin or Abbethdin (father of
the court of justice).

“After two days was the feast of the passover, and of unleavened
bread: and the chief priests and the scribes sought how they might
take Him by craft, and put Him to death. But they said, Not on
the feast day, lest there be an uproar of the people”

The high priests of the Great Sanhedrin were quite confident
that they were acting within their jurisdiction when they issued
a warrant for the arrest of Jesus, charging Him, most probably,
with inciting the riot in the Temple. Under the guise of this legality
they were able to obtain from Pilate a cohort of soldiers under
command of a tribune to aid the Temple police and to protect
themselves in the enterprise. It was the first union of Jew and
Roman for the destruction of Christianity and it must last until
Constantine defeated Licinian at Chrysopolis. Stealthily the armed
group approached the garden of Gethsemane. . .

“Then the band and the captain and officers of the Jews took
Jesus and bound him... ”

The examination of Jesus before Annas was illegal as no pre­
liminary interrogatories were allowed. The trial before the Great
Sanhedrin was equally illegal, as its convening was not formal,
contained a packed quorum of twenty-three, and, in addition, there
is considerable doubt whether the day was one on which its action
would have the effect of law. Contrary to all the rules of Jewish
law, the session was held at night, although the court’s decision
was rendered at dawn. Jewish law provided that the Sanhedrin
must adjourn for a period of at least twelve hours before it might
legally impose a sentence of condemnation.

“Now Caiaphas was he, which gave counsel to the Jews that it
was expedient that one man should die for the people... Annas
had sent Him bound unto Caiaphas the high priest... Then they
led Jesus from Caiaphas unto the hall of judgment: and it was
early; and they themselves went not into the hall of judgment, lest
they should be defiled; but that they might eat the passover. Pilate
then went out unto them, and said, What accusation bring ye
against this Man? They answered and said unto him, If He were
not a malefactor, we would not have delivered Him up unto thee.
Then said Pilate unto them, Take ye Him, and judge Him accord­
ing to your law. The Jews therefore said unto him, It is not lawful
for us to put any man to death... ”

“I find in Him no fault at all,” declared Pilate when he had
finished questioning Jesus.

Annas and the high priest Caiaphas had blundered. Had they
presented Jesus to Pilate charged only with blasphemy—the crime
for which the Great Sanhedrin had condemned Him to death, Pilate
would probably have ratified the death sentence without inquiry—

28 BEASTS OF THE APOCALYPSE
blasphemy being one of the ecclesiastical crimes over which the
Sanhedrin had full jurisdiction. But a second count was added to
the indictment—treason. Pilate was not convinced. Perhaps Annas
and Caiaphas did not blunder after all; the penalty in Judea for
blasphemy was stoning.

High treason (majestas) was the most serious offense known to
Roman law, except the crime of sacrilege. The penalty was either
banishment or death. When Pilate refused to ratify the sentence
of crucifixion (the mode of death for malefactors and slaves) de­
creed by the Great Sanhedrin on the basis of the general unspecified
warrant, the Jews were compelled to formulate charges in con­
formance with Roman law. Each count in such an indictment
must be tried separately. Therefore, the Jews charged Jesus with
three counts, perverting the nation, forbidding tribute to Caesar,
and making Himself a King. Pilate found little evidence to support
the first two counts and probably would have thrown out the third
if he had not been acting under Roman policy of appeasing the
leaders of the conquered province.

“Then Pilate entered into the judgment hall again, and called
Jesus, and said unto him, Art thou the King of the Jews? Jesus
answered him, Sayest thou this thing of thyself, or did others tell
it thee of me? Pilate answered, Am I a Jew? Thine own nation
and the chief priests have delivered thee unto me: what hast thou
done? Jesus answered, My Kingdom is not of this world: if my
Kingdom were of this world, then would my servants fight, that
I should not be delivered to the Jews: but now is my Kingdom
not from hence.”

And still Pilate could find no fault in Him. To the procurator
Jesus was a religious man, a philosopher of some kind, and, cer­
tainly, no threat to the great Caesar. The acquittal led to an
outburst of protests from the mob led by the high priests. The
traditions of Rome trembled in the balance. Someone screamed
“crucify the Galilian,” and Pilate—although he had already ac­
quitted Jesus—illegally referred the case to Herod Antipas, who
wanted no part in a charge of majestas. Herod Antipas attempted
to appease the priests by compelling Jesus to don “gorgeous
apparel”—the purple robes of royalty—and had Him taken back
to Pilate.

The proceedings that followed shamed the vaunted Roman justice.
The rights of the Accused were utterly ignored. Once acquitted
and completely exonerated of all charges, Jesus faced the same
charged without a reindictment. For two hours Pilate wrestled
with his conscience, his sense of justice, Roman policy, duty, and
the fanatical Jews who demanded the extreme degradation of the
Man who had taught the Kingdom of God and repudiated Jehovah’s
covenant with Abraham.

BEASTS OF THE APOCALYPSE 29

Pilate yielded. The Roman judges pronounced the death sen­
tence and called on the sun to witness the justice of their act.
Pilate, to appease his conscience and outraged Roman justice,
resorted to a Jewish practice. He called for water, and tossed
the responsibility of his verdict on the priests of the Great San­
hedrin. And then in a last desperate attempt to save an innocent
Man, he addressed the fanatical Jewish mob. “Ye have a custom,”
he cried, “That I should release unto you one at the passover: will
ye therefore that I release unto you the King of the Jews? Then
cried they all again, saying, Not this Man, but Barabbas. Now
Barabbas was a robber.”

* * * * * *
Jewish propaganda would leave the impression that the Diaspora

—the great dispersion of the Jews—came with the fall of Jerusalem
in 70 A. D. History does not support this general belief. Long
before the birth of Jesus the really great centers of the Jews were
outside Palestine. And the Jews in these centers had largely
abandoned the sacrificial, sacerdotal characteristics of Judaism,
and the synagogue had become more important to them than the
Temple priests. The fall of Jerusalem and the destruction of the
Temple did not destroy Judaism; it has been said that it destroyed
Jewish Christianity. Instead of the high priest at Jerusalem, the
Jews substituted a patriarch at Tiberias. For the political intrigues
of the Temple at Jerusalem they established rabbinical schools.
The changes were barely felt. But the rabbis kept Jewish eyes
on Jerusalem with increasing intensity as the destruction of the
Temple more and more receded into the misty glamour of the
passing centuries. As Jews they grew more exclusive. The two
drachmae per Jew which they had hitherto sent to Jerusalem was
now paid to the temple of Jupiter Capitolinus and Judaism con­
tinued to be protected by Rome. The Flavians and the Antonines
dared not yield to the protests of the mobs; Rome needed the Jews
for the finances of the Empire.

It has been said that the dislike felt for the Jews by the citizens
of the countries in which they resided, and the protection given
them by the rulers of those countries for reasons of self-interest,
constitute “two of the most permanent features of history.”

A strange and peculiar people; a people self-segregated and
apart; a people chosen by God over all others; meticulously fair
and just with their own, yet crafty and shrewd and unjust with
Gentiles; it is little, wonder that the Gentiles would believe poison­
ous and malicious tales about them. They worshipped the head
of an ass, reported Tacitus, because, when dying of thirst in the
wilderness, a herd of wild asses led them to water. The Egyptians
had run them out of Egypt because of their leprosy. Plutarch
reported that the pig was their god, and Juvenal observed that the

30 BEASTS OP THE APOCALYPSE

hogs never die except of old age in Palestine, because the Jews
look upon the flesh of swine as more precious than human beings.
And the people believed. Men who spent every seventh day in
idleness were incomprehensible to the Romans. They could not
understood a people who refused to succor another human being
unless he happened to be circumcised. Never before had there
been sojourners in Rome who asked for so much and contributed
so little; never before an alien people who demanded so much of
Roman law and yet so fully despised it. It was said that the Jews
who controlled certain districts in Alexandria annually offered a
Greek in sacrifice to their God—a libel against the Jews that per­
sisted in one form or another through the centuries. In spite of
police and the protection of the rulers, the populace occasionally
threw all precaution to the winds and slaughtered the Jews and
burned their houses.

The fanatical burning hatred of the Jews for the Christians
far surpassed the hatred the Romans felt for the Jews. The syna­
gogues, according to Tertullian were “the sources of persecution”
of the Christians—and their synagogues might be found in nearly
every province of the Empire. While the greatest number of Jews
might be found in Alexandria their societies flourished everywhere.
“The customs of this notorious people,” complained Seneca, “have
already come into such fashion that they have been introduced
into every land; the conquered have given laws to the conquerors.”

The number of Jews scattered throughout the Roman Empire
accounted little for their wide-spread influence among Rome’s
officialdom. They were then, as they are now, the bankers of
the world. They remained Jehovah’s chosen people—a nation in
exile which must surely one day control the world. This central
theme of their religion was the strongest weapon in their arsenal;
the most potent force for offense and defense. It excluded patriot­
ism for the country of their birth or adoption. The world about
them was a world to exploit and loot and the Gentile cattle that
tolerated them were outside the mercy of Jehovah and the private
scheme of things embodied in the covenant with Abraham. After
all, was the world not theirs? Had it not been said: “For the
nation and kingdom that will not serve thee shall perish; yea,
those nations shall be utterly w a s t e d . . . ”

It was the Jews of Rome who convinced the police that the
Christians were not entitled to the political and religious privileges
which were accorded the Jews. On every occasion thereafter the
Jews aroused the authorities against the Christians. “The Jews
treat us as open enemies,” said Justin Martyr, “putting us to death
and torturing us, just as you heathens do, whenever they can.”
For the greater part, however, the Jews acted with oriental subtlety
and cunning, continuously stirring up the heathen mobs against

BEASTS OF THE APOCALYPSE 31

followers of Jesus. They scattered horrible charges about them
throughout the Empire. They invented scandals about the birth
of Jesus, and spread stories far and wide that Christians sacri­
ficed children during their rituals. And the people believed.

Judaism had been recognized as a religio licita by Julius Caesar,
who conferre on it and its followers many special privileges.
While Tiberius and Claudius made efforts to check the growing
Jewish population of Rome, most of Julius Caesar’s successors
continued his policy, and some of them actually augmented Jewish
liberties. While Roman policy granted civil jurisdiction to the
people of a conquered province, it was hardly to be expected that
such a policy would be extended to an alien people within the
empire. But, amazing as it may seem, Rome made an exception
of the Jews and granted them civil jurisdiction over their com­
munities. They were exempt from military service—an exemption
not granted to conquered tribes. The Jew alone, of all people in
the empire, was excused from offering sacrifices to the fortunes
of Caesar and Rome.

* * * * * *
The obsession of world domination produced a mutinous and

fanatical disposition in the Jews. In spite of the hatred they inspired
in the pagan populace, they were protected and comparatively
well treated under the reigns of most of the Roman emperors.
They were particularly well treated under Nerva. There was no
gratitude, however, in Israel. Each Jew was a sovereign in his
own right and the proud Roman who lorded it over him was
his ordained slave. Collectively the sons of Abraham would van­
quish the Gentile and rule the world from the new temple they
would build on Mount Zion.

The Spaniard, Ulpianus Trajan succeeded Nerva as emperor of
the Roman Empire. Jews and Christians were still confused in the
popular mind, and, because Christianity had emerged from Juda­
ism, the pagan world in the first century looked upon both as
Jewish. Trajan, wise and upright as he was, undoubtedly looked
upon the Christian and the Jew as a single product of Palestine
and practicers of “foreign superstition.” Consequently the insur­
rections, massacres, and atrocities of the Jews in the Eastern
Empire reacted against the Christians.

During the war of Trajan with Parthia the Roman legions were
withdrawn from the African provinces. Only a few under-manned
garrisons remained to enforce the peace and maintain the authority
of the Roman governors. The fall of Jerusalem was fresh in the
minds of Jews then living, and the rabbis and elders were aflame
with preparation for the day of deliverance and the fulfillment of
the Covenant. Jewish couriers quietly carried the message of

32 BEASTS OF THE APOCALYPSE

insurrection into every Jewish community in the Empire. Great
stores of arms were secretly acquired and carefully hidden. “Soon
the Temple will be rebuilt” became the pass-word of greeting,
uttered with passionate significance, if in guarded tone.

In Judea the conspiracy was led by Julianus and Pappus, both
of whom held positions of importance among the Jews. The revo­
lutionary troops mobilized on the plain of Rimmon, or the great
plain of Jezreel. In Cyrene the Jews were under the leadership
of Andrew and Lucuas (thought by some historians to be the same
man under two names). The withdrawal of Roman troops from
the provinces was probably the signal for the revolt. In any event,
it broke simultaneously with wild fury throughout the heavily
Jewish populated provinces of the Empire.

The Greeks, of course, were the immediate victims of Jewish
fury. All Egypt, both Alexandria and Thebais, with Cyrene, arose.
The Jewish successes in Egypt were immediate. The Greeks re­
treated before them, falling back to Alexandria. The City fell to
the Greeks and most of its Jewish population perished. Headed
now by Andrew and Lucuas, the Jewsh armies swept over all
Lower Egypt, where they were reinforced by additional thousands.
They penetrated Thebais and butchered all who stood in their way.
The Roman army under Lupus, dispatched to quell the revolt, was
defeated. The pagan world, immersed in cruelty, had never wit­
nessed such scenes of horror and barbarity. The Jews, in a frenzy
of blood, killed every Gentile within striking distance — “they
killed a multitude of people countless as the sands of the sea.”
Nor were they content with merely killing. Some of the Gentile
leaders were sawed asunder from head to foot. They flayed the
Gentile bodies, and clothed themselves with the skins. They twisted
the entrails of the slain and wore them as girdles. They annointed
themselves with the blood of their victims. The victors, who dis­
dained to eat the flesh of swine, feasted on the bodies of their
enemies. Captives were thrown to wild beasts, or forced to fight
each other to the death as gladiators in the arenas. 220,000 Gen­
tiles fell in Egypt, while not a single goim of either sex or age
was left alive in Cyprus—some 240,000. The populous city of
Salamis became a desert.

Lupus, the Roman governor, without troops after his defeat,
was helpless to stay the horror about him. Terror, such as had
never before been known, swept the land. Meanwhile, Hadrian
(afterward emporer) landed his legions on Cyprus and defeated
the Jews, whom he expelled from the island. Not even a ship­
wrecked Jew was ever again permitted to land on the island with­
out suffering the penalty of death.

Marcius Turbo landed with a considerable force of cavalry and
legions on the coast of Cyrene. He soon suppressed the insur-

BEASTS OF THE APOCALYPSE 33

rection in that province and marched upon Egypt where Lucuas
still spread death and terror. Lucuas and his Jewish butchers
attempted to force their way by the Isthmus of Suez, and some
of them are believed to have escaped into Palestine. It is recorded
that the Jewish losses exceeded the number that fled Egypt under
Moses—600, 000.

With the destruction of the Alexandrian synagogue, “The glory
of Israel departed.”

* * * * * *
The Jews believe that the idea of their personal Messiah is the

natural outcome of the “prophetic future hope.” They look upon
Isaiah as the first prophet who gave a detailed picture of the future
ideal king. The Messiah is inseparably bound up with their desire
of universal dominion. The newly risen Messiah, they believe, will
be a scion of Jesse, and he will stand forth as a beacon to other
nations, and the world will come to him for guidance and arbitra­
tion. The Messiah of Micah will hold dominion over all the nations.
He is “a righteous sprout of David,” who will establish just judg­
ment over all the world, and Jerusalem is to be his capitol.

A Messiah of the house of David will arise who will reestablish
the greatness of Israel and extend its rule to all nations. His
scheduled arrival was expected at the end of the fourth century
(Apocalypse of Baruch). He would utterly destroy the world-
empire of Rome. The last emperor would be taken alive, after
the complete destruction of his legions, and carried in chains to
Mount Zion to be judged by the Messiah. After having heard a
recital of his long list of iniquities, the emperor would be put to
death by the hand of the Messiah himself. All hostile nations
not destroyed with the Roman empire, would be conquered. There­
after the Messiah would rule the entire world until the end of time.

Other Jewish concepts of the Messiah picture a righteous man
who will rule the world under the direction of Jehovah. This
more spiritual concept contemplates a conquest of the world by
divine means for the establishment of universal peace. Violence
and physical compulsion, according to this theory, are replaced by
love and justice. The conquest of this Messiah is to be accomp­
lished by a change of heart in all humanity at the moment of the
instantaneous acceptance of the mission of Israel.

A rabbinical concept holds that the Messiah is already here and
that he leads a hidden life. Some assert that he was born at Beth­
lehem on the day that the Temple was destroyed. It is believed
that he may come like a thief in the night, or make his appearance
like a flash of lightning. And no one may foretell his coming.

Whatever the Jewish concept may be—whether the Messiah is
already born, or is yet to come—the central and constant essence
of the idea is that the Messiah will deliver Israel from the Gentiles,

34 BEASTS OF THE APOCALYPSE

reestablish the glory of Jerusalem, and rule the world from that
ancient seat of Jewish power.

There have been an amazing number of equally amazing Jewish
characters who have claimed to be either the Messiah himself or
the Ephraitic Messiah—the forerunner of the Davidic Messiah.
Many were unquestionably conscious imposters, exploiting for their
own self-interest the hopes and beliefs of the Jewish communities.
Some of them quite conceivably may have been deluded into be­
lieving they were, in fact, what they pretended to be. A few may
have assumed the fraud as an aid to a sincere desire to spread
some particular doctrine that might not be acceptable if presented
by a mere man. Whatever their motives, they all posed as the de­
liverer of Israel.
 * * * * * *

Bar Kokba is probably the first in importance among these
imposters. He was hailed as Messiah-King by Akiba: “There shall
come forth a star out of Jacob, and a scepter shall rise out of
Israel, and shall smite through the corners of Moab... I will
shake the heavens and the earth and I will overthrow the thrones
of K ingdoms . . . ”

The insurrection of the Jews of Cyrene, Cyprus, and Egypt had
hardly been supressed when a new rebellion broke forth in Pales­
tine. Hadrian ascended the throne in 118 with the picture of the
horrible massacre of the people of Cyprus by the Jews still re-
voltingly fresh in his mind. Marcius Turbo had sentenced to death
the brothers Julian and Pappus, but the sentence was not carried
out. Lucius Quietus, conqueror of the Mesopotamia Jews, was
given command of the Roman army in Palestine after the execu­
tion of Turbo. Lucius’ first act was the siege of Lydda, where the
Jews had gathered for a determined stand. He soon took the place
by storm and the Jews were either slain or executed—Pappus and
Julian among them.

For fifteen years the Jews nourished their hatred of Hadrian
and again secretly prepared to renew the rebellion. They sabot­
aged the weapons they were compelled to manufacture for the
Romans, so that they were rejected and returned to them. Caves
were converted into hiding places and fortifications. Rabbi Akiba
traveled to the Jewish communities in Europe and Asia secretly
soliciting funds and support from the Jewish populations for the
coming rebellion.

Bar Kokba is said to have been preparing for the war in the
first years of the reign of Hadrian. He was a very remarkable
person. He was able to blow burning tow (rope, or chain) from
his mouth, and to hurl back with his knees the stones discharged
by the Roman engines. He tested the courage of his soldiers by
having them cut off a finger, and ordering every horseman to

BEASTS OF THE APOCALYPSE 35

tear a cedar up by the roots while riding at full speed. Two hundred
thousand soldiers passed the first test, and two hundred thousand
horsemen passed the second. Jews residing in foreign countries
came to Judea in great numbers to swell Bar Kokba’s army. Sam­
aritans and pagans also participated. It is said that Christians
who refused to deny Jesus were tortured, but Jewish writers con­
tend that they were tortured for refusing to assist Bar Kokba
in the war.

Rufus, the Governor-General, was unable to withstand the first
onslaught of Bar Kokba’s armies. Fifty strongholds and nine
hundred and eighty-five undefended towns and villages were lost
to the Jews at the beginning of the war. Publius Marcellus, legate
of Syria, was sent to Rufus’ aid, but he was soon overwhelmed and
defeated. Julius Severus was recalled from Britain by Hadrian
and given command. He marched into Palestine from the north,
and in a series of battles, culminating in the fall of Bethar, he
brought the war to an end. Here, on the walls of his principal
stronghold, Bar Kokba was slain. The war had lasted three and
one-half years, and Bar Kokba’s failure as a Messiah put an end
to Messianic appearance for several centuries. Messianic hopes,
however, continued to flourish.

* * * * * *
The Talmud expected the true Messiah to appear between 440

and 471. Jewish hopes ran high, so that the announcement of
Moses of Crete that he was the Messiah was greeted with fanatical
fervor. Moses declared that he had come to lead the Jews back
to Palestine, and promised that they would walk dry-shod through
the sea to their ancient home. His followers, having sold all their
possessions, gathered at the sea-shore at the appointed time. At
the command of Moses they courageously plunged into the waves,
where many were drowned. No one seems to know what happened
to Moses. He was never heard of again.

* * * * * *
Ishak ben Ya ’Kub appeared in Persia at the end of the seventh

century. He did not claim to be the Messiah himself. He con­
tended that he was the last of five heralds of the Messiah, and
that his immediate mission was to free Israel. Gathering a huge
following he rebelled against the Calif, and was slain with his
followers at Rai. He is credited with being the founder of the
first sect that arose in Judaism after the destruction of the temple.

* * * * * *
Yudghan (Al-Rai), a disciple of Ishak, Serene, David Alroy (or

Alrui), Abraham Abulafia, Joseph Gikatilla, Samuel, Nissim ben
Abraham, Moses Botarel of Cisneros, Asher Lemmlein, David
Reubeni, Soloman Molko, Isaac Luria, and Hayyim Vital Calabrese,
are a few of the more important pseudo Ephraitic and Davidic

36 BEASTS OF THE APOCALYPSE

Messiahs that raised Jewish hopes of world domination throughout
the centuries.

Sabbatai Zebi, the “Messiah” of the seventeenth century, probably
made the deepest impression on world Jewry. Certainly his influ­
ence was more wide-spread than that of any of his predecessors.
He founded, in a sense, a dynasty of Zebi Messiahs. It was said
that each succeeding Zebi was a reincarnation of the first.

Sabbatai was born in Smyrna in 1626. During the war between
Turkey and Venice, his father, Mordecai, amassed a fortune as
the agent of an English interest doing business in Smyrna. His
father’s ambition that Sabbatai become a rabbi was thwarted by
Sabbatai’s lack of proficiency in the Talmud. The halakic and
pilpulistic studies failed to inspire him with enthusiasm. His entire
interest centered on mysticism and the Cabala.

The first half of the seventeenth century saw a great upsurge
of Messianic agitation. Some Christians added their voices to the
clamor by assigning the “apocalyptic year” to the year 1666. Man­
asseh ben Israel, in a letter to Cromwell urging the readmission
of the Jews to England, did not hesitate to use the certainty of
the Messiah’s coming as an argument in support of his plea. “The
opinions of many Christians and mine do concur herein,” he wrote,
“that we both believe that the restoring time of our Nation into
their native country is very near at hand.”

The cabalistic Jews believed that the Zohar set the time of
Israel’s triumph through the Messiah for the year 1648. Though
he was only twenty-two when the fateful year of 1648 arrived,
Sabbatai announced to a selected group of followers that he was
the Messiah, He had come, he announced, to overthrow the gov­
ernments of the world and to restore Israel to Jerusalem. The
rabbis of Smyrna, and praticularly Sabbatai’s teacher, Joseph
Escapa, were not very deeply impressed with the pretentions of the
young man, and eventually excommunicated him and his followers.
A few years later he and his disciples were banished from Smyrna.

In Constantinople Sabbatai met Abraham ha-Yakini, who, im­
pressed with the hoax, promptly forged a manuscript in archaic
characters foretelling the event of Sabbatai’s birth. The document
was accepted as an actual revelation, and Sabbatai immeditely
won many disciples and followers. In Salonica, a strong center
of cabalists, he boldly proclaimed himself the Messiah. His cele­
bration of his marriage as the son of God with the Torah, aroused
the rabbis and he was banished from Salonica. In Cairo, Egypt,
he met the wealthy and influential Raphael Joseph Halabi, who
became one of his most zealous disciples.

As the apocalyptic year 1666 approached Sabbatai became con­
cerned lest his Messiah-ship not be firmly established by that time.

BEASTS OF THE APOCALYPSE 37

He considered Jerusalem as a likely place in which to become a
Messiah, and, consequently, journeyed to the Holy City, arriving
there in 1663.

A Jewish orphan girl named Sarah had been found by Christians
in Poland and sent to a convent, where she remained until she
was about sixteen. She went to Amsterdam and later to Leghorn.
Here she conceived the idea that she was to become the bride of
the Messiah. Sabbatai heard the report during his second stay
in Cairo. He immediately confirmed the girl’s story by announcing
that such a wife had been promised him in a dream. (At least
two wives had already divorced him on the ground that he had
refuse to consummate the marriage.) Sarah was brought to Cairo
where she was married to Sabbatai at Halabi’s house.

Financed by Halabi, Sabbatai and Sarah returned to Jerusalem.
Passing through Gaza, Sabbatai met Nathan Benjamin Levi, who
is known under the name of Nathan Ghazzati. Nathan professed
to be Elijah, the precurser of the Messiah. Working closely with
Sabbatai, Nathan in 1665 proclaimed far and wide that the year
1666 would mark the beginning of the Messianic age. Because the
rabbis of Jerusalem threatened to excommunicate Sabbatai, Nathan
announced that in the future Gaza would be the sacred city. Sab­
batai returned to Smyrna where he made official proclamation of
his messiahship. The Jews greeted him with delirious cries of
“Long live our King, our Messiah!”
Samuel Primo, Sabbatai’s secretary, addressed the following

circular to the whole of Israel:
“The first-begotten son of God, Sabbatai Zebi, Messiah and

Redeemer of the people of Israel, to all the sons of Israel,
Peace! Since ye have been deemed worthy to behold the great
day and the fulfillment of God’s word by the Prophets, your
lament and sorrow must be changed into joy, and your fasting
into merriment, for ye shall weep no more. Rejoice with song
and melody, and change the day formerly spent in sadness
and sorrow into a day of jubilee, because I have appeared.”
Meanwhile Nathan was somewhat overdoing his publicity job.

He announced everywhere that Sabbatai would soon place the
sultan’s crown on his own head. Sabbatai, in search of a miracle,
journeyed to Constantinople. The under-pasha, commissioned to
receive him as he landed from the ship, welcomed him with a
vigorous box on the ear. He was immediately arrested, loaded
down with chains, and thrown in prison. Sabbatai bribed every­
one he came in contact with, and, as a result, received the best
of treatment. When he was transferred to a state prison, he was
allowed to have his friends accompany him.

Meanwhile Nathan made capital out of the affair, spreading
reports of the miraculous deeds being performed by the Messiah

38 BEASTS OF THE APOCALYPSE

in Constantinople. Sabbaitai’s fame increased everywhere as
did the hopes of world Jewry. Money was sent to him from nearly
every Jewish community enabling him to live in royal splendor.
The Turks finally permitted him to live in the castle of Abydos,
where he reigned as a king.

European Jews prepared for their return to Palestine. Sabbatai’s
initials were posted in the synagogues, and prayers were said for
him on Mondays and Thursdays as well as on Saturdays. His
picture was printed together with that of King David in most of
the prayer books together with his cabalistic formulas. Another
imposter named Nehemiah ha-Kohen announced that he was a
prophet and proclaimed the coming of the Messiah. Sabbatai
ordered him to appear before him, which he did. Apparently the
two could not get together and Sabbatai’s followers contemplated
the secret murder of the “prophet”. Nehemiah, however, escaped
to Constantinople and became a Mohammedan. Here he reported
Sabbatai’s treasonable plans to Turkish officials, who, in turn, in­
formed the Sultan, Mohammed IV. Sabbati was immediately
removed to Adrianople. The Sultan’s physician, a former Jew,
advised him that the only means he had of saving his life was to
embrace Islam. When he was brought before the Sultan the fol­
lowing day (September 16, 1666), he threw off his Jewish garments
and put a Turkish turban on his head. The Sultan was very
pleased at this performance, and spared his life. He conferred on
him the title “Effendi” and gave him a job as doorkeeper at
a good salary. Sarah and a number of Sabbatai’s followers went
through the same instantaneous conversion. Sabbatai, now being
a Mohammedan, was compelled to take an extra wife.

* * * * * *
The pseudo-Messiahs accomplished more for the Jews and their

fanatical ambition for world domination than is generally conceded.
Each hoax made some psychological impression on many Christians.
Doubts were instilled in their minds; first, whether Jesus was the
promised Messiah; and, second, whether the prophecies of the Old
Testament were founded on divine revelation. Many Christians,
observing the reoccuring frenzy of the Jews in anticipation of the
various comings of their Messiahs, compromised their faith, thereby
giving rise to complex theologies that must one day shatter the
solidarity of Christianity. Moreover, certain Christian writers
and leaders, impressed by the “chosen people” myth and forgetful
of the mission of Jesus extending God’s salvation to all people,
accepted the Jewish claim to ultimate world domination and set
about rationalizing and reconciling the paradox.

The suppression by the Romans of the Jewish bid for world
power by force of arms was a severe blow to Jewish pretentions
in the century that followed the rise of Christianity. The wound

BEASTS OF THE APOCALYPSE 39

certainly appeared to be mortal, but history records its miraculous
healing. The Jewish Rabbis were determined that the drive for the
fulfilment of the Covenant would never cease. They were con­
vinced that there were means of conquest yet undreamed, and they
were certain that those means would be revealed and relentlessly
pursued.

The ever-immediate task was the preservation of the Jewish
Nation.

* * * * * *
The Jews, although scattered throughout the known world, turned

their eyes and hearts toward Tiberias. The solidarity of the race
appears to have strengthened in dispersion. Uppermost in their
minds was the exalted destiny promised them through Abraham, and
the means by which that destiny must be achieved: the sign of the
Covenant; the rite of circumcision; their Jewishness, and the
purity of the seed of their great Patriarch. The rabbis, who had
been hunted down by the Romans as the chief leaders of the
atrocities in Africa and Cypress, gradually emerged from hiding
after the death of Hadrian. They were soon encouraged to re­
establish their schools and synagogues.

The Great Sanhedrin, which the Jews themselves contended had
never ceased to function, reasserted its authority over all Jewry.
It ultimately founded its world headquarters in Tiberias, the city
that Herod Antipas had built. The town had been erected over an
ancient cemetery, and the site was objectionable as being unclean,
until, with the aid of cabalistic art, Simon Ben Jochai discovered
the exact boundaries of the cemetery and marked them off. With
Simon, the son and heir of Gamaliel, acknowledged as the Patri­
arch of the Jews and Prince of the Sanhedrin, Tiberias became the
capitol of the Jewish nation. The courts of law were reestablished
with R. Nathan as Ab-beth-din, and R. Meir, Hachim, as Head of
the Law. The Jews throughout the Roman Empire turned eagerly
toward Tiberias. The orders of the Patriarch became the law of
the Jews in Rome, Spain, Africa, and wherever else a Jew might
find himself. Origen, a Christian, would later describe the power
of the Jewish Patriarch: “Even now,” he wrote, “when the Jews
are under the dominion of Rome, and pay the didrachm, how
great, by the permission of Caesar, is the power of their Ethnarch!
I myself have been a witness that it is little less than that of a
king. For they secretly pass judgments according to their Law,
and some are capitally condemned, not with open and acknowl­
edged authority, but with the connivance of the Emperor. This
I have learned, and am fully acquainted with, by long residence
in their country.”

* * * * * *
Wherever a Jewish community existed, there existed the syna-

40 BEASTS OF THE APOCALYPSE

gogue. A Legate of the Patriarch (called an apostle) made regular
visits to the various synagogues, collecting revenue for the Temple
and the Patriarch. These Legates had the power and authority
to hear disputes and to regulate the life of the community.

The Legates carried the Patriarch’s message of hatred for the
Christians throughout the known world, repeating in each syna­
gogue the Patriarch’s solemn curse upon the name of Jesus Christ.
Each community was warned against “detested” Christianity, and
admonished to do everything within their power to destroy it. These
annual visits of the apostles of the Patriach served to inflame the
hatred of the farflung Jewish communities for their Christian neigh­
bors, and drove them to greater zeal in their efforts of persecution.
Although they despised the pagans about them, they hated the Chris­
tians more, and, whenever occasion arose, they joined the heathen
in harassing the followers of Christ. They shouted for the execution
of Christian martyrs, and busied themselves, as in the case of
Polycarp, in keeping the burning wood close about the body of
the expiring martyrs. When, within a few centuries, the physical
monarchy at Tiberias had disappeared, the synagogues continued
the mental enslavement of the Jewish communities. One people;
one nation; a chosen people, destined to rule the world!

Those Jews who would free themselves from the invisible iron
chains that bound them to the nation, faced punishments too
horrible to contemplate. The Patriarch had the power of life and
death over all Jews, and this power was later assumed by the
synagogues. The scourging with forty stripes less one was a
forceful argument in keeping a recalcitrant Jew in line. Perhaps,
more dreadful than the scourgings, was the sentence of excommu­
nication. This sentence had three degrees, the most severe being
the Shammata—the irrevocable sentence of civil death. All of the
curses conceivable by the human mind were heaped upon the ex­
communicated Jew who received the sentence of Shammata: “Let
nothing good come out of him, let his end be sudden, let all creat­
ures become his enemies, let the whirlwind crush him, the fever
and every other malady and the edge of the sword smite him, let
his death be unforeseen, and drive him into outer darkness.”
The sentence did not end with death. No one dare mourn the
outcast of Israel. His coffin was stoned and a heavy slab placed
over his remains.

There was no escape!

Education was under the rigid control and guidance of the
rabbis. As soon as a child could speak it learned to repeat basic
religious axioms: the covenant with Abraham and hatred for the
Gentiles. Between three and four years of age the child learned
his letters. By the age of ten years he had been taught to read

BEASTS OF THE APOCALYPSE 41
the Torah and had learned of his exalted destiny as one of the
chosen people. He then began his studies of the Mischna. At thir­
teen years and one day he assumed the solemn obligation to keep
the six hundred and thirteen precepts of the Law. At fifteen, he
commenced study of the Gemara. He was married at eighteen
and went into business at twenty. There were no recesses or
vacations included in this educational program. Every minute of
the day and every day of the year had its precise regulation.
Every act was molded to fit the tortured interpretation of Scrip­
ture, while the most trivial incident of existence was decided by
the dialectic mental gymnastics of the men of the Talmud. The
rather drab, immoral, and sordid history of the Jewish nation
was painted in brilliant colors of magnificence, intermingled with
the certainty of the glory of the future. The mind of the Jewish
child developed in an ever-present straight-jacket of race-super­
iority; he was never permitted to forget for a second that he was
one of Jehovah’s very own. The Temple would be rebuilt; the
Messiah would come; Israel would rule the world! And when
that day came—woe to the Christian! Woe to the Gentile! “The
Jew should rise early in the morning; his first thoughts and prayers
should be on the desolation and restoration of Jerusalem. God
hears the prayers of those who rise by night to weep for Jeru­
salem.” There was not a single act in the life of the Jew that
was not minutely governed in all of its ramifications and possible
variations.

* * * * * *
Constantine recognized the deep-seated hatred of the Jews for

Christianity, and the statutes promulgated by him against them
strongly indicate their necessity. The first of these statutes
provided that any Jew who should stone, or endanger the life of
a Christian convert, would be burned alive. All Christians were
prohibited from becoming Jews. Before his death Constantine
issued a decree prohibiting Jews from owning Christian slaves.
Constantius, the son and successor to Constantine, continued the
policies of his father. The Jews, although restricted in their per­
secutions, remained Roman citizens and exercised most of the
special privileges granted them under Constantine’s predecessors.
Far from being oppressed and servile, as many Jewish apologists
would indicate, they were arrogant and pugnacious. They became
adept at choosing sides in a political feud, and, as they gained
in experience, they became experts in fomenting and exciting
such feuds. In Alexandria they insinuated themselves into the
disputes of the Arians and Athanasians. They joined the Pagans
under the Arian Bishop and committed such horrible atrocities
that Athanasius relates them with reluctance and without shock­
ing detail. They burned the Churches, profaning them with un-

42 BEASTS OF THE APOCALYPSE

thinkable outrages, and violated the consecrated virgins. The
realization that a follower of the despised Christ was seated on
the imperial throne of the Roman Empire drove them to exas­
perated fury.

The accession of Julian, the apostate, filled the heart of Jewry
with a wild exultation. His first act was a denunciation of the
Christians. It appears that Julian was moved by the same political
considerations that would move Gentile politicians through the
ages that were to come. His wooing of the Jews was designed
to buy their support for his party and to thus win the Jews of
Mesopotamia to his cause in the campaign against the Persians.
In furtherance of this scheme Julian issued an edict for rebuilding
the Temple on Mount Moriah. It is said that he was further
influenced in this step by having learned that the Jews offered
sacrifices, but that they might lawfully do so only on the site
of their former Temple. It was Julian’s considered opinion that
sacrifice was the one certain sign of a true religion.

The arrogance and exultation of the Jews, when informed of
Julian’s decree to rebuild the Temple, knew no bounds. Some pro­
claimed Julian as the Messiah. Jews and wealth poured into
Jerusalem. The excavations were finished and the foundations
prepared. Flames suddenly burst from the hill, accompanied by
a series of terrific explosions. It is said that an earthquake shook
the mount, and that ashes of fire in the form of crosses settled
on the garments of the workers. The Talmud not only fails to
record the event, but fails to mention this third attempt to rebuild
the Temple. Julian fell in his campaign aganist the Persians, and
the Jews were compelled to postpone the matter until a more
propitious time.

The early Church displayed an enthusiastic eagerness in making
proselytes and particularly rejoiced in the conversion of the Jews.
Such converts were welcomed with open-handedness reminiscent
of the prodigal son. Many Jews took advantage of the oppor­
tunity thus offered, and traveled from Church to Church, submit­
ting to baptism in each. It is said that many of them did a very
profitable business in this trade of deceit. The practice apparently
became so widespread that it became necessary to enact a law
requiring an investigation and a probationary period before a
Jew might be baptized.

* * * * * *
The celebration of the feast of Purim became a symbolic orgy

of hatred against the Christians. It was the one occasion when
the entire Jewish community might give wild vent to its smolder­
ing fanatical hate. Under guise of their ancestor’s deliverance
by Esther from the despised Haman, they made manifest their

BEASTS OF THE APOCALYPSE 43

intentions against the Christians by ill-concealed mockery and
derision of Christianity. What the Jews did to Haman the Jews
would do to Christians. Every time the hated name of Haman
was uttered, the Jews beat the benches of the synagogue with
stones and mallets, screaming and yelling with frenzied zeal. A
gibbet was erected for the celebration, on which a figure repre­
senting Haman was suspended. Sometimes the gibbet was made
in the form of a cross, with Haman’s figure suspended in the
manner of the Crucifixion. The appearance of this scene during
the celebration called for complete audience participation, and
the synagogues rang with cries of the crudest and most profane
denunciations. The Christians, having no doubt as to the real
meaning of the performances, were shocked and understandably
indignant. Theodosius II put an end to these indecent scenes by
the enactment of a law prohibiting the festival.

* * * * * *
In a town named Inmester, between Chalcis and Antioch, two

Jews publicly mocked and blasphemed the name of Christ. They
erected a cross in the street, and having caught a Christian boy,
fastened him to it, and scourged him so brutally that he died.

* * * * * *
The Jews of Alexandria gathered in the dead of night and raised

the cry that the great Church Alexander was on fire. Each Jew
wore a ring of palmbark so that they might recognize each other
in the dark. When the Christians rushed from all quarters to save
their Church, the Jews fell on them and massacred them without
mercy. The Archbishop Cyril, when daylight revealed the treach­
ery, attacked the synagogues with a formidable force, killed many
of the Jews, and drove the rest from the city.

 * * * * * *
The Jews had an almost complete monopoly of the slavetrade.

While Europe was suffering under the crash and tumult of war,
its Churches and Monasteries falling in ruins, and bankruptcy
threatening the Christian world, the Jew grew rich and powerful
as he drove his human chattels to the slave markets. He must
have chuckled with deep satisfaction as he surveyed the young
Christian men and women who made up the most valuable mer­
chandise in his slave-gangs. The Church did everything within
its power to put an end to this horrible traffic, but its voice went
unheeded. Christian monarchs, however, had a rather honest
excuse for their failure to enforce the edicts of the Church. To
have prohibited the trade would have condemned the Christians
to death. Invading and conquering armies had respect for human
life only if it had value to them. Without the self-interest of gain
from the sale of a captive, the vicious hordes attacking Christen­
dom would have slain every Christian encountered. Hence, the

44 BEASTS OF THE APOCALYPSE

choice was between massacre or slavery, and the Christian rulers
decided on the lesser of the two evils. So the Jew continued this
odious calling without much hindrance.

* * * * * *
There is no single fact in history more clearly obvious than

the peculiar animosity of the Jews for all peoples other than their
own. It is only to be understood on the basis of the almost in­
credible obsession of race-superiority—the myth of the chosen
people. The general antagonism against all Gentiles in general
is surpassed only by Jewish hatred of Christianity in particular. If
Christ was the Son of God and brought salvation to all the races
of the world, then, of course, the Covenant with Abraham was
misinterpreted by the Jews in the first place, or it was superseded
by Christ’s mission. The Jew—as long as he is hedged in the
mental ghetto of his race—can never accept this doctrine. The
Messiah he expected was to be an invincible warrior who would
conquer the Gentiles, rebuild the Temple, and rule the nations of
the world from the ancient seat of power in Jerusalem. The
Jehovah of Judaism is a jealous God, and glory and power is only
for the seed of Abraham who wear the scar of the Covenant.
Organized Jewry will never abandon its inborn conviction that it
is the chosen people. The passing of the centuries has neither
dulled nor modified this ingrained faith of destiny. Only the
interpretation of the means of accomplishment have been altered;
new methods for old, and a concerted plan of action under modern
and scientific planning. There is no need for blue-prints and maps
of strategy. A tacit understanding is the in-built work of the
synagogue, laminated with indestructible cement over a period of
two thousand years.

Perhaps the Messiah expected so long is merely a symbol of
their own genius; the tempered weapon of their own ingenuity.
What might not be accomplished by the sword, may more easily
be achieved by the mind. There is more power in the intrigues
of the cloak-room than is to be purchased in the halls of oratory,
and it is better to own the king than sit on the throne. There is
more destructive power in the counting-room than may be found
in a hundred atom bombs, and it is more profitable to finance your
enemies to fight each other than it is to fight both of them yourself.
It is easier to infiltrate a government than to take it by assault;
and what can be done with a single government may be done with
a government of all nations.

BEASTS OF THE APOCALYPSE
II

WHEREVER a Jewish community existed, there also was the
Talmud. It has been well said that the Talmud not only

awaited the Jewish infant at birth but anticipated each event and
circumstance in its life thereafter from the earliest moment of
probality. “In every relation of life, in every action, in every
conceivable circumstance—for food, dress, habit, language, devo­
tion, relaxation—it prescribes almost every word to be uttered,
and almost every thought to be conceived. Its rule is minute,
omnipresent, inflexible. Its severity is never relaxed.”

Each Jewish community throughout the world turned its thoughts
toward Jerusalem and, as the centuries rolled by, the ancient seat
of Jewish power came to symbolize the central theme of Judaism
—the ultimate fulfillment of the Covenant Jehovah had made with
Abraham. Certainly, before the Gentile world lay at their feet,
the Chosen People must have reestablished the seat of world-gov­
ernment in its ancient place—Jerusalem. When Jewish poets again
would sing they would sing of Jerusalem—and more particularly
of Zion, its holy hill where David built the Temple, and Zeru-
babbel rebuilt it.

Wherever a Jew wandered he found Jewish settlements and
colonies. Wherever he wandered he found the Gentile rulers more
or less under the influence and control of his brethren. Political
pressure and “back stair diplomacy” were fine Jewish arts through­
out the Gentile world long before Titus battered down the walls
of Jerusalem.

“How numerous even in Rome the Jewish population was already
before Caesar’s time, and how closely at the same time the Jews even
then kept together as fellow-countrymen, is shown by the remark
of an author of this period, that it was dangerous for a governor
to offend the Jews in his province, because he might then be cer­
tainly hissed after his return, by the populace of the capitol. Even
at this time the predominant business of the Jews was t r a d e . . .
At this period too we encounter the peculiar antipathy of the
Occidentals toward this so thoroughly Oriental race and their
foreign opinions and customs. This Judaism, although not the
most pleasing feature in the nowhere pleasing picture of the mix­
ture of nations which then prevailed, was nevertheless an historical
element developing itself in the natural course of th ings . . . which
Caesar, just like his predecessor Alexander fostered as far as
p o s s i b l e They did not of course contemplate placing the

—45—

46 BEASTS OF THE APOCALYPSE

Jewish nationality on an equal footing with the Hellenic or Italo-
Hellenic.”—(History of Rome, Mommsen.)

Eastern Europe received its immigrants from Hellenized Asia.
The immigration into Western Europe stemmed mainly from the
Roman Empire. Among the ancient Jewish settlements in Eastern
Europe were those colonies on the northern shores of the Black
Sea. For some unexplained reason the Jews appear to have fol­
lowed in the footsteps of the Greeks as they moved from Asia
Minor into various parts of the then known world.

At the end of the Third Century the pagan population in concert
with the Jews revolted against the Christian regime in Cherso-
nesus, near Savastopol. “The struggle between the Christian mis­
sionaries during that period,” writes Dubnow, the Jewish historian,
“had for its object the Khazar n a t i o n . . . ”

* * * * * *
“Forming originally a conglomerate of Finnish-Turkish tribes,

the war-like Khazars appeared in the Caucasus during the ‘mi-
gfation of nations’ and began to make inroads into the Persian
Empire of the Sassanids, often acting as tools of Persia’s rival,
Byzantium. The great Arabic conquests of the seventh century
and the rise of the powerful Eastern Caliphate checked the move­
ment of the Khazars towards the East, and turned it westward,
to the shores of the Caspian Sea, the mouths of the Volga and the
Don, the colonies on the Black and Azov Seas, and in particular,
the flourishing region of Tauris. At the mouth of the Volga, where
the mighty river joins the Caspian Sea, near the present city of
Astrakhan, arose the Kingdom of Khazars with its capital Ityl, the
name originally designating the river Volga. From there the
bellicose Khazars made constant raids upon the Slavonian tribes
far and near, to the very gates of Kiev, forcing them to become
their tributaries.”—(Dubnow, History of the Jews in Russia and
Poland, Vol. 1, page 19.)

Another Khazar center was established in the Crimea among
the Byzantine Greeks and Jews. From this vantage point the
savage and ruthless Khazars pressed forward toward Byzantium
and the Balkan Peninsula, threatening the Roman Empire of the
East. The Byzantine emperors did not hesitate in entering into
alliances with the Khagans (Khazar kings), thus appeasing their
rapacious greed and checking their unbridled energy by means
of concessions and the payment of tribute. It was believed in
Constantinople that if the bloodthirsty Khazars could be con-
verted to Christianity that the threat to the peace of the world—
and to Christianity itself—might be averted. Thus the feet of the
Russian bear were revealed, as the Khazars menaced Christian civ­
ilization in the eighth century after Christ.

BEASTS OF THE APOCALYPSE 47

Missionaries were dispatched from Byzantium and Tauris. The
Jews, who mingled with the Khazars in the Crimea, rushed to fore­
stall the Christian missionaries, and, in the end, succeeded in con­
verting the Khagan and his people to Talmudic Judaism.

The Jewish Encyclopedia, using the spelling “Chazars,” traces
the early history of this savage people, as follows:

“The people of Turkish origin whose life and history are
interwoven with the very beginnings of the history of the Jews
in Russia. The kingdom of the Chazars was firmly established
in most of South Russia long before the foundation of the
Russian monarchy by the Varangians (855). Jews have lived
on the shores of the Black and Caspian seas since the first cen­
turies of the common era. Historical evidence points to the
region of the Ural as the home of the Chazars. Among the
classical writers of the Middle Ages they were known as the
‘Chazars’, ‘Khazirs’, ‘Akatzirs’, and ‘Akatirs’, and in the Rus­
sian chronicles as ‘Khwalisses’ and ‘Ugry Byelyye’.

“The Armenian writers of the fifth and following centuries
furnish ample information concerning this people. Moses of
Chorene refers to the invasion by the ‘Khazirs’ of Armenia and
Iberia at the beginning of the third century: ‘The chaghan
was the king of the North, the ruler of the Khazirs, and the
queen was the chatoun’ (‘History of Armenia’, ii: 357). The
Chazars first came to Armenia with the Basileans in 198.
Though at first repulsed, they subsequently became important
factors in Armenian history for a period of 800 years. Driven
onward by the nomadic tribes of the steppes and by their own
desire for plunder and revenge, they made frequent invasions
into Armenia. The latter country was made the battleground
in the long struggle between the Romans and the Persians.
This struggle, which finally resulted in the loss by Armenia
of her independence, paved the way for the political importance
of the Chazars. The conquest of eastern Armenia by the
Persians in the fourth century rendered the latter dangerous
to the Chazars, who, for their own protection, formed an
alliance with the Byzantines. This alliance was renewed
from time to time until the final conquest of the Chazars by
the Russians. Their first aid was rendered to the Byzantine
emperor Julian, in 363. About 434 they were for a time tribu­
tary to Attila—Sidonius Apollinaris relates that the Chazars
followed the banners of Attila—and in 452 fought on the Cata-
lanian fields in company with the Black Huns and Alans.
The Persian king Kobad (488-531) undertook the construction
of a line of forts through the pass between Derbent and the
Caucasus, in order to guard against the invasion of the Cha-

48 BEASTS OF THE APOCALYPSE

zars, Turks, and other war-like tribes. His son Chosroes
Anoshirvan (531-579) built the wall of Derbent, repeatedly
mentioned by the Oriental geographers and historians as Bab
al-Abwab (Justi, ‘Gesch. des Alten Persiens’, p. 208). ”

* * * * * *
In the second half of the sixth century the Khazars moved west­

ward and established themselves in the territory bounded by the
Sea of Azov, the Don and the lower Volga, the Caspian Sea, and
the northern Caucasus. The Caucasian Goths (Tetraxites) were
conquered by the Khazars in the seventh century. The Khazars
were now powerful enough to send to the Byzantine emperor
Heraclius an army of forty thousand men in his war against the
Persians (626-627). The Khazars already occupied the northeast­
ern part of the Black Sea region. Under Khagan Jebu they
invaded Persia during the second campaign of Heraclius and
devastated Albania. Heraclius thought so much of the Khagan
that he is said to have promised him his daughter in marriage.
In a battle between the Khazars and the Arabs near Kizliar, some
four thousand Mohammedans and their leader were killed.

In 669 the Ugrians (or Zabirs) came under the rule of the
Khazars. In 679 they conquered the Bulgars and extended their
domain west between the Don and the Dnieper and as far as the
head-waters of the Donetz.

* * * * * *
The conversion of the Khazar hordes of Russia to Judaism took

place about the year 740 A. D. Thus a vicious and rapacious nation
akin to the blood-thirsty hordes that would later sweep out of
Asia to overwhelm the Roman Empire came to be part of the
Chosen People. Thus, this conquering Finnish-Turkish-Mongolian
horde, whose ancestors never saw nor heard of Palestine, became
Jews. The Khagan, his nobles and his people were circumcized.
The Talmud went to Russia. Ultimately a strange many-languaged
dialect became the tongue of the Khazar Jews, written in Hebrew
characters, and called Yiddish. The descendants of the Khazars
would one day become the most zealous Zionists of all Jewry.
They would become the revolutionary leaders of the world, the
socialists and communists of the 19th and 20th centuries. As
the more ruthless of the Chosen People they would be the con­
querors of Palestine and the destroyers of Christianity. They
would work in the councils of nations; finance opposing armies
and ultimately establish the parliament of the world. For is it
not written: “The Lord thy God hath chosen thee to be a special
people unto himself, above all people that are upon the face of the
earth... and thou shall consume all the people which the Lord

BEASTS OF THE APOCALYPSE 49

thy God shall deliver thee; thine eyes shall have no pity upon
t h e m . . . ”

* * * * * *
According to A. Harkavy the conversion of the Khazars to Juda­

ism took place in 620. Other authorities believe it was in 740.
King Joseph in his letter to Hasdai ibn Shaprut (cerca 960),

gives the following account of the conversion:
“Some centuries ago King Bulan reigned over the Khazars.

To him God appeared in a dream and promised him might
and glory. Encouraged by this dream, Bulan went by the road
of Darian to the country of Ardebil, where he gained great
victories (over the Arabs). The Byzantine emperor and the
calif of the Ishmaelites sent to him envoys with presents, and
sages to convert him to their respective religions. Bulan
invited also wise men of Israel, and proceeded to examine them
all. As each of the champions believed his religion to be the
best, Bulan separately questioned the Mohammedans and the
Christians as to which of the other two religions they con­
sidered the better. When both gave preference to that of the
Jews, the king perceived that it must be the true religion. He
therefore adopted it.”

The Jews of Europe were unquestionably in contact with the
Khazar Jews and looked to this powerful war-like nation as the
possible conqueror of Christendom. Messages that passed from
the Khagans of the Khazars to princes of the Sanhedrin in Europe
would necessarily have been carefully guarded. The many reports
of Jewish dealings with the brutish hordes that constantly attacked
the frontiers of Christian nations from the east have more sub­
stance in fact than historical writers have been prone to confess.
Jewish merchants had established well defined routes from Europe
to the Khazar Kingdom before the ninth century. The Arab
geographer Ibn Khurdadhbah (860-880) traces a route used by the
Rahdanite Jewish merchants leading from Spain or France, through
Germany, across the land of the Slavonians, to Atel (or Ityl), the
capital of the Khazars. These Jewish merchants spoke Arabic,
Persian, Greek, Spanish, French, and Slavonian, and “traveled
continuously from west to east from east to west by sea and by
land.” They dealt in eunuchs, servingmaids, boys, silks, furs,
swords, musk, aloes, camphor, cinnamon, and other products of
the Far East. In his letter to the Jewish Khagan, Hasdi ibn
Shaprut expressed his thankfulness “that God in His mercy had
not deprived the Jews of a deliverer,” but had preserved the rem­
nant of the Jewish race.

* * * * * *
In the ninth and tenth centuries the Khazars extended their

50 BEASTS OF THE APOCALYPSE

empire and brought more than twenty-five nations into their system
of tributaries. Whenever the Khagans heard rumors of “Jewish
persecutions in other countries,” their “tolerance” of Moham­
medans, Christians, and Russian pagans within their kingdom
would “reach its limits.” Writes the great Jewish historian Dub­
now: “Thus on one occasion, about 921, on being informed that
the Mohammedans had destroyed a synagogue somewhere in the
land of Babunj, the Khagan gave orders to destroy the tower
(mineret) of a certain mosque and to kill the muezzins (the heralds
who call to prayer) explaining his attitude in these words: ‘I
should have destroyed the mosque itself, had I not feared that
not a single synagogue would be left standing in the lands of
the Mohammedans.’ ”

* * * * * *
Between 867 and 886 A. D. many Jews fled from Byzantium to

the kingdom of the Khazars and integrated with them. Masudi,
an Arabic writer, refers to this Jewish immigration: “The popu­
lation of the Khazar capital consists of Moslems, Jews and pagans.
The king, his court, and all members of the Khazar tribe profess
the Jewish religion, which has been the dominant faith of the
country since the time of Caliph Harun ar-Rashid. Many Jews
who settled among the Khazars came from all the cities of the
Moslems and the land of Rum (Byzantium), the reason being that
the king of Rum persecuted the Jews of his empire in order to
force them to adopt Christianity.. . In this way a large number
of Jews left the land of Rum in order to depart to the Khazars.”
(954 A. D. —quoted by Dubnow.)

In his letter to Hasdai ibn Shaprut Khagan Joseph describes the
Khazar kingdom. “The country up the river,” he wrote, “is within
a four months’ journey to the Orient, settled by the following
nations who pay tribute to the Khazars: Burtas, Bulgar, Suvar,
Arissu, Tzarmis, Ventit, Syever, and Slaviyun. Thence the boun­
dary-line runs to Buarasm as far as the Jordjan. All the inhabi­
tants of the sea coast that live within a months’ distance pay
tribute to the Khazars. To the south Semender, Bak-Tadlu, and
the gates of the Bab al-Abwab are situated on the seashore. Thence
the boundary-line extends to the mountains of Azur, Bak-Bagda,
Sridi, Klton, Arku, Shaula, Sagsar, Albusser, Ukusser, Kiadusser,
Tzidlag, Zunikh, which are very high peaks, and to the Alans as
far as the boundary of the Kassa, Kalkial, Taket, Gebul, and the
Constantinian Sea. To the west, Sarkel, Samkrtz, Kertz, Sugdai,
Aluss, Lambat, Bartnit, Alubika, Kut, Mankup, Budik, Alma, and
Grusin—all these western localities are situated on the banks of
the Constantinian (Black) Sea. Thence the boundary-line extends

BEASTS OF THE APOCALYPSE 51

to the north, traversing the land of Basa, which is on the River
Vaghez. Here on the plains live nomadic tribes, which extend to
the frontiers of the Gagries, as innumerable as the sands of the
sea; and they all pay tribute to the Khazars. The king of the
Khazars himself has established his residence at the mouth of
the river, in order to guard its entrance and to prevent the Rus­
sians from reaching the Caspian Sea, and thus penetrating to the
land of the Ishmaelites. In the same way the Khazars bar enemies
from the gates of Bab al-Abwah.”

The Russian Slavonians of Kiev in the ninth century had to pay
a yearly tax to the Khazars, consisting of a sword and the skin
of a squirrel for each house.

* * * * * *
In the tenth century about five hundred Russian ships, each ship

carrying about a hundred men, sought permission from the Khagan
of the Khazars to pass down the Volga and through the Khazar
kingdom for the purpose of looting the nations along the sea
coast. The Khagan gave his consent on the Russians’ promise that
they would give him half of the plunder on their way back. When
the Russians, returning from their raids, loaded with captives and
booty, approached the Khazar kingdom, they sent messengers ahead
with money and gifts to notify the Khagan of their return and
to inform him that they were ready to divide their plunder with
him as they had agreed. In spite of his promise of safe conduct
the Khagan permitted an army of about 15, 000 Moslems to attack
the unsuspecting Russians. The battle lasted three days. Many
of the Russians were drowned. Five thousand who escaped the
water were slaughtered by the Moslems and the Burtas.

* * * * * *
So it was that Russia and the South East of Europe acquired its

Jewish population. As the centuries passed accretions came, as the
wondering Jews intermarried with the Khazars. In their exodus
from Russia in the 19th and 20th centuries they would be known
as Russian Jews and would pass as direct descendants of Abraham.
The Turkish-Finnish-Mongolian origin, however, would still dis­
tinguish the Khazar Jew from the descendants of the Biblical Jew.

* * * * * *
Khagan Bulan was the Khazar king who accepted Judaism and

imposed it upon his people. Obadiah, one of Bulan’s descendants,
was a particularly zealous adherent of Judaism. Many rabbis came
to his country at his invitation to instruct the converted Khazars
in the Torah and the Talmud. Bulan founded many synagogues
throughout his domain. The successors of Bulan adopted Jewish
Names. Obadiah, Hezekiah, Manasseh, Hanukka, Isaac, Zebulun,
Moses (or Manasseh II), Nissi, Aaron, Menahem, Benjamin, Aaron
(II), and Joseph, are the Khazar kings (after the adoption of

52 BEASTS OF THE APOCALYPSE

Judaism) in the order of their reign, according to Khagan Joseph,
who, as related by Dubnow, was the last king of the Khazars.

* * * * * *
Between 966 and 969 A. D. the Slavonian tribes under the leader­

ship of Russian princes succeeded in throwing off the oppressive
yoke of the Khazar Jews. The Slavonian armies invaded their
territory and finally destroyed their stronghold at the mouth of
the River Volga. Prince Svyatoslav of Kiev and his armies drove
through the land to the Caspian region dispersing the Khazars
in every direction. Many of them succeeded in reaching Khazar
possessions on the Black Sea and established themselves on the
Crimean Peninsula, which, for a long time thereafter, was known
as Khazaria.

The Russian princes were not quite so successful in their on­
slaught on the Khazar kingdom in Tauris. It was able to stand
for nearly fifty years before it fell to the Russians and Byzantines
(1016 A. D.). Some of the relatives of the last Khagan, according
to Jewish tradition, fled to Spain, but the greater part of the
Khazar population scattered throughout eastern Europe to be ulti­
mately lost among the Jewish colonies in Poland and elsewhere.
Many, of course, swelled the settlements on the Crimean Penin­
sula. Kiev eventually became the center of Jewish immigration,
the overwhelming portion of which were Khazar Jews from Kha­
zaria and the Crimea.

* * * * * *
The ancient hatred of the Jews for the Christians was nourished

and intensified by the Khazar Jews and their rabbis from the be­
ginning of their conversion to Judaism. This hatred, of course, was
directed also against the Moslem. Until the Khazar empire was
overthrown in the eleventh century the Khazar Jew came into but
infrequent intercourse with the Christians. What contact they had
had was in the crash and roar of invasion; the momentary flash of
recognition before the thrust of sword or the crunch of battle-ax;
a fleeting glimpse of the despised cross on a monastery or a church
as it toppled in the flames of their kindling or tumbled into the
rubble under the hammering of their war-engines. Some of the
Khazar envoys had personal knowledge of the Christians. And
they despised them the more for having met them in their own
countries. The rabbis believed they were justified in their hatred
of these people. Certainly they were cattle, fit only to serve the
chosen people of Jehovah; smiling cowards who paid the Khagan
the staggering tributes demanded so that they might save their
miserable hides from the wrath of the children of Abraham.

Christianity came to Russia at about the same time the Russian
princes crushed the Khazar empire. That the Russians bore a
deep hatred toward their former oppressors is understandable.

BEASTS OF THE APOCALYPSE 53

Their conversion to Christianity did little to mitigate the ill-feeling.
And the Khazar Jews, having hated Christians since their conver­
sion to Judaism on general principles, now hated their conquerors
with particular intensity. To have been conquered by the despised
followers of Jesus, was a cup almost too bitter to swallow. The
rabbis had heretofore taught hatred of Christians in general; now
as a conquered and scattered people the rabbis taught hatred of
Christian Russians in particular. Some day the Khazar Jew would
rise again and reconquer Russia; some day the Russian dogs would
grovel at their feet and serve their purpose. There would be no
rest, no respite from toil and intrigue, until Russia paid in blood
and wealth; yes, and in degredation and slavery, for having stood
against the converted hordes of the Chosen People. And before
the strongholds of Kiev, Moscow and the northern kingdoms were
crushed and again in Khazar hands, the cross and the icons, the
saints and the churches—yea, even Christ Himself—must be top­
pled from their places in the land and the hearts of men.

* * * * * *
The destruction of the ruthless Khazar empire by the Russian

princes and the scattering of its people was a severe blow to
Jewish influence in the East. Many of the leaders and rabbis in
European Jewish communities, not being aware of the eighth cen­
tury conversion of their mongolian brethren, believed that this
mighty scourge of Christian and Moslem was descendant of the
lost Jewish kingdom. Hasdai Ibn Shaprut, the Cordova Caliphate
in Spain, having learned of the Khazar Kingdom through the
Persian and Byzantine ambassadors, entered into correspondence
with Khagan Joseph (955 A. D.) and planned a mass migration of
Spanish Jews to the Khazar Kingdom. But the Khazar dynasty
was already tottering under the ever strengthening blows of Sla­
vonian armies, and the Caliphate’s plans to swell the eastern
empire died aborning.

The blow did not prove fatal. The Khazars, now fully endowed
with the characteristics of the chosen people, drew closer together
in the Jewish communities of Poland, the Crimea, Kiev and Tauris.
Every male Khazar wore the token of Jehovah’s Covenant with
Abraham; the ever-present reminder that Israel must eventually
establish its rule over the entire world. The Covenant was not
only indelibly seared into their minds, it was everlasting by a
seal and a scar in their flesh. While the Christian mouthed idiotic
doctrines of the kingdom to come, and the immortality of his mis­
erable soul, the sons of Abraham were assured of the immortality
of Israel and its ultimate conquest of the existing world. The
Khazar Jew would know how to set Christian against Christian
so that in the end they must destroy themselves. Slowly and
surely, under the relentless dialectic blows of Talmudian scholars,

54 BEASTS OF THE APOCALYPSE

the vaunted citadels of Christianity would erode and crumble. The
sons of the covenant would find the means to topple Christian
kings from their thrones, the despised crosses from the churches,
yes, even the Christian God, His Son, the Holy Ghost and the
hierarchy of angels from the Christian heavens. For, had it not
been said by Jehovah that the nation and kingdom that will not
serve Israel shall perish; yea, those nations shall be utterly wasted
. . . . ? The deadly wound would be healed, and the entire world
would wonder and bow in admiration.

* * * * * *
When the Crusades were over there came a great migration of

Jews from Germany to Poland and Kiev. The intermarriage of
these German-speaking Jews gave impetus and direction to the
development of the Yiddish jargon spoken by the Khazars. In
addition the German-Jews supplied the Khazars with rabbinical
instruction in the Talmud. The minute reasoning, hair-splitting
dialectic logic of the Talmudian authors stimulated the Khazar
mind and opened up visions of conquest far greater than the bloody
triumphs won by his Turkish-Mongolian forebears.

The conquest of the Crimea in the 13th century scattered the
Khazar Jews further throughout the territory that would some
day be a part of the Russian Empire. The capture of Constan­
tinople by the Turks had a similar and continuing effect. Khazar-
Jewish influence was extended for a time to Moscow after Turkish
sovereignty was established over Chimea (1475-1783 A. D.). Khoza
Kokos, a Jew of Kaffa, became an agent of the Muscovite Prince
(1484-1500 A. D.). A Jew by the name of Zechariah (Skharia)
from Kiev succeeded in converting several representatives of the
Christian Clergy to Judaism. One Carp Strigolnik founded a sect
called the “Strigolniki”, the members of which abrogated church
rites and denied the divinity of Christ. Two priests, Dionis and
Alexius, leaders of the Novgorod apostates, went to Moscow in
1480 A. D. and converted a number of Greek Orthodox Christians
there. Many of these converts submitted to the rite of circum­
cision. Converts were made among the nobility of Moscow and in
court circles. The daughter-in-law of the Grand Duke, Helena, is
said to have been among the smpathizers of the Jews and the
“Strigolniki”.

Thus the Khazar Jews struck back at their conquerors.
By decision of the Church council of 1504 A. D., backed by the

support of Ivan III, the principal apostates were burned at the
stake and the others imprisonsed or exiled to monasteries.

It is believed that Zechariah (Skharia) and his followers were
Cabalistic Jews. The fact that the Russians looked upon them
with great fear and considered them “adepts of black art” and in

BEASTS OF THE APOCALYPSE 55

“black magicians” indicates their Cabalistic character. These first
contacts with the Khazar Jews left a deep impression on the Mos-
covites and the Russian generations that followed. They would
long bear the mental scars of their cruel oppression under the iron
yoke of the Khazars, even though the events and incidents of its
horror were forgotten in the mists of history. Instinctively the
Russian would seek to shield himself from these sinister people.
In the end he must fail and again fall under their yoke. So it
had been written, and so it must be.

The western Jews continued to increase the Khazar population
in Poland, and ultimately produced the Polish Jew. By the end
of the fourteenth century Jewish colonies were established in
Lithuania, particularly at Brest, Grodno, Troki, Lutzk and Vladimir.
In 1495 they were expelled from Lithuania, and most of them
settled in Poland, swelling the already teeming Jewish colonies
there. In 1501 they were permitted to return to Lithuania. The
Lithuanians had captured Kiev in 1320 and this teeming center
of Khazars had remained part of the Polish Empire (through the
union of Lithuania and Poland) until 1654, when, together with the
province of Little Russia, it was ceded to Moscovy.

* * * * * *
The Cossack uprising against Poland further scattered the Jews.

The peace treaty of August, 1649, between King John Casimir and
Khmelnitzki, the leader of the rebellious Cossacks, contained a
clause forbidding the residence of Jews in that portion of the
Ukraine inhabited by Cossacks, the regions of Chermigor, Pol­
tava, Kiev, and part of Podolia. As a result of this clause, the
Khazar Jew, now more thoroughly interbred with the Semite blood
of the western Jews, became more densely settled in Poland proper.
The Treaty of Byelaya Tzerkov in 1651 restored the rights of the
Jews to live in the Greek Orthodox portion of the Ukraine. As a
result of this treaty, the Cossacks and Greek Orthodox Ukrainians
again rebelled. Bogdan Khmelnitzki, in alliance with the Russian
Czar Alexis Michaelovich, incorporated the Greek Orthodox portion
of the Ukrania into an autonomous province under the name of
Little Russia, into the Muscovite Empire.

* * * * * *
In 1654 the Russian armies waged war on Poland. The Swedish

invasion (1654-1658) brought a large part of Great and Little
Poland into the hands of the Swedes. The Jews betrayed Poland
to the invaders (as, indeed, did some of the Poles) and, as the
Swedes retreated, the Jews were attacked by indignant patriotic
Poles.

* * * * * *
Poland was first partitioned in 1772. Russia, Austria and Prussia

56 BEASTS OF THE APOCALYPSE

absorbed the border provinces. To Russia went the southwestern
border province, the greater part of White Russia and the prov­
inces of Vitebsk and Moghilev. As a result of this partition the
center of Jewish settlement shifted to Russia.

The memory of the Khazar Jewish oppression lingered in the
consciousness of the Russian people. The “judaizing heresy”, the
dark, sinister, clandestine people in their strange costumes; “black
magicians”, cabalistic mystery—all these things and more, at the
beginning of the sixteenth century—made the Russians fearful
and suspicious of these strange aliens who would neither become
Russians nor assimilate into Russian life and custom. The Jews,
on the other hand, finding themselves suddenly under the sover­
eignty of a people they had once conquered and oppressed, despised
and exploited, smouldered with hatred and frustration against the
Czar and particularly against the Greek Catholic Orthodox Church
which had brought Christianity to the land. Although they equally
despised the Christianity of Poland and had betrayed that adopted
land when opportunity offered, they now added Polish patriotism
to the Jewish-Khazar hatred of the Russians. Holy Russia was
barred to them. The Russian government, ever fearful of them,
confined them to the annexed territories.

In 1526 the Ambassador of the Muscovite Grand Duke, Basil III,
at Rome observed to the Italian scholar Paolo Giovio: “The Musco­
vite people dread no one more than the Jews, and do not admit
them into their borders.”

When Little Russia was annexed to the Empire by Czar Alex
Michaelovich in 1654 the Muscovite people had their first contact
with large masses of Jews. They were not favorably impressed
by the experience.

* * * * * *
In 1793 came the second partition of Poland. Russia received

Volhynia with part of the province of Kiev, Podolia, and the region
of Minsk, heavily populated with the descendants of the Khazar
Jews. Minsk was to be the birthplace of Russia’s Communist
Party—and the Khazar Jews would officiate as midwives.

* * * * * *
The third partition of Poland came in 1795. Russia received the

dense Jewish masses of Lithuania and the provinces of Vilna and
Grodno. The quarantine which Russia had established for the
Jews was broken through in 1772 by the first partition of Poland.
The second and third partitions brought hundreds of thousands
of Jews from Lithuania, Volhynia and Podolia under the Czar.
Thus is was that Russia, which a generation before had not tol­
erated a single Jew within its borders, now found itself possessed
of a territory more densely populated by Jews than any other
country in the world. The old laws of exclusion of the Jews from

BEASTS OF THE APOCALYPSE 57

Holy Russia proper were extended to the annexed territories, and
thus was created the so-called Pale of Settlement of the Russian
Empire. Although the organized Jews of the world would make
much of this alleged Ghetto, the effect of the Russian law—older
than the parititions of Poland—was to confine the Jews to the same
territories they had occupied under the Polish regimes.

The descendants of the conquering Khazars had come home to
Russia.

* * * * * *
The term Ashkenazim refers to the Jews of Germany. The

term Sephardim refers to the Jews of Spain and Portugal. The
Jews of Poland, Lithuania and Russia are generally referred to
as Ashkenazic by Jewish and most Gentile historians and writers,
because of the general reluctance to recognize the compartively
late origin of the Khazar Jew. As a claimant to the covenant with
Abraham the Khazar Jew’s title is clouded. He can trace his an­
cestry to the Biblical Jews only through inter-marriage with the
Ashkenazim. On the other side of his lineage are the Turks, the
Mongols, and the Huns. It should be noted, however, that the
Khazar is no less a Jew because of his origin. As a matter of fact
the Khazar Jew, as he makes his appearance in the Western World,
is more Jewish than his Sephardic and Ashkenazic brethren. Had
his savage ancestors not been converted to Judaism, the nineteenth
and twentieth centuries might have traced an entirely different,
and more satisfactory, historical course.

The Jew is but one of an ethnic group known as the Semite—
and a very small part at that. The Semite originally was one of a
people believed to be descended from Shem, a son of Noah. The
modern use of the term includes the Arabs, the Akkadians of an­
cient Babylonia, the Assyrians, the Canaanites (including Amor-
ites, Moabites, Edomites, Ammonites and Phoenicians), the various
Aramaen tribes (including Hebrews), and a considerable portion
of the population of Ethiopia. This classification is made on the
basis of related languages deriving presumably from a common
tongue, similarities in physical characteristics, aspects of culture,
and other such evidence. It generally is believed that the original
home of the Semites was Arabia. From there they spread in suc­
cessive migrations to Mesopotamia, the eastern Mediterranean sea
coasts, and the delta of the Nile. The tribes were gradually mixed
throughout the centuries, at first with non-Semitic peoples, and
later with new waves of Semites sweeping out of Arabia.

In Mesopotamia the Semites came into contact with the Sumerian
civilization. The rise of Sargon of Agade and Hammurabi of Baby­
lon saw these Semites in a dominant position. The Semitic popula­
tion of Phoenicia developed a widespread maritime trade and may
be said to have become the first sea-faring people. The Semites

58 BEASTS OF THE APOCALYPSE

who had filtered through Sinai into the Nile delta settled with
other Semitic people in Palestine, and became the Hebrews.

* * * * * *
There is no such thing as a “pure-blooded” Jew, any more than

there is a “pure-blooded” Irishman or Spaniard. The emphasis on
the “seed of Abraham” and the “chosen people” myth, however,
has resulted in a greater discipline in marriage among the Jews
than among the people of any other nation. The issue of the com­
paratively few Jewish-Gentile marriages ultimately disappears
among the Gentiles, so that the remnant of the Jewish nation
remains intact. Such marriages are vigorously condemned by the
Jews and only occur where the Jew has broken the mental chains
that bind him to the ghetto of the Jewish community. And these
chains are not to be broken if the Jew in question was raised in
the stifling straight-jacket of Judaism,

* * * * * *
In spite of the strenuous efforts of Jewish historians and their

Gentile apologists, there is no evidence that the Jews believed in
a universal God. In the beginning Jehovah was the greatest
God of all, because He was Israel’s God. It was not until the event
of Christianity with its offer of salvation to all the nations of the
world, that the Jews attempted a retroactive belief in one God.
This belief superseded the idea of other tribal gods. Only Israel
had a God. The belief was hedged about with the particularism
of Israel and the “chosen people” myth. Jehovah remained Abra­
ham’s tribal deity, and, to the Jew, Jehovah was greater than all
the pagan gods combined. The Jew merely deprived the Gentiles
of any god of any kind. That Jehovah would share His mercy and
blessings with any people other than the Jews was, to the Jew,
an unthinkable blasphemy. The “One God” with whom Abraham
made the Covenant was the “One God” of Israel; and that Cove­
nant—that B’rith—is symbolically renewed by every Jewish male.
“Hear, O Israel, the Lord our God is One!” The central affirmation
of the Oneness and uniqueness of the God of Israel—His Oneness
with His particular and peculiar people—with its promise of world
domination, this may be said to be the hard core of Jewishness.
When a Jew ceases to practice this affirmation he has no further
reason for existence as a Jew. To the Jews he may be alive bio­
logically but his soul is dead. He has despaired not only of him­
self but also of his people. He is lost to himself and Judaism.

Jews are the Perushim, the separated ones. They look at Gentile
society and its forces objectively, from without. While seeming to
be a part of the Gentile world within which they live and have
their being, they are in fact—and they are amazingly conscious of
that fact—not at all concerned with it, except as it is of use to
them. The fate of the Gentile world—its hopes, desires and its

BEASTS OF THE APOCALYPSE 59

dreams—are of no significance. True, its upheavals have caught
his people in its turmoil in the past and they have been tossed
from pillar to post, but they have always survived. Only the Jew
possesses the Law of redemption. He dares not forget that Law
and dares not merge with any pagan or Christian society; to be­
come a part of such society is to die spiritually. Being a Jew
consciously, absorbedly, affirmatively, and continually, is an exis­
tential problem. He is separate from other people. It is a con­
scious separateness; a steel-willed determination to remain separate.
It is a separateness that is inherent in Jewish destiny. Without it
there is no meaning in life. If the Jew is to dominate the world
through the Covenant he must daily renew his dedication to his
Jewishness. His part in history is determined. If he attempts to
abandon it his conscience condemns him before his fellow Jews
have the opportunity. To the Jew this is not a mere matter of a
loyalty; it is the loyalty—the only loyalty. Moreover, it partakes
of the law of self-preservation, which, to the Jew, is race or nation
preservation. Isms, reforms, new social techniques—these, and
politics in general—are for the Gentiles. The Jew must remember
that Gentile society and Gentile governments are still Gentile. In
their boastfulness they would say that they gave the world Chris­
tianity—that they gave the world Islam—and that both faiths have
abandoned the Jewish elements that made them living religions!
Halacha—the Way—the Jewish Way, is a way of separateness from
the ways of the Pagans—the Christians. Halacha is a life within
the historical community of eternal Israel.

* * * * * *
Because the Jew is capable of holding himself separate from the

Christian society in which he works and lives, and because of his
objective view of that society, he believes that not only is he justi­
fied in using it for his own purposes, he believes that it is his
duty. His objectivity is akin to that of a scientist who observes
a germ world through his microscope. His concern for the strange
wriggling specks of life beneath his glass—if, indeed, he has any
concern at all—is strictly academic. The Jew looks upon Chris­
tianity and Islam as Pagan. Hebrew morality is exclusively a
system of morals to be practiced between Jews. Even the Ten
Commandments have no application to relations between Jew and
non-Jew. It follows, therefore, that what a Jew might not in good
conscience do in his relation with another Jew, he may do with a
clear conscience in his relations with the Goyim. Moreover, the
fulfillment of the Covenant is for the Gentiles best interest; in fact
it is the Gentile’s only salvation! The world can be redeemed only
through Israel!

Men, generally, are governed by a sense of self-interest. The
weaknesses of human nature are well known, and the Jews, in

60 BEASTS OF THE APOCALYPSE

their commerce with Gentiles—in trade or government—know
those weaknesses too well. It is their duty to use those weaknesses
in furtherance of Israel’s mission.

The Jews have their own Law—and it is never the law of the
Gentile lands in which they live. This law is always above and
superior to the law of the countries of their sojourn. They have
no scruples in breaking Gentile law so long as in doing so they do
not violate Jewish Law. In Rome they lived by their own Law
with Caesar’s permission. Consequently there is nothing immoral
or wrong in the violation of Gentile law. Where Jewish aims come
in conflict with the laws of the land in which they reside, Jewish
objectives must be first served.

The so-salled “freedoms” of the Gentiles are myths to the Jew.
While he deals in these terms in his political maneuverings for
Jewish purposes, he has no concern with them. “Freedom” is
merely an idea to be used in a “selling” campaign. Like good
slogans in merchandising, “freedom” is sure-fire bait when dealing
with the goyim masses. In weakening existing power the use of
such terms as “freedom”, “liberalism” and “democracy” are im­
portant catch-phrases. This Gentile world is infected with these
ideas, and their use either causes the Gentiles to compromise or
ultimately to be overthrown. The more the Pagans compromise
the sooner the fulfillment of the Covenant.

Two methods for the control of nations are now firmly estab­
lished by history. The first is the liberal use of wealth, and the
second is the exercise of sheer terror. An ingenious use of both
might bring the entire world to its knees. It makes little difference,
as the pages of history are turned, whether nations go down under
the blows of a foreign enemy, or collapse as the result of an
internal explosion. War is not, in any modern sense, a gallant
adventure. It is not confined to the movements of armies and the
bombing of cities. Cunning, stealth, deceit and dishonesty are
weapons of greater effectiveness than atom bombs, and their suc­
cessful use is the stuff of which victories are made.

In pursuit of its glorious destiny Israel is at war with the Gentile
world. It is not an undeclared war merely because there has not
been a recent proclamation. The gauntlet was hurled down two
thousand years ago, and the battles that have been fought through
the centuries have been but mere skirmishes. New weapons, new
skills, new methods—these are the products of the ages. The de­
velopment of wealth on the one hand has corroded the integrity
and power of Caesar, while the rise of terror on the other has sent
thrones sprawling into the dust. Holy things have been corrupted
and things sacred defiled. The vices of mankind have been ex­
ploited and made to pay fabulous dividends. From the Opium
Wars of the Sassoons to the rape of South Africa for the Roth-

BEASTS OF THE APOCALYPSE 61

schilds, human blood has counted for little and gold has been the
objective. The Jewish war continues and Christendom is again
losing every battle.

There is no relationship between morals and politics, any more
than there is between morals and war. Not that it is right that
it should be this way; it just happens to be a fact in a coldly calcu­
lating world. Statesmanship, frankness and honesty, are terrific
handicaps in the character of today’s politician. Should such an
ill-equipped candidate succeed in gaining public office and persist
in clinging to these outmoded follies, he would only last until next
election—if not recalled in the meantime. The people are not
much interested in these virtues. They dislike and resent the truth
if it interferes with their fancies, and they are repelled by the
unpleasant facts of life. The masses of people are moved by pas­
sion, emotion, self-interest and sheer greed, and the propagandists
know it. Logic and reason, practical consideration, and plain facts
find no response in such a market.

Behind the rapidly moving scene of international politics stands
the Jew in all his separateness; objective, unimpassioned. The
crash and fall of nations, the tottering crosses of Christianity, the
sullen advance of godless communism—all these tragedies are
gigantic steps on the road to Israel’s destiny. It has so long been
prepared; so long, so well prepared. And every Jew knows his part,
merely because he is a Jew. He is seen on every hand as he man­
ipulates the strings that make his Gentile puppets dance, yet he
remains invisible. This invisibility is the strangest phenomenon
the world has ever known. Although he is always clearly in sight
there are but few who dare acknowledge what their eyes perceive.
Others who also see dare not speak lest they be ridiculed by the
blind. When all acknowledge that they see what their eyes pro­
claim it may be too late to appraise the view.

* * * * * *
Masses of people lack the capacity to understand great issues

because they are moved collectively toward composite objectives by
an emotional urge. What, under the stress of excitement and
hysteria, appears to be the “general welfare”, often turns out to
be disaster when experienced individually. There is no reason in
a mob. A bright uniform, a red flag, a slogan—these are the
sparks that move masses of people toward revolution and acts of
violence. The deep theories of the secluded study are worthless
without the phycological catchphrases that launch the theories
into action. The catchphrases—and the slogans—must bear no re­
lation to calm or considered judgment. They must be couched
in terms of need, greed, prejudice, and hate. Once the mob is in
action it is difficult to stop, and its savagery is increased by its

62 BEASTS OF THE APOCALYPSE

own brutality. Thus, planned revolution contemplates traps for
the revolutionaries, lest they also destroy their mentors.

These are the known factors of human behavior; these are the
triggers of power.

* * * * * *
Those who would rule the world in the twentieth century must

possess great wealth and be capable of colossal deceit. The pre­
tended welfare of people must be the announced objective, even
though the means to that goal end necessarily in disaster. If the
true objective is destruction—even with the best of intentions for
the building of a finer world—then the means by which the pre­
tended betterment is to be accomplished matters little. Nothing
so intrigues the “have-nots” as the confiscation of the property of
those who have for the benefit of the “have-nots”. The politician
who can promise to “sock the rich” is always the hero of the
envious.

Liberty, Equality, Fraternity! What blood has stained the bar­
ricades in response to this senseless cry! Few who thrilled to these
abstractions could explain their meanings, and then, only in vaguely
defined futher abstractions, “Liberty” to most meant anarchy;
“Equality” meant a leveling process to the least common denom­
inator, and “fraternity” signified some sort of brotherhood that
excluded a fatherhead and the better part of mankind.

* * * * * *
The Sephardic and Ashkenasic Jews were destined to control the

money markets of the world, and hence the venal men of the
nations of the world. These Jews would provide the intellectual
doctrines that must weaken the citadels of Christianity and destroy
the foundations of governments. The hordes of Khazar Jews would
become the revolutionary leaders of the world. They would even­
tually sweep out of Russia by the millions for the conquest of
Western Christendom. Nation would be pitted against nation,
class against class, and race against race. World wars would be
fought and the red flag of communism would fly over the ruins in
the shadows of the vultures. Palestine would be conquered and
the ancient seat of Jewish power re-established. A bleeding and
frightened world would huddle together under the lash of the
atomic age, and tremble in the shadow of the hammer and sickle.
Gradually a world government must emerge with the masters of
the world planted securely in the driver’s seat. And the Beast
will cause “all, both small and great, rich and poor, free and bond,
to receive a mark in their right hand, or in their foreheads.”

* * * * * *
Wilhelm Marr, who played an important role in the preparation

of the revolution of 1848 wrote of the coming Jewish conquest of
the world. “The epitome of the degradation of humanity,” he

BEASTS OF THE APOCALYPSE 63

declared, “is the so-called religion called Christianity.” In 1879
his Conquest of Germanism By Judaism made its appearance.
“The advent of Jewish Imperialism, I am firmly convinced,” he
wrote, “is only a question of t i m e . . . The Empire of the world
belongs to the J e w s . . . Val Victis! Woe to the conquered ! . . .
I do not pretend to be a prophet, but I am quite certain that before
four generations have passed, there will not be a single function
in the State, the highest included, which will not be in the hands
of the J e w s . . . To judge by the course of events, the capitulation
of Russia is only a question of t i m e . . . In that vast E m p i r e . . .
Judaism will find the fulcrum of Archimedes which will enable it
to drag the whole of Western Europe off its hinges once for all.
The wily Jewish spirit of intrigue will bring about a revolution
in Russia such as the world has never s e e n . . . When the Jews
shall get control of the Russian S t a t e . . . they will set about the
destruction of the social organization of Western Europe. This last
hour of Europe will arrive at least in a hundred or a hundred
and fifty y e a r s . . . What Russia has to expect from the Jews is
quite clear.”

* * * * * *
On July 1, 1922, a Czech deputy by the name of Mazanac, in a

speech before the Czech Parliament, read a translation of a cir­
cular written in Hebrew which had been taken from the pocket
of an individual named Zunder on the night of December 9, 1920,
after a skirmish with Bolshevik troops on the Estonian frontier.
Zunder was the officer in command of the 11th Regiment of Sharp­
shooters. (Mazanac’s speech appeared in No. 375 of the Russian
paper Novol Vremia, edited at Belgrade and dated July 28, 1922.
The document read by Mazanac is similar to a handbill distributed
among the Jews in Budapest in 1919. A translation of the text,
as it is found in Dr. Hans Eisele’s book, “Bilder aus dem Kommu­
nistichen Ungarn,” published in 1920 by the publishing firm
“Tyrolia” of Innsbruck, is given in “The Rulers of Russia”, third
edition, page 52.)

The document follows:
“Sons of Israel! The hour of victory is at hand. We are on

the eve of becoming masters of the world. What seemed to
be merely a dream is on the point of being realized. Formerly
weak and feeble we can now proudly lift up our heads, thanks,
to the disorder and confusion of the world. By clever propa­
ganda we have held up to criticism and ridicule the authority
and practice of a religion which is foreign to us. We have
plundered the sanctuaries of that foreign cult, and we have
shaken the hold of their traditional culture upon nations, find­
ing among them more helpers than we needed in our task. We
have succeeded in bringing the Russian Nation under Jewish

64 BEASTS OF THE APOCALYPSE

sway and we have compelled it, at last, to fall on its knees
before us. Russia, mortally wounded, is now at our mercy.

“The fear of the danger in which we stand will not allow
us either to exercise compassion or to feel mercy. At last, it
has been given to us to behold the tears of the Russian people.
By taking away from them wealth and their gold, we have
turned the Russians into wretched slaves. But we must be
prudent and circumspect. We have to eliminate all the best
elements of Russian society, in order that the enslaved Russians
may have no leaders. Thus we shall forestall every possibility
of resisting our might. Wars and civil strife will destroy all the
treasures of culture created by the Christian peoples.

“Be prudent, Sons of Israel. Do not confide in treacherous
and mysterious forces. Bronstein, Rosenfeld, Steinberg, Apfel­
baum, and many other faithful sons of Israel are in the ranks
of the Commissars and play the leading roles, but do not
lose your heads over the victory. Be prudent, for you can rely
only on yourselves to safeguard you and defend you. Sons of
Israel, close up your ranks and combat for your eternal ideal.”

* * * * * *

BEASTS OF THE APOCALYPSE
III

THE Grand Duke of Moscow, Ivan III (1462-1505) abolished the
feudal system and established the first centralized government

in Russia. The political and religious controversies of his day pro­
duced a fertile soil for the Judaizing sect. In 1470 Michael Olel­
kovich, brother of the viceroy of Kiev, responding to the call of
the people of Novgorod in their struggle with Moscow, utilized the
services of the Jew Skhariyah in the venture. Meanwhile many
of the influential men close to Duke Ivan became impressed with
Judaism, and, the Duke himself, looked upon it with favor.
It was Skhariyah who converted the priest Dionis to the Jewish
faith. For this reason—and probably for political reasons as well
—the Duke made no effort to stop the Jewish efforts to convert
the Christians. He was engaged in strengthening his influence
in Lithuania with the assistance of Michael Olelkovich and Skhar­
iyah, and probably had pledges of Jewish support. It therefore
was with considerable reluctance that he finally yielded to the
appeal of the Bishop of Novgorod and the Metropolitan of Moscow
to suppress the Judaizing movement and punish the offenders. It
is believed by some that there was a connection between the
expulsion of the Jews from Lithuania by Alexander in 1495 and
Ivan’s attitude toward the Judaizing heresy. The Jews were re­
admitted in 1503, but effective measures against them were not
taken until 1504. It appears established that Ivan corresponded
with Khoza Kokos, and that he sought this Jew’s influence with
the Crimean Khan, Mengli-Girei, in his efforts to secure a formal
treaty.

* * * * * *
Jewish merchants of Poland and Lithuania traveled to the border

city of Smolensk in Russia from time to time, but were forbidden
to establish permanent residence there. Occasionally they carried
their merchandise into Moscow. In 1545 they sent certain goods
from Brest-Litovsk to Moscow, where it was promptly burned.
King Sigismund Augustus of Poland, acting on Jewish persuasion,
addressed a “charter” to Czar Ivan IV in 1550, demanding the
admission of Jews into Russia for business purposes in conform­
ance with former commercial treaties. Ivan IV rejected the de­
mand. “It is not convenient,” he stated, “to allow Jews to come
with their goods to Russia, since many evils result from them.
For they import poisonous herbs into our realm, and lead astray
the Russians from Christianity. Therefore he, the (Polish) king,
should no more write about these Jews.” In spite of this determ-

—65—

66 BEASTS OF THE APOCALYPSE

ination of the Czar, the Jews of Poland and Lithuania managed
to find their way to Moscow and carried on their trade illegally.
By 1610 many Jews had managed to smuggle themselves into
Russia. Captive Jews (prisoners of war) were permitted to remain
in Moscovy by the terms of the Peace of Andrusovo (1667) between
Russia and Poland. With the connivance and aid of “legal” Jews
in Russia, “illegal” Jews from Lithuania and White Russia were
enabled to escape the vigilance of the Russians and make their way
into Moscow.

* * * * * *
Peter the Great’s change of heart toward “foreigners” did not

include the Jews. During his sojourn in Holland he was petitioned
by the Jews of that country through the burgomaster Witsen to
permit the Jews to enter Russia (1698). The Czar listened atten­
tively and politely to the argument and, when the burgomaster
had concluded, he replied: “My dear Witsen, you know the Jews,
and you know their character and habits; you also know the Rus­
sians. I know both, and believe me, the time has not come to
unite the two nationalities.”

Solovyov, the Russian historian, states that when Czar Peter
invited skilled foreigners from all over the world to settle in
Russia he made a permanent exception of the Jews. “I prefer,” he
declared, “to see in our midst nations professing Mohammedanism
and paganism rather than Jews. They are rogues and cheats. It
is my endeavor to eradicate evil and not to multiply it. They
shall not be allowed either to live or to trade in Russia, whatever
efforts they may make, and however much they may try to bribe
those near me.” In spite of his determination, however, Peter
permitted certain Jewish financiers and their agents to enter his
new capitol, St. Petersburg. Among these was the “court Jew”,
Lipman Levy, a banker from Courland. He attained great prom­
inence and influence under Peter’s successors.

Napoleon took the province of Great Poland in 1808 and con­
verted it into the Duchy of Warsaw under the rule of the Saxon
King, Frederick Augustus III. In 1809, after he had crushed
Austria, Napoleon annexed a portion of the conquered territory
to the Duchy of Warsaw. He had disbanded the Great Sanhedrin
on March 17, 1808, and his attitude toward the Jews had altered
considerably. His policy toward them was reflected in decisions
made concerning them in the Duchy of Warsaw. The Jews had
petitioned the government for “civil rights”, which were denied.
The report submitted to Duke Frederick Augustus stated that the
Jewish people “cherished a national spirit alien to the country.”
It was held that “a somber future would be in store for the Duchy
if the Israelitish nation, which is to be found here in vast numbers,
were suddenly to be allowed to enjoy civil rights.” In January

BEASTS OF THE APOCALYPSE 67

of 1809 the Jews addressed another petition to the Minister of
Justice Lubenski, which was also denied. The Minister stated that
constitutional equality before the law did not make a man a
citizen, for only those could claim citizenship who were loyal to
the sovereign and who looked upon the country as their only
fatherland. “Can those,” asked the Minister, “who profess the
laws of Moses look upon this country as their fatherland? Do
they not wish to return to the land of their fathers? . . . Do they
not regard themselves as a separate nation?” Another report
the Duke declared that the Jews had brought upon themselves the
curtailment of their rights by their “dishonest pursuits” and by
“their mode of life, subversive of the welfare of society.”

* * * * * *
The Karaites, a Jewish sect, are distinguished from the rabbinate

Jews by the fact that they follow the Bible and spurn rabbinical
(Talmud) traditions and laws. To some extent they follow the
Sadduces and the Essenes, and take some of their religious orien­
tation from the Mohammedans. The orthodox Jews attacked and
persecuted the Karaites viciously whenever they had the oppor­
tunity. At one time it appeared that Karaism would overwhelm
the Talmudists, but the threat was averted by Saadia al-Fayyumi
(892-942). The Karaites claim that they have never been Talmud­
ists, and that their religion is older than the Jewish faith. More­
over, they contend that the Karaites had no part in persecuting
and crucifying Jesus.

Because of the social virtues manifested by the Karaites, Count
Zubov, the Governor-General of New Russia, interceded on their
behalf and was successful in having them released by the govern­
ment of Tavrida from the double tax paid by the other Jews. They
were granted permission to own estates, and, in general, given
equal rights with the Christian population. These privileges were
granted on the understanding “that the community of Karaites
should not be entered by the Jews known by the name of Rabins
(Rabbinates), concerning whom the laws enacted by us are to be
rigidly enforced.” (Ukase of June 8, 1795.) The Russians accepted
them and they apparently lived together in peace and harmony.
They were granted full civil rights in 1863, which was confirmed

in 1881 by Nicholai Ignatieff with special emphasis.
* * * * * *

At the turn of the nineteenth century the Russian Government
was bombarded with complaints against Jews engaged in the
traffic of alcoholic beverages in the Pale of Settlement. The clamor
was so insistent that the Government ultimately launched a series
of investigations. A statute to establish the rights and limitation
of the Jews was enacted in 1804. It provided that beginning Jan­
uary 1, 1807 in the Governments of Astrakhan and Caucasia, Little

68 BEASTS OF THE APOCALYPSE

Russia and New Russia, and beginning January 1, 1808, in the other
Governments, “no one among the Jews in any village or hamlet
shall be permitted to hold any leases on land, to keep taverns,
saloons, or inns, whether under his own name or under a strange
name, or to sell wine in them, or even to live in them under any
pretext whatever, except when passing through.”

The statute, of course, sought to put an end to the abuse of
the Jewish liquor trade, and, by its other provisions, attempted
to direct Jewish energies into agriculture. Unoccupied land was
opened to them throughout the western Governments, and in two
eastern Governments, in addition to the right to settle on crown
lands. As a further inducement those who availed themselves of
the opportunities thus offered, were given an exemption of all
taxes for the first years. Schools, gymnasiums, and universities
were thrown open to them throughout the Empire, in addition to
the right to open their own schools. One of three languages—
Russian, Polish, or German, was made compulsory. The mode of
dress of either Poland, Germany or Russia was required.

The statute did not arouse any great enthusiasm among the Jews
in the Pale of Settlement. Napoleon’s Paris Sanhedrin had, of
course, created great agitation among the Jews everywhere, but
the Russian Jews were particularly aroused. Most of the Gov­
ernments of Europe suspected that Napoleon was using the San­
hedrin for the purpose of creating a rebellion of the Jews in their
several countries, and this suspicion was especially strong in
Russia. Because of this feeling the effective date of the Act of
1804 was postponed in the beginning of 1807, but in October of
1807 the Czar ordered it put into effect. The program had to be
abandoned, however, when Napoleon invaded Russia in 1812.

The Vienna Congress of 1815 enlarged the borders of European
Russia by the addition of the former Duchy of Warsaw, which was
renamed the Kingdom of Poland. During the period from 1815
to 1848, about two million Jews occupied the western portion of
the Russian Empire.

* * * * * *
Every effort at converting the Khazar Jews to Christianity failed

miserably. Czar Alexander I made a sincere effort in 1817. On
March 17th of that year he established the “Society of Israelitish
Christians”, and set aside crown lands in the northern and south­
ern provinces for the possible converts. The land was to be free.
Nicholas I was forced to dissolve the project in 1833. There had
been no converts.

Meanwhile the Judaizing movement continued under the zealous
efforts of the Sabbatarian sect. The rabbinical Jews fought the
Sabbatarian Jews with greater vigor than they fought the Chris-

BEASTS OF THE APOCALYPSE 69

tians. A number of Christians were impressed with the false Mes­
siahship of Sabbatai, who, it was said, was still alive and about
to appear, and embraced the Judaism of the sect. The Russian
Government in its effort to check this “Judaising” movement, im­
pressed the converts into military service, and, where they proved
unfit for military duty by reason of their new faith or otherwise,
they were sent to Siberia. The movement of the Sabbatarians
brought about legislation forbidding Jews to employ Christian do­
mestics. In 1824 Jewish emigrants from neighboring countries were
forbidden to settle in Russia.

The Russian government, like the other governments throughout
the world, was inclined to be tolerant and liberal toward the Jews.
The Russian people, however, had been extremely hostile toward
them from the beginning, and closer acquaintance had served to
deepen that hostility. This popular antagonism weighed heavily
in the government’s policy.

Pestel was a Russian revolutionary writer. He was of the
opinion that some type of Sanhedrin should be convened for the
purpose of working out plans for governmental cooperation in an
honorable expulsion of the Jews from Russia. He believed that
the government should assist the Jews in forming a separate com­
monwealth of their own in some portion of Asia Minor.

In his “Russian Truth” Pestel describes the Jewish problem as
an indissoluable tangle. He contends that the peculiar character­
istics of the Jews render them utterly unfit for membership in a
social order. “The Jews,” he wrote, “foster among themselves
incredibly close ties.” They have a “religion of their own, which
instills into them the belief that they are predestined to conquer
all nations,” and this belief “makes it impossible for them to mix
with any other nation.” He found that the rabbis wield unlimited
power over the Jewish masses and keep them in spiritual bond­
age, “forbidding the reading of all books except the Talmud” and
other such writings. They are waiting, he declared, “for the com­
ing of the Messiah, who is to establish them in their kingdom,”
and they therefore “look upon themselves as temporary residents
of the land in which they live.” These doctrines, concluded Pestel,
gives the Jews their passion for commerce and accounts for their
neglect of agriculture and handicrafts. Since commerce alone
is unable to provide the huge masses of Russian Jews with a live­
lihood, cheating and trickery are considered permissible as long as
they are practiced on Christians.

The 1917 Bolshevik Revolution may be said to be the culmination
of the efforts of Russia’s unassimilable minorities to dominate the
government. Of these alien elements the most important, and by

70 BEASTS OF THE APOCALYPSE

far the most numerous, were the Khazar Jews. The peculiar eco­
nomic, social and political systems of the empire were ill-designed
to sustain the impact of prolonged war abroad, and the corroding
acid of disloyalty at home. The monarchy was inept and vacil­
lating, and the government corrupt and inefficient. The mam­
moth structure rapidly deteriorated and collapsed under the lash
of war and revolution.

For nearly a hundred years the government had swayed back
and forth in a frenzy of indecision, seeking solutions for unsolvable
problems and attempting to appease unappeasable people. The
emancipation of the serfs in 1861 was followed by extreme meas­
ures against the seditious Jews. The Russian policy was a strange
mixture of arbitrary firmness, and sudden outbursts of liberality
and gentleness. At times the policy was cruel and ruthless, but
seldom without exasperating provocation. On occasion the gov­
ernment made awkward attempts to appease its subversive sub­
jects by the proposal of modified European reforms. In most
cases these timid efforts were answered by an assassin’s bullet.
Liberalization of the laws, “democratic procedures,” “leniency” and
“tolerance,” and all such governmental gestures, were seized upon
by the Jewish revolutionaries and their conspirators as signs of;
weakness. Extended concessions and reform would be withdrawn
and the forces of the internal security police corps strengthened.

If Russia’s internal policy was weak and vacillating, her foreign
relations techniques were utterly ineffective and, for all practical
purposes, non-existent. More than anything else, in all probability,
this lack of foreign relations effectiveness assured the success of
the Russian Revolution. The abdication of the Czar and the sub­
sequent overthrow of the comparatively mild socialistic govern-
ment of Alexander Kerensky might have been averted had Russia
established an effective foreign relations policy at the turn of the
century. Perhaps the Czar could not know—although it was his
business to have known—that his government was dealing with
the same enemy abroad that fought him so viciously at home.
While his agents did not meet the enemy face to face in foreign
capitals of the world, they were either in the cloak-room or had
just departed down the back stairs. Organized Jewry in Vienna,
Paris, London, Washington, and the other capitals of the world
made Russian policy their particular concern, and they saw to it
that that policy boded no good for Russia. Agents of the Czar
traveled from country to country futilely seeking audiences who
would view motion pictures of the riots and demonstrations that
were sweeping Russia; begged public officials and newspaper men
to investigate the revolutionary excesses of the Jews. Everywhere
these agents traveled they found that the Jews had been there
ahead of them; that the pressures they exerted on officialdom

BEASTS OF THE APOCALYPE 71

created a barrier they could not hurdle. Russia was unable to
secure a hearing.

Former Russian Jews, armed with American passports, arro­
gantly clamored at Russian ports of entry for the purpose of carry­
ing on the revolutionary activities in the country from which they
had been expelled. When they were denied admission organized
Jewry in the United States was able to precipitate international
incidents by pressuring the newspapers and the Presidents for
United States’ intervention. There were few newspapers in the
United States, England or in continental Europe that dared publish
a favorable item concerning the Russian government. When the
Russo-Japanese war broke out, organized Jewry hailed Japan, and
Jewish money became immediately available to the Mikado. Jacob
Schiff in the United States worked vigorously for the destruction
of the Russian Empire. There were no spokesmen for the Russian
cause anywhere. Those who knew and perhaps cared, dared not
speak. And the unthinking public was not interested. Russia was
a vast, dark, mysterious land with a cruel Czar who sent most of
his subjects to Siberia and spent the greater part of his time per­
secuting the Jews.

From 1855 to 1870 the revolutionary activities against Czarist
Russia were directed, for the greater part, by Nihilists. While the
philosophy of Nihilism might be summed up by the single word
“Destruction”, its pernicious influence in motivating the Russian
masses to horrible acts of terrorism is not so easily described. The
essence of the doctrine of Nihilism is that nothing, or anything of
a specified class exists; is knowable, or is valuable. Even if
something did exist it could not be known, and if it were known
this knowledge could not be communicated. Schopenhaur’s pessi­
mism and denial of the will is said to express a nihilistic attitude
toward the so-called values of the world. As a social doctrine
Nihilism is the belief that progress is possible only through the
destruction of all social and political organizations. As an ethical
doctrine Nihilism is the denial of the validity of all distinctions
of moral value.

Ivan Sergeevich Turgenev (1818-1883) is said to be the first to
use the term Nihilism. In his novel, “Father and Sons” (1861)
he applies the word to the theory that the existing economic and
social institutions must be destroyed without concern as to the
new order that would take its place. The Russian Nihilists, how­
ever, had various programs, but gave no real thought to the future
order. Its immediate purpose and the pledge of its members was
naked and unadorned destruction. Assassinations, arson, and dyna­
miting were the chief characteristics of their activities. There was
no central planning committee or board of strategy, and the spe-

72 BEASTS OF THE APOCALYPSE

cific criminal acts of the members were not necessarily directed
by a leader. Small groups and even individuals were encouraged
to act on their own initiative.

Czar Alexander II was one of Russia’s most benevolent mon­
archs. He was gentle, patriotic, and made a sincere and sustained,
effort to understand and solve the problems of his people. He did
more to bring Russia in line with the enlightened policies of the
West than any of his predecessors. Had he been permitted to live
out of his life, the course of Russian history—perhaps the history
of the world—might have been radically different in the twentieth
century.

On February 19, 1861, he granted freedom to more than twenty
million Russians. Under the provisions of the imperial manifesto
the peasants were made the owners of a considerable area of land.
In 1863 he established an elaborate system of provincial and muni­
cipal self-governments known as the “Zemstvos”. Jury courts were
established throughout Russia on November 20, 1864, initiating a
more liberal judicial system for the empire. The death penalty
in ordinary cases had been abolished for nearly a hundred years.
He had signed the draft law for a basic constitution the day of his
assassination. Many of Alexander’s reforms had been worked out
with the help of Loris-Melikov, his Minister of the Interior, who
was very popular with the Russian people. The Czar’s policies
were hailed with approval throughout the empire. The feeling of
the Russians is indicated by a letter addressed to Loris-Melikov
in 1880 from the Tver zemstvo. “In a short time,” the letter read,
“you have been able to justify the confidence of the Czar, and
many hopes of the public. You have introduced straight-forward­
ness and good-will into the relations of the Government and the
people. You have wisely recognized the lawful needs and desires
of the public.” The letter ended with the opinion that “a happy
future is opening for our dear country.”

There was nothing, however, that the Czar might do that would
satisfy the revolutionaries. Loris-Melikov’s popularity with the
Russian people was merely a source of irritation to the Nihilists.
The reforms, long demanded, served only to fill their minds with
alarms and their hearts with renewed hatred. The underground
revolutionary periodicals scoffed at the new laws, and condemned
the liberal policy of the Minister as “the fox’s tail.” They saw
the “excuses” for their blood-letting activities slipping away, and,
what was more important, a growing popular satisfaction with
the Czar and his government.

* * * * * *
Alexander opened the high schools and universities to the Jews.

All classes, rich and poor alike, took immediate advantage of the
opportunity thus presented. Education, however, increased rather

BEASTS OF THE APOCALYPSE 73

than lessened Jewish animosity against the Czar and his govern­
ment. This antagonism, following the pattern established by the
Jews in western nations, was concealed behind the shell of “race”
and “discrimination”. The universities became hot-beds of revo­
lutionary agitation, and the Jewish students threw themselves into
the various movements with vigor and zeal.

* * * * * *
Nihilist philosophy was entirely too obscure and ill-defined to

create a lasting movement, but its basic principle of violent des­
tructiveness was one of the elementary tenets of Marxism. The
dialectic materialism of “scientific socialism” would add a con­
vincing “anti-thesis” to the Nihilist thesis—the conflict and struggle
for the birth of the new order. The Nihilist was not required to
make a difficult mental journey from his basic philosophy to the
doctrines of Marx, and, when the time came, he made the transi­
tion with vigor and sinister enthusiasm.

The Russian Nihilists called themselves the Narodnaya Volya
(“Will of the People”). Lenin’s elder brother was a member of
this movement. His execution by the Russian government in 1887
is said to have made a lasting impression on Lenin’s mental pro­
cesses. Lenin himself was raised in the criminal conspiratorial
atmosphere of the Narodnaya Volya.

Sergei Mihailovich Kravchinski (1851-1895) has been described
as a “practical terrorist”. He was the son of an army doctor. He
attended the Military Academy and Artillery School. He became
a lieutenant in the Artillery in 1870, but resigned in 1871. He
attended St. Petersburg Forrestry Institute in 1872. He was a
member of the Chaikovski Circle. In 1875 he went to the Balkans
to assist the revolt of the Southern Slaves against the Turks. He
returned to Russia in 1878 and became a member of Zemlya i Volya.

Kravchinski was aroused by reports of the ill-treatment of the
terrorists who had been convicted and sent to the Peter and Paul
Fortress. He considered General Mezentsev, Chief of the Third
Section of the Gendarmie, responsible. Kravchinski considered
assassinating the General. When a certain Kovalski was arrested
and sentenced to death (the first death sentence against a ter­
rorist for an attempt on the life of anyone other than the Czar,
Kravchinski decided to act.

Alexander Mihailov planned and organized the murder, and
established the pattern for such subsequent ventures. Mezentsev’s
habits and movements were carefully checked and noted before
final plans were made. A good horse and carriage was secured, and
two revolutionaries acted as Kravchinski’s body-guards. A third
was in charge of the horse and carriage. The General and an
adjutant, as was his custom, walked toward his office at nine

74 BEASTS OF THE APOCALYPSE

o’clock in the morning of August 4, 1878. Kravchinski followed,
caught up with him, and plunged his dagger into him. He ran
on to the waiting carriage and made a clean get-away. General
Mezentsev died almost immediately.

Kravchinski went abroad about two months after the murder.
He turned to literary activities in various countries of Europe and
in the United States. He was one of the founders of the Friends
of Russian Freedom and the Russian Free Press in England.

He was run over by a train in London in 1895.
* * * * * *

Lev Grigorievich Deutsch was the son of a Jewish merchant in
South Russia. In 1873 he became a member of the revolutionary
movement in Kiev. His activities brought him to the attention of
the police and he was arrested in 1875. He succeeded in escaping
the following year. Returning to his former activities he helped
organize the peasants of the Chigirin and Cherkassi districts into
a secret league for revolution. The peasants were led to believe
that the Czar had secretly ordered the revolt and that they were
acting in their sovereign’s behalf. Deutsch was again arrested in
September of 1877, and again escaped, in May, 1878. He became a
member of the revolutionary secret society, Zemlya i Volya (Land
and Freedom). Later he joined the Cherni Peredel (Black Parti­
tion), which had as its revolutionary basis the division of the
“black earth” among the peasants. In 1880 Deutsch went abroad
to escape arrest. In 1884 he was arrested in Germany, extradited
to Russia, and imprisoned. He again escaped in 1901, was arrested
in 1906 and escaped the same year. For a time he was associated
with Plekhanov, Zasulich, and Lenin in the Russian Social Demo­
cratic Party. After the success of the Bolshevik Revolution he re­
turned to live in the Soviet Union.

Georgi Valentinovich Plekhanov (1857-1918) was born near Tam­
bov. He attended the Petersburg University. He joined the revo­
lutionary Zemlya i Volya in 1876 and attended the Voronezh con­
ference. He later became one of the leaders of the Cherni Peredel
party. In 1880 he left Russia and lived abroad. As a member of
the Social Democratic Party he became associated with Lenin, and
was one of the outstanding figures in the revolutionary interna­
tional left-wing movement. He returned to Russia in 1917, but split
with Lenin. He died in Finland in 1918.

Grigori Davidovich Goldenberg (1856-1888) was the son of a
Jewish merchant who lived near Kiev. His entire life was devoted
to revolutionary-terrorist activities. He was first apprehended by
the police in 1878 and exiled to Archangel province in April of
that year. By June he had made good his escape. In February,

BEASTS OF THE APOCALYPSE 75

1879, he assassinated Prince Kropotkin at Kharkov. He was elated
with the ease with which he had murdered the Prince and boasted
that the whole enterprise had cost only 520 rubles. When he re­
turned to St. Petersburg he told his fellow assassins that he was
now ready to kill the Emperor. Most of the conspirators believed
that history would be better served if the Emperor was murdered
by a “pure-blooded Russian”. If Goldenberg, a Ukrainian Jew,
struck the fatal blow, the Russian Jews would suffer grave re­
prisals. Although intensely vain and excitable, Goldenberg reluc­
tantly bowed to the argument.

The attempt on the Czar’s life at Alexandrovsk contemplated
careful planning. Much of the equipment had to be fabricated
by the assassins. Goldenberg assisted in storing the dynamite
that had been secured for dynamiting the Czar’s train, and helped
make the brass containers for the mine. It was finally decided
that he might participate in the Czar’s murder, but word having
come from Moscow that additional assassins were needed there,
Goldenberg had to forego the pleasure. The plot to dynamite
Alexander’s train failed because of some defect in the wiring or
the switch that was to set off the blasts, although the conspirators
could find nothing wrong with the apparatus when it was later
examined.

The Moscow project for the assassination of Alexander II was
more elaborate. A small house was purchased on the outskirts
of Mocow in the Preobrazhenskoe district near the main railway
line from Kursk. A gallery was to be dug fifty yards from the
cellar of the house to the railway embankment so that a charge
of explosives might be laid under the road bed. Goldenberg was
assigned to the job of clearing the earth from the gallery and other
tasks connected with the venture. As the work progressed through
many difficulties, Goldenberg again demanded the honor of setting
off the charge. “I gave it as my view,” he wrote, “that I should
be the one to fire the charge, as I had carried out the execution
of Kropotkin.”

Learning that an alternative assassination attempt at Odessa
had been abandoned because of a change in the Czar’s plans, and
that more explosives would be needed for the Moscow attempt,
Goldenberg was dispatched to Odessa to secure the dynamite that
had been stored there. He was arrested with the dynamite at the
railroad station at Elizavetgrad.

Captain Dobrinski, one of Russia’s most brilliant police officers,
tricked Goldenberg into revealing a hundred or more names of the
terrorists. When he became convinced that he had unwittingly
betrayed his fellow-criminals he committed suicide by hanging
himself in his cell.

The order of the Czar’s train was changed at the last minute,

76 BEASTS OF THE APOCALYPSE

and, instead of being the fourth coach of the second train as the
conspirators expected, he was in the fourth coach of the first train.
His life again had been spared.

* * * * * *
Lev Nikolaevich Hartmann (1850-1913) was a member of the Ex­

ecutive Committee of the Narodnaya Volya. He had been arrested
in 1876 but was released a year later. He played an important
role in the unsuccessful attempt on the Czar’s life at Moscow in
1879. He was successful in eluding the Russian police and, like
so many others of the terrorists, escaped abroad. Russian agents
tracked him to Paris where he was apprehended by the French
police. Russia’s attempts to extradite him failed because of a
publicity campaign and heavy pressures on the French government.
On visits to England and the United States he was hailed as a hero
by the international left-wing. Marx and Engels looked upon him
as an outstanding example of the revolutionary proletariat, and,
as the foreign representative of the Executive Committee of Nar­
odnaya Volya, Hartmann made it his business to keep in touch with
these founders of “scientific socialism.”

* * * * * *
The Narodnaya Volya set up a press in a flat in the Troitski

Pereulok in St. Petersburg. Gesya Mironova (Jesse) Helfmann
(1855-1882) leased the flat under a false name. Here the terrorists
published the Rabochaya Gazeta (Workers’ Paper) at irregular
intervals.

Jesse Helfmann was the daughter of a Jewish tradesman near
Kiev. She joined the terrorists in 1874 and was arrested in 1875.
In 1877 she was one of the defendants in the Trial of the Fifty
which commenced in Moscow in the autumn of that year. The revo­
lutionaries used this trial for publicizing their movement, and the
techniques developed became a pattern for all such subsequent
trials. Many of the crimes charged against the defendants were
revolting in their sheer brutality. One Gorinovich, a member of
Russia’s secret police, had been a particular target of the assassins.
He had aroused their hatred by rounding up some of the terrorists
in Kiev in 1876. When his identity became known to the Narod­
naya Volya party, he was marked for death. Elaborate plans were
made and carefully executed. Gorinovich was lured to a railway
siding in Odessa, where the hiding assassins attacked him with
knives. Believing him dead they rubbed lime in his face to prevent
identification. A paper was pinned on his coat reading: “This is
what happens to spies.” His sudden appearance at the Trial of
the Fifty in Moscow was a horrible indictment of the accused. The
disfigured face, half burned away, was living testimony of the
inhuman character of the men and women who would “save
Russia” through destruction.

BEASTS OF THE APOCALYPSE 77

The Jewess Helfmann was convicted and imprisoned until 1879.
The leniency of the government is indicated by the fact that she
was released in 1879, although confined to a fixed residence by
police orders. She escaped the same year.

During the preparations for the assassination of Alexander II
Helfmann and Nikolai Sablin were in charge of the terrorists’ head­
quarters in the Telezhnaya in St. Petersburg. After the brutal
murder of the Czar on March 1, 1881, the police raided the flat
in the Telezhnaya. Extra bombs had been stored in the flat. In
the shooting that attended the raid before the police broke in the
door. Helfmann, fearing a stray bullet might explode the bombs,
attempted to carry them to a safe place. While she was so en­
gaged Sablin killed himself with his last bullet.

Charged with czaricide, Helfmann went on trial for her life with
Rysakov, Mihailov, Kibalchich, Perovskaya and Zhelyabov. All
were convicted and sentenced to death. Helfmann, however, an­
nounced that she was pregnant, and a medical commission con­
firmed the statement. Her death sentence was commuted to life
imprisonment. She died in prison in February of 1882. Her daugh­
ter (born in September of 1881) was sent to an orphanage and her
record was marked “parents unknown”. The child’s father was
Nikolai Kolotkevich, a member of the Narodnaya Volya. He was
tried and convicted in 1882 and died in prison in 1884.

Isak Aronchik and Chernavskaya, posing as husband and wife,
maintained headquarters for the conspirators in the Moscow at­
tempt on the life of Alexander II. Goldenberg said that Aronchik
was lazy and that the men digging the gallery for mining the
road-bed would not work with him. He was born in 1856 in Gomel
in Central Russia and devoted himself to revolutionary acts of
terrorism until he died in the Fortress of Peter and Paul in 1882.
He was a member of Narodnaya Volya. In addition to his par­
ticipation in the railway attempt at Moscow in 1879, he assisted
the assassins in the successful murder of the Czar on March 1,
1881. He was arrested shortly afterward and tried and convicted
in 1882.

It was Aaron Isakovich Zundelevich and Alexander Kviatkovski,
as a committee of two who decided that the Czar should be killed
by some one of “pure Russian blood”. Zundelevich was the son
of a Jewish merchant of Vilensk (1855-1923), a member of Zemlya
i Volya, and a member of the Executive Committee of Narodnaya
Volya. Alexander Soloviev was selected as the “Russian” to make
a single-handed attempt on the Czar, which he did on April 2,
1879. He proved a poor shot, as the Emperor, dodging and zig-

78 BEASTS OF THE APOCALYPSE

zagging, escaped with only a bullet hole through his clothing.
Soloviev was captured, tried by court martial and hanged.

Zundelevich was arrested in the St. Petersburg Public Library
in October of 1879 and was tried and convicted with fifteen others.
He was sentenced to hard labor for life. For a time he was im­
prisoned with Goldenberg, and it was he who convinced Goldenberg
that Dobrinski had tricked him into betraying his co-conspirators.

Zundelevich was released from prison in 1905. He settled in
England where he died.

* * * * * *
The Russian people considered Nihilism a Jewish movement. The

Pale of Settlement had always been a hotbed of sedition and many
of the most active terrorists were Jews. Nihilism was characterized
from the beginning as anti-religious, and antagonistic to every con­
ventionality of society. Its venom was directed against Christianity
in general, and the Greek Catholic Church in particular.

“Nihilism” was not a name selected or used by the terrorists to
describe their movement, activities, or political philosophy. The
term was used generally by those who condemned the conspirators
and their criminal activities. There never was a political doctrine
or movement by that name. Turgenev apparently coined the term
from “annihilation”. It has been said that the term “nihilist”
might be considered a slang term for an attitude of mind, in the
same category of what is known as “debunking”. All radical
thinking is, in essence, a reaction against timehonored ideals and
tradition. Such maxims as “man is an animal”, and “the belly is
the center of the world” are described as the work of “the thinking
realist”.

Anarchy should be distinguished from Nihilism. Pierre Joseph
Proudhon (1809-1865) is the father of anarchy. He was first
attracted to the socialism of the Utopians (which was not social­
ism in any modern sense), and later, under the influence of Karl
Marx, became an anarchist. “Government of man,” he held, “is
oppression. The highest perfection of society is found in order
and anarchy.” The violent application of this philosophy char­
acterized the revolution of 1848. Michael Bakunin may be said to
be one of the founders of the movement referred to as Nihilism as
it developed in Russia.

Socialism and anarchism developed together in the beginning.
The Hague conference of the First International in 1872 marked a
point of difference, but there is not much distinction as to ultimate
aim. One socialist element conceives a “withering away of the dic­
tatorship of the proletariat” and the beginning of the “stateless
state,” while the anarchist wing proposes to abolish the state at
the outset.

The First International, organized by Marx, was definitely anar-

BEASTS OF THE APOCALYPSE 79

chistic in spirit. Bakunin’s Social Democratic Alliance, organized
in Geneva in 1868, went considerably beyond the anarchism of the
First International, although this fact did not prevent its affiliation
with the International in 1869. The modern anarchist movement
may be said to have been launched at the conference held at Saint
Imler, Switzerland, in 1872. After Bakunin’s death, Count Mala-
testa took over the leadership of the movement at the Congress of
Berne in 1876, and gave impetus to the extreme anarchistic spirit
of the Italian revolutionists.

At the convention held at Fribourg, Switzerland, in 1878, the
delegates declared unanimiously for the “collective appropriation
of social riches; the abolition of the state under all its forms; in­
surrectional and revolutionary action, and against the use of the
ballot, a mischievous instrument incapable of realizing the sover­
eignty of the people.”

Thereafter the movement spread, allying itself with Nihilism in
Russia, and finding vigorous response in Italy, France and Spain.
An important result of the movement was that the United States
eventually was made the haven of refuge for the criminal leaders
and assassins who were hunted by the European police. Violent
demonstrations in the industrial centers of the United States soon
disclosed that the transplanted anarchists and Nihilists had not
abandoned their murderous philosophies at Ellis Island.

* * * * * *
Johann Most, expelled from Germany in 1879, found refuge in

London where he immediately organized a secret international club
for the purpose of carrying on agitation in preparation for a gen­
eral revolution. A Central Committee in London was planned for
the purpose of directing revolutionary activities in every country.
Lev Hartmann, who also had found refuge in London from the
Russian police, joined Most in calling an International Revolution­
ary Congress in London in July, 1881. About forty delegates at­
tended the Congress. The “principles” adopted by the delegates
follow:

“The revolutionaries of all countries are uniting into an ‘Inter­
national Revolutionary Working Men’s Association’, for the
purpose of a social revolution. The headquarters of the asso­
ciation is at London, and sub-committees are formed in Paris,
Geneva and New York. In every place where like-minded sup­
porters exist, sections and an Executive Committee of three
persons are to be formed. The committees of a country are to
keep up with one another and with the General Committee reg­
ular communications by means of continual reports and in­
formation and to collect money for the purchase of poison and
weapons, as well as to find places suitable for laying mines,
and so on. To attain the proposed end, the annihilation of all
rulers, ministers of state, nobility, the clergy, the most prom-

80 BEASTS OF THE APOCALYPSE

inent capitalists, and other exploiters, any means are permis­
sible, and, therefore, great attention should be given specially
to the study of chemistry, and the preparation of explosives,
as being the most important weapons. Together with the chief
committee in London there will also be established an Execu­
tive Committee of international composition, and an informa­
tion bureau whose duty is to carry out the decisions of the
Chief Committee, and to conduct correspondence.”
When London became too uncomfortable for Johann Most in 1883

he came to the United States. New York and Chicago became the
important centers of anarchist activities.

* * * * * *
Home-made bombs exploded in churches and public places

throughout the world, and assassin’s bullets cut short the lives of
public figures.

George Darboy the Archbishop of Paris, was murdered May 24,
1871.

Three attempts were made on the life of William I of Prussia
and Germany.

On September 28, 1883, an attempt was made to explode a bomb
at the unveiling of the Niederwald monument in Germany, at which
Emperor William, the Crown Prince, and other eminent person­
ages were present. The fuse failed to burn. Remsdorf, Rupsch and
Kuchler were tried for the crime in Leipsic in 1884, convicted and
sentenced to death.

Jules Ferry, ex-Premier of France, escaped death through the
poor marksmanship of his would-be assassin December 19, 1887.

Seven persons were wounded by the explosion of a bomb in the
Rue Clinchy in Paris, March 27, 1892.

Six persons were injured April 25, 1892, by the explosion of a
bomb thrown by Menuier into the Cafe Verz in Paris.

A bomb thrown into a crowded Church in Warsaw, September 7,
1892, killed the bomb thrower—the only person killed by the
explosion.

As Joseph Pauwels threw a bomb into the Church of the Made­
leine in Paris, during services in March of 1893, a swinging door
caught his arm, causing him to drop the bomb which killed him
when it exploded. No one else was injured.

Twenty persons were injured at Grenoble, France, March 21,
1893, when a bomb was exploded at the entrance of a church.

General Campos in Spain narrowly escaped death by a bomb
thrown September 24, 1893.

Thirty people were killed and eighty injured in the Lyceum
Theatre in Barcelona, Spain, November 8, 1893, as a result of the
explosion of a bomb.

Auguste Vaillant threw a bomb into the Chamber of Deputies

BEASTS OF THE APOCALYPSE 81

at Paris, December 9, 1893, wounding seven deputies by its explo­
sion. Vaillant was guillotined February 5, 1894.

Emile Henry, on February 12, 1894, threw a bomb into the cafe
of the Hotel Terminus, at Paris. Twenty persons were injured.
Henry was guillotined May 20, 1894.

A bomb thrown in front of the Chamber of Deputies in Rome
March 8, 1894, injured eight people.

Several persons were wounded by a dynamite explosion in Liege,
Belgium, May 3, 1894.

Marie Francois Carnot, President of France, was mortally
stabbed at Lyons by Cesare Santo, Sunday, June 24, 1894.

On June 7, 1896, a bomb thrown into a religious procession in
Barcelona, Spain, exploded and killed eleven persons and severely
wounded forty others. More than three thousand anarchists were
arrested. Thirty-one were given life sentences, and many of the
others were deported.

President Faure of the French Republic was shot at on June
13, 1897.

Antonio Conovas del Castillo, Prime Minister of Spain, was shot
to death by Miguel Angolillo, alias Golli, at Santa Aguenda, Spain,
August 8, 1897.

King George I and Princess Marie of Greece missed death on
February 26, 1898, when the assassin’s bullets missed their targets.

Empress Elizabeth of Austria, while going from her hotel to a
boat at Geneva, Switzerland, was stabbed to death by Luccheni, a
Franco-Italian anarchist, September 10, 1898.

King Humbert was shot to death at Monza, July 29, 1900. The
crime was planned at Patterson, New Jersey, and Angelo Bresci
traveled from there to Italy where he committed the murder.

William II, Emperor of Germany, was struck and wounded in
the face by a missile thrown at him March 6, 1901.

Privy Councillor Podiedonosteff, Chief Procurator of the Holy
Synod, narrowly missed death on March 22, 1901. He was writing
in his study at St. Petersburg when the assassin, who was outside,
fired four shots. Two of the bullets narrowly missed the Privy-
Councillor. The other bullets did not enter the room.

An Italian boy by the name of Spido shot at the Prince of Wales,
as the Prince was about to enter a train at Brussels. He missed.

President William McKinley was shot while attending a public
reception at the Pan-American Exposition in Buffalo, New York,
September 6, 1901, by Leon Czolgosz. The President died of the
wound September 14, 1901.

Stark terror haunted the capitals of the world. A mad beast
stalked in the shadows, ready to strike with knife, bullet or bomb,
and no official or clergyman walked the streets in safety.

82 BEASTS OF THE APOCALYPSE

The afternoon of March 1, 1881 in St. Petersburg was sullen and
dreary. The snow, defiled by mud and debris, lay piled in the
streets and on the sidewalks. The mine under the street of the
Malaya Sadovaya was ready to be exploded by Michael Frolenko
from the cheese shop. Helfmann and Sablin were at the conspira­
torial headquarters in the flat on the Telezhnaya. Sophia Perov-
skaya was at her post within sight of the riding academy, and saw
the Emperor depart. She left immediately to signal the bomb
throwers. Mounted Cossacks rode in the front and at the sides of
the Emperor’s carriage. Colonel Dvorzhitski and his staff followed
in a sleigh, behind which, in a second sleigh, rode Captain of
Police Koch. The convoy moved at a rapid pace down the Inz-
henernaya, and turned toward the Ekaterinski Canal. Rysakov
threw his cotton-wrapped bomb. Its explosion shattered the rear
axle of the Emperor’s carriage. Several of the Cossacks were
caught in the blast and thrown from their saddles. A small boy
screamed as his body was torn by the explosion. The horses bolted.
The cries of the injured boy caused the Emperor to order the coach­
man to stop. When he alighted from the carriage he was seen
to limp and it was believed that he had been hit by a splinter.
Rysakov had been seized. A crowd of people were gathering. The
boy was on the pavement writhing and screaming in agony. The
Emperor walked along the pavement inquiring of the wounded.
Grinevitski, leaning against the railing of the canal, waited until
the Emperor was but a few paces from him before he hurled the
bomb at his feet. The explosion was heard throughout the city.
A second explosion followed. Twenty people had been hit, including
the assassin Grinevitski. The Emperor was still breathing. He
lay in his blood in the dirty snow and debris. One leg was shat­
tered to the thigh, and the other severed to the knee; his abdomen
was torn open, and his face horribly shattered. His right hand
was badly torn. Pieces of his wedding ring had been driven into
the flesh. Grand Duke Michael had heard the first explosion and
had arrived at the scene just before Grinevitski had thrown the
second bomb. The Czar was able to urge the Grand Duke to get
him to the palace to “there die”. At the palace his legs were am­
putated. He died about an hour and a half later without regaining
consciousness.

Ignati Grinevitski died of his wounds a few hours after the ex­
plosion. Andri Ivanovich Zhelyabov, Sophia Perovskaya, Nikolai
Kibalchich, Timothy Mihailov, Nikolai Rysakov, and Gesya (Jesse)
Helfmann were sentenced and convicted of the crime. They were
all sentenced to be hanged.

* * * * * *
The condemned did not take an official appeal. Mihailov and

BEASTS OF THE APOCALYPSE 83

Rysakov, however, petitioned the Czar for reprieve. Rysakov was
a student and only nineteen years old at the time of the crime.
His petition to the Emperor reads in part:

“Your Imperial Majesty and All Merciful Ruler:
“Fully aware of the horror of the crime which, under the

influence of others, I committed, I have decided most humbly
to beg Your Imperial Majesty to spare my life so that I may
unceasingly attempt to atone for my appalling deed . . . I was
turned to crime accidentally, through the evil influence of
others, whom my immaturity and ignorance of life and men
were unable to oppose . . . ”

* * * * * *
Karl Marx in London, wrote to his daughter, Jenny:

“Have you been following the trial of the assasins in St.
Petersburg? They are sterling people through and through,
sans pose melo-dramatique, simple, business-like, heroic. Shout­
ing and doing are irreconcilable opposites . . . they try to teach
Europe that their modus operandi is a specifically Russian and
historically inevitable method against about which there is no
more reason to moralize—for or against—than there is about
the earthquake in Chinos.”
On the morning of April 16, 1881, the five assassins were hanged

(Helfmann having been reprieved because of pregnancy). If the
five men expected sympathy from the people of Russia they were
direly disappointed. Mihailov attempted to address the crowds as
he jostled along in the cart that drove the condemned men to
Semenovski Square, but his voice was drowned out by the roll of
the drums that accompanied the cortege. Several spectators waved
to the assassins as the cart rolled by, but they were immediately
attacked by those who stood near them. Over eighty thousand
people jammed Semenovski Square where the scaffold had been
erected.

The drunken Frolov was the executioner.

* * * * * *

BEASTS OF THE APOCALYPSE

IV
MONEY has been said to be the root of all evil. It may be said

also that the source of power—particularly evil power—is
money. It may corruptly achieve what flattery, logic, and pleading
may never touch. It is the magic wand for special privilege, in­
fluence in high places; it buys governments as well as railroads.
It is the fuel that moves armies and navies, and revolutions perish
on the barricades without it. In modern times money may buy
public opinion. The world tomorrow belongs to those who own
the press, radio and television.

Money is the dragon which gives power to the beast.

“And Jesus went into the temple of God, and cast out all them
that sold and bought in the temple, and overthrew the tables of
the money changers, and the seats of them that sold doves. And
said unto them, It is written, My house shall be called the house
of prayer; but ye have made it a den of thieves.”

Jewish law from the beginning, in all dealings among Israelites,
forbids all “increase” of the debt by reason of lapse of time or
forebearance, be the rate of interest high or low, while it does
not impose any limit in dealings between Israelites and Gentiles.
Hence, while a Jew is forbidden to charge interest on a loan made
to another Jew, the sky is the limit when money is loaned to a
Gentile. The Hebrew word for usury is “neshek” which means
literally “a bite”, because of its painfulness to the Gentile. The
Talmud writers are minute in their analysis of possible evasions

of the law of usury in transactions between Jews. All evasions
and tricks are permissible when the Jew deals with the Gentile.
Maimonides expressed the opinion that it is positive command of
Jewish law for Jews to charge Gentiles interest. The modern Jew
is not allowed by his religion to charge a Gentile a higher rate
of interest than that fixed by the law of the land where the loan
is made or to be paid. There is great wisdom in this concession
because most usury laws make the debt unenforceable by the lender
if the interest rate exceeds the legal maximum, and many such
laws provide for penalties as high as three times the amount col­
lected by the lender. Maimonides did place some limitations on
money-lending by Jews to Gentiles: he believed the practice should
be within restricted limits, “lest the lender should acquire a passion
for taking usury, and practice it on his fellow Israelites.”

—84—

BEASTS OF THE APOCALYPSE 85

The Christians were forbidden to charge interest on money
loaned, even to the Jews. This prohibition was decreed by canon
law, but, of course, had no application to the Jews. Ecclesiastical
punishments were imposed on Christian usurers by the popes, and
Pope Alexander III excommunicated all usurers in 1179. The field
of usury became a monopoly to the Jews and, of course, Christians
were the only available victims. The Jews, therefore, had no com­
petitors, and usury being illegal by canon law to Christians, no
laws existed in the beginning in any Christian country setting legal
rates. The Jews therefore might charge any rate they had a mind
to, or all the traffic would bear. The aristocracy and the rulers
of the Christians were the obvious borrowers of money, though
the poorer classes of borrowers were not overlooked. Everything
of value, except the sacred vessels of the Church, might be pledged
to the Jewish money-lenders, and this, of course, was done. Thus
the pawn-shop and high Jewish finance developed together.

* * * * * *
Banking in the sense of taking money on deposit and loaning

it out on interest, generally speaking, is a modern development.
There were but few institutions of this character in the Middle
Ages, although the financial activities of the Jews as far back as
the pre-Chistian era in the Roman Empire are referred to as
“banking”. The Jewish money-lenders did not accept or receive
money on deposit, which is an essential element of “banking”. The
Jewish money-lenders used their own money, or pooled the money
of their relatives or the more affluent members of the Jewish
communities.

Many Jews were the tax-collectors for the Gentile rulers and
amassed fortunes in this calling. The Egyptians, when they con­
trolled Palestine, annually leased the taxes of each city to the
highest bidder. The lessee paid into the royal treasury a fixed
annual sum; and whatever the revenue yielded in excess was the
lessee’s profit. Conversely, if the taxes collected were less than
the fixed annual sum the lessee had to bear the loss. Jews usually
were the highest bidders, and hence became the “tax gatherers,”
Joseph ben Tobiah, a nephew of the high priest Onias II, under
Ptolemy IV, held the office of tax-collector for twenty-two years,
and was succeeded by his son, Hyrcanus. Joseph and Hyrcanus
accumulated vast fortunes. During his twenty-two years of tax-
gathering, Joseph employed every known means of governmental
persuasion for prompt annual payment, and many of his argu­
ments were unanswerable. For instance, he beheaded twenty dis­
tinguished citizens of Ascalon and Scythopolis for refusing to pay
their taxes, and then confiscated their possessions. It hardly need
be said that the twenty-two recalcitrant tax-payers were Gentiles.
When it came to collecting taxes from their fellow Jews, both
Joseph and Hyrcanus were much more restrained in their persua-

86 BEASTS OF THE APOCALYPSE

sions. As a matter of fact it is recorded that they showed great
leniency toward their co-religionists, and that their accumulated
wealth raised the material condition of Judea.

The general outcry against the rapacious Jewish tax-collector
caused the Council of Macon in 587 A. D. to prohibit the leasing
of taxes to Jews. The injunction was so poorly observed that it
became necessary for the Council of Meaux to renew it (849 A. D.).
But these decrees appear to have been futile. During the reign
of Charles V (1364-1380) Menassier of Vesoul was receiver-general
of the Jewish taxes for the north of France, and Denis Quinan
for Languedoc. Polish nobility used Jewish tax-collectors. Until
the middle of the seventeenth century the customs duties were
generally leased by the Turkish government to Jews. Although
the office was sometimes frought with peril and some of the
Jewish tax-collectors paid for their fabulous fortunes with their
lives, it was nevertheless, a source of great wealth and power.

Aaron of Lincoln and Aaron of York in England, Jahudan Cav­
alleria and Benveniste da Porta in Aragon, Esmel de Ablitas in
Navarre, and Nathan Official in France, are some of the great
Jewish financiers of the Middle Ages. They were associated with
the royal treasuries of their respective lands of domicile.

A Marrano is the name given by the Spaniards to those Jews
who falsely professed Christianity in order to secure the privileges
of the Christians in Spain. As the Marranos spread throughout
the world empire of Spain and Portugal (1580-1640) Jewish
commerce was extended. Don Joseph Nasi became the center of
Spanish finance. The Marranos reaped fabulous fortunes from the
profits of importation into Europe of the raw products of the East
and West Indies. Gradis at Bordeaux, a branch of the Mendes
family, established relations with Amsterdam and the New World,
so that it ultimately became the chief exporters from France to
Canada, besides maintaining relations with the Marranos in Spain
itself. The importations included bullion, so that these Jewish
merchants gradually became bankers.

During the latter part of the seventeenth and the early part
of the eighteenth centuries, certain Marrano merchants became
loan agents for European monarchs. Isaac Suasso, and Baron
Auvernes de Gras are said to have loaned two million florins to
William of Orange for the invasion of England. As the armies
of Europe mobilized for the wars of Louis XIV the Jews amassed
great fortunes as commissaries, which were then loaned out to
the warring Christians in banking operations. The Jews financed
both sides. On one side, Marlborough’s troops were supplied by
Sir Solomon Medina and Joseph Cortisos; while Jacob Woms sup-
plied the armies of Louis XIV.

In Hamburg, Germany, the “Hamburger Bank” came into being,

BEASTS OF THE APOCALYPSE 87

Diego Teixera de Mattos, a Marrano, being one of its chief found­
ers. Later the two Abensurs, financial representatives of the King
of Poland, formed connections with the Hamburg institution. “Court
Jews” gradually insinuated themselves into the smaller German
courts and took over their finances. Michael of Berlin was court
Jew to Joachim II of Brandenburg; Samson Wertheimer at Vienna,
and Bassevi von Treuenberg were connected with the imperial
finances of the Hapsburgs.

Pintos, Delmontes, Bueno de Mesquita, and Francis Mels of
Amsterdam became the leading financiers of northern Europe in
the middle of the eighteenth century.

The financial control of the Anti-Napoleonic League was in the
hands of Mayer Amschel Rothschild, court Jew of William I, elector
of Hesse-Cassel. It is interesting to note in passing that the
origin of the Rothschild fortune came from eight million and more
pounds sterling accumulated by Frederick II (William’s father)
for the hire of his Hessians to the British government in its efforts
to crush the American revolution.

The rise of the house of Rothschild may be said to be the be­
ginning of intensive Jewish international finance. Mayer Amschel
Rothschild so cleverly manipulated the inheritance of William I,
that he was able to establish branches of his operations in the most
important capitols of Europe, and he had enough sons to manage
them.

The vast international connections of great Jewish families, such
as the Rothschilds, Sterns, Pereires, Hirschs, and Bischoffsheims,
permitted them to amass greater and greater wealth as the nine­
teenth century progressed. State loans, financed by these Jewish
families between 1820 and 1860, became important sources of
wealth and power. The Rothschilds, it is true, had a virtual mo­
nopoly of the loan market until the fifties. Credit banks began
to appear after 1850. The Credit Mobilier was founded in 1852 by
Pereire, Solomon Heine, and D’Eichthal.

When railroads came to Europe the Jewish bankers were imme­
diately involved in their financing. The Pereires obtained the
concession for the South Russian railways, and the railroads of
northern France. The Bischoffsheims became connected with the
raliroads of Belgium, and Baron de Hirsch with those of Turkey.
Jewish credit houses, especially the house of Bleichroeder, took
over the railways of Germany and Austria.

Catholic financiers in France, in an attempt to wrest the control
of money from the Jews, organized the Union Generale in 1885.
The venture proved a disastrous failure.

Jewish financiers ultimately appeared in Russia. Baron Joseph,
Horace Gunzburg and Leon Rosenthal of St. Petersburg organized
and Bassevi van Treuenberg at Prague. Both Samson Wertheimer

88 BEASTS OF THE APOCALYPSE

many commercial banks and, through their international connec­
tions, placed Russian government loans in the German and French
money markets. The Kronenbergs and Ivan Blioch, of Warsaw,
and Efrussi and Rafalovich, of Odessa, are other Jews who carried
Jewish finance to the Russian Empire.

Seligman Brothers and Speyer & Co., financed the North, and
Eranger financed the South, in the American Civil War,

David Sassoon was born at Bagdad in October of 1792 and died
at Bombay November 7, 1864. His father, a wealthy Mesopotamian
Jewish merchant, was for many years state treasurer to the
Turkish governor of Bagdad. He was a Nasi (Prince of the Cap­
tivity).

David Sassoon was employed in a banking-house at Bagdad until
1822. He left Bagdad and spent some time at Basora, and, later
went to Bushire. Having been in Bombay in 1832 and being im­
pressed with its opportunities in the traffic of opium, he sub­
sequently settled himself and family in that city. Here he soon
established the house of David Sassoon & Co., with branches at
Calcutta, Shanghai, Canton, and Hongkong. Within a short time
he had monopolized the opium trade. It has been said that Sassoon
“attributed his great success to the employment of his sons as
his agents and to his strict observance of the law of tithes.” The
obnoxious traffic in narcotics undoubtedly contributed to most of it.

Elias David Sassoon was the first of David Sassoon’s sons to go
to China (1844) to open a branch of the house of David Sassoon
& Co. there. The Opium War had given the British merchants the
right to dump into China all the opium India and the Near East
could grow. Elias had four hundred million customers and a mon­
opoly of the poison. He was spectacularly successful.

When he returned to Bombay he took over his father’s business,
where he remained until 1867, when he opened branches in Hong
kong and Shanghai.

* * * * * *
Solomon David Sassoon was born at Bombay in 1841 and died

there in 1894. He served in his father’s business in China as an
assistant, and afterwards became the head of the firm of David
Sassoon & Co., retaining that position until his death. He was the
director of the Bank of Bombay and one of the port trustees. He
was chairman of the Sassoon Spining and Weaving Co., of the
Sassoon and Alliance Silk Co., of the Port Canning and Land Im­
provement Co., of the Oriental Life Assurance Co., and of several
other joint stock associations. He was also president of the Bom­
bay branch of the Anglo-Jewish Association.

* * * * * *

BEASTS OF THE APOCALYPSE 89

Sir Albert Abdallah David Sassoon became the head of the house
of David Sassoon and Co., in 1864. He was born at Bagdad in 1817,
and died at Brighton, England, October 24, 1896. He was the eldest
son of David Sassoon. He was vice-president of the Anglo-Jewish
Association. In Bagdad he erected the school of the Alliance Is­
raelite Universelle, which he presented to the Jewish community
free of all encumbrances. He was knighted in 1872, after financ­
ing a colossal statue of Edward, then Prince of Wales, in Bombay.
In 1890 Queen Victoria made him baronet.

* * * * * *
There have been users of opium and the coca leaf for many

centuries. Its organized use for the purpose of commerce and
revenue, however, developed during the last two hundred years.
The House of Sassoon inflicted this misery on China (and other
parts of the world) and reaped a fabulous fortune and unlimited
power and influence in the course of the operation. A few voices
were heard in protest but they were weak and went unheeded.
Warren Hastings, in 1783, declared that “opium was a pernicious
article of luxury which ought not to be permitted but for the pur­
pose of foreign commerce only!” Hastings’ sense of morals and
decency appears to have been confined to the British Isles. Some
time later the directors of the East India Company were willing
to concede that the traffic in the drug was deplorable. “If it were
possible to prevent the use of the drug altogether,” they declared,
“except strictly for the purpose of medicine we would gladly do
it in compassion to mankind.” Lord Ashley, in 1843, proposed a
resolution in the British parliament in which it was said that the
continuance of the opium monopoly and opium trade “was utterly
inconsistent with the honor and duty of a Christian kingdom.”

The importation of opium into China by the Sassoons gave rise
to the war of 1840 between Great Britain and China. Every pres­
sure was brought to bear on the Chinese government in an effort
to force it to legalize the pernicious trade. When bribery and dip­
lomatic pressure failed, and, in desperation China seized large
quantities of opium stored in Canton warehouses, the British gov­
ernment went to war to assure the Sassoons their four hundred
million customers. The first Opium War was on.

The war was undeclared. England attacked with vigorous bru­
tality. Peaceful cities were sacked, public buildings were burned,
the people were plundered and murdered. Sacred temples were
ransacked, exquisite wood carvings were used for firewood, and
the Chinese populace treated with a ruthlessness seldom associated
with the British character. The British soldiers are said to
have watched old men, women and even children cutting each
other’s throats in despair, or even drowning themselves. “The
lament of the fatherless, the anarchy, the starvation, and the mis-

BEASTS OF THE APOCALYPSE 90

ery of the homeless wanderers,” reported the East India Committee
of the Colonial Society (1843), “are the theme of a frightful tri-
triumph.”

No explanation was given to the public concerning the cause
of the war. Great Britain merely announced that the Chinese had
flaunted British prestige, property and flag. The Treaty of Nan­
king, 1842, compelled the Chinese to pay an indemnity of twenty-
one million dollars, of which six million was reimbursement for the
destroyed opium.

China still refused to legalize the opium trade, but the bayonets
of Great Britain stilled its voice of protest. The Sassoons con­
tinued to saturate the Chinese masses with the product of the
Indian poppy.

Gladstone, one of Britain’s great statesmen, in speaking of the
Opium War, declared: “A war more unjust in its origin, a war
more calculated to cover this country with permanent disgrace, I
do not know and have not read of. The British flag is hoisted to
protect an infamous traffic; and if it was never hoisted except as
it is now hoisted on the coast of China, we should recoil from its
sight with horror.”

Fifteen years later Great Britain, with France as her ally, again
threw its gigantic weight against the resisting Chinese. When
this war was over, the Chinese were not only forced to legalize
the importation of opium by the Sassoons, but also were forced
to permit its cultivation in China itself. The British government
thus insured the Sassoons’ monopoly of the narcotic market in
China.

Contrary to the general understanding of most people, China
consistently fought against the vicious traffic in opium. In spite
of being forced to legalize its importation, the Chinese government
continued to regard the use of the drug as an important moral and
economic question. In 1906 the government entered into a “Ten
Year Agreement with India,” by which China should cease the
cultivation of the poppy and forbid the consumption of opium on
the understanding that the export of Indian opium to China should
gradually decrease, and cease altogether in ten years. By 1917
China was well on the road to solving the problem, but political
upheavals and intrigue thereafter rendered the government in­
effective, so that the production of opium flourished with increas­
ing vigor.

The Sassoon family, next to the Rothschilds, became the most
influential Jewish family in England. It has retained intimate
relations with the last several generations of the Royal Family.

BEASTS OF THE APOCALYPSE 91

It apparently has not been tainted by the fact that its fabulous
fortune and power is the result of the cruel Opium Wars.

* * * * * *
Sir Edward Sassoon, the second baronet (son of Albert Abdullah’s

son, born in Bombay in 1856) married Baron Gustave de Roth­
schild’s daughter. The daughter of this marriage, Sybil, married
the fifth Marquis of Cholmondely. Sir Edward Sassoon was very
close to King Edward VII. He became a member of the House
of Commons.

* * * * * *
Sir Victor Sassoon invested heavily in Shanghai beginning in

1931. He bought everything that had any potential value. He took
over the Nanking Road holdings of Silas Aaron Hardoon. He
became chairman of E. D. Sassoon & Co., Ltd., and soon controlled
the Yangtze-Finance Company and the International Investment
Trust.

“The Sassoon pedigree goes back to King David,” says the Amer­
ican Mercury of January, 1940, “and Sir Victor was the white boss
of Shanghai.”

* * * * * *
As the Sassoons had acquired great wealth and power through

the English war against the unoffending Chinese to compel them
to buy opium, so the Joels, Barnatos, Oppenheimers, Rothschilds
and other English Jews induced Christian England to wage war
on the unoffending Boer farmers in South Africa. President
Krueger, speaking in the Johannesburg market-place in February,
1899, said, in effect, that it was the Jews, and not the British, who
were the real enemies of the Boers. “If it were conceivable,” he
said, “to eject the Jew monopolist from this country neck and
crop without incurring war with Great Britain, then the problem
of everlasting peace would be solved.”

Along about 1898 Cecil Rhodes requested the London Rothschilds
to buy out the French interests in the Kimberley mines. This
move gave the Rothschilds control of the diamond industry in
South Africa. Rhodes was financed by the Rothschilds to the extent
of one million, four hundred thousand pounds. Soon after,
with Barnato (to whom five million, three hundred and thirty-eight
thousand pounds was paid), the De Beers Consolidated Mines was
formed. The Jew Sir Carl Meyer was put in charge by the Roth­
schilds as director. The Rothschilds are said to have made one
hundred thousand pounds during the first three months of opera­
tion by the rise in value of the company’s shares. They received
an additional one hundred thousand pounds commission for the
purchase of the De Beers mine. The Jew Sir Ernest Oppenheimer
became the chairman of the company, and the Jew Sir Alfred

92 BEASTS OF THE APOCALYPSE

Beit was made Life Governor. The diamond industry thus became
a Jewish monopoly.

The Rothschilds had long been interested in South African ven­
tures. They had a financial interest in the Jewish firm of Werner.
Beit and Co., which owned huge tracts of land and gold mines.
In order to eliminate the Boers and obtain their gold mines, the
Rothschilds offered Portugal seven hundred thousand pounds for
the purchase of Delagoa Bay so that the Transvaal of the Boers
might be encircled. Rhodes organized the Jameson raid than
launched the Boer War. Four leaders of the raid were sentenced
to death by a British court, among them being the Jew Lionel
Phillips. Rothschild influence intervened and the condemned got
off with a twenty-five thousand pound fine. A virtual flood of
baronetcies for those who participated in the Raid followed. Cecil
Rhodes was made Director of De Beers in 1900.

Thereafter the Rothschilds, Mocatta & Goldsmid, and Samuel
Montague & Co., not only controlled the mining of South African
gold, but also controlled its price.

During the seventeenth and eighteenth centuries great accumu­
lations of capital came into the hands of the Jews. The court Jews
of Germany had acquired fortunes through their purchases of loot
during the Thirty Years’ War, and they also had done well on the
Amsterdam bourse. The financial center of the Anti-Napoleonic
League was ultimately transferred to Frankfurt-on-the-Main and
the House of Rothschild came into ascendency.

After Waterloo international finance moved into high gear. The
international Jews, because of their peculiar position, were quick
to combine into syndicates, and negotiated national loans in addi­
tion to financing larger industries. Even where there were Gentile
firms (as in England and the United States) ready and able to
advance money, the actual operations were generally conducted by
the Jewish financiers. The Bischoffsheims, Pereires, Siligmans,
Lazards and others, followed the example set by Rothschild and
placed brothers and sons in charge of their institutions in the capi­
tals of the principal continental countries. Rothschild unquestion­
ably headed the combine. Thus the destiny of the Gentile nations
fell into the hands of the Jews. State and municipal loans were
financed largely by this Jewish combine, although the Jewish fin­
ancier of a given country apparently negotiated them. The Sterns
and Goldsmids financed Portugal. In other countries—particularly
in railroads—other Jewish names became associated with finance:
Baron de Hirsch in Turkey, the Rothschilds in France, Strousberg
in Rumania, Poliakoff and Speyer & Co., in Russia, and Kuhn, Loeb
& Co., in the United States.

The Jewish financiers have been active in the field of precious

BEASTS OF THE APOCALYPSE 93

metals and stones. The Rothschilds long have controlled mercury.
Barnato Brothers and Werner, Beit & Co. control diamonds, and
Lewisohn Brothers and Guggenheim Sons monopolize copper and,
to some extent, silver.

The Jewish financiers appear to weather most economic panics.
Jewish apologists attribute this uncontrovertible fact to the inter­
national character of Jewish financial operations, plus their cautious
approach to speculation.

On the stock exchange the Jewish financier is found predomin­
antly in the foreign market where he again is at home in interna­
tional finance. Many of them, if not all, are foreign exchange
brokers. The movement of precious metals throughout the world
is directed by them, and the rate of exchange between one country
and another is determined by them.

Before 1917 the international Jewish financiers were strategi­
cally stationed throughout the world. Camondo, Fould, Pereire,
and Bischoffsheim in France; Montague, Sassoon, and Stern in
England; Bleichroder, Warschauer, and Mendelssohn in Germany;
Gunzburg in Russia; and Kuhn, Loeb and Co., Seligman, and Lazard
in the United States. There are others. Over all stands the House
of Rothschild.

Mayer Anselm Bauer founded the House of Rothschild. He was
the son of Anselm Moses Bauer, a Jewish merchant of Frankfort-
on-the-Main. Under the sign of the “Red Shield” (Rothschild) in
the Frankfort Judengasse, Mayer ultimately established himself as
a money-lender. The sign under which he did business was eventu­
ally adopted as the family name.

In due course Mayer became the agent of William, ninth Land­
grave. He negotiated his first government loan in 1802—ten million
thalers for the Danish government. He died at Frankfort De­
cember 12, 1812, leaving ten children—five sons and five daughters.

Branches of the House of Rothschild were established at Vienna,
London, Paris and Naples, each under the supervision and manage­
ment of one of Mayer’s sons. Within a short time, through the
amazing coordination of Jewish financial interests, the employment
of agents throughout the world, ingenious methods of communica­
tions, and the clever manipulation of public officials, the brothers
Rothschild brought all of Europe within their financial web. Inter­
marriage solidified and preserved the family interests throughout
the capitals of Europe, so that within a generation the House of
Rothschild exercised greater influence on world affairs than all of
the European monarchies combined. The interests of the Roth-
schilds were international, as are all Jewish interests, and the con­
flict of Christian nations was the meat on which they grew fat.
European monarchs vied with each other for the Rothschild favor.
In 1815 Austria granted the brothers the privilege of hereditary

94 BEASTS OF THE APOCALYPSE

landowners. They had been made barons in 1812. The Rothschild
daughters thereafter married into English and Continental Chris­
tian families of the nobility, so that the Rothschild influence was
extended into the British House of Lords and into the ruling circles
of European aristocracy. Anselm Mayer, in charge of the Frank­
fort House, was able to become a member of the royal Prussian
privy council of commerce. In 1820 he became Bavarian consul and
court banker. Solomon, in charge of the Vienna branch, established
intimate relations with Prince Metternich, and thus extended the
Rothschild influence into the councils of the Allied Powers.

In Paris, Jacob (James), the youngest of the brothers, after the
restoration of the Bourbons, established the French branch. He
negotiated large loans for the Bourbons but lost heavily in the
1848 Revolution. He reaped enormous profits, however, in financing
the early French railroads.

Karl established the Naples branch of the Rothschild empire,
which was the least important of the five. It was abandoned in
1860 when Naples was annexed to Italy.

* * * * * *
Nathan, the third brother, is considered to have been the financial

genius of the family. He went to Manchester in 1800, and in 1805
moved to London. It is said that he inaugurated a system of rapid
communication, using carrier pigeons and fast sailing boats to
transmit intelligence throughout the capitals of Europe. In pos­
session of information withheld from the public, Nathan was in a
position to manipulate the stock market; to anticipate the rise and
fall of a given commodity long before the event. He purchased
government drafts that the government could not meet, buying
them at great discounts, and was thereby enabled to make a for­
tune when the government was forced to redeem them at par.

The war with Napoleon presented a golden opportunity for
Nathan. He negotiated loans for the Allied Powers, thus enabling
the war to continue. Ultimately his entire fortune was involved
in the outcome, and he followed the ebb and tide of the struggle
with the same feverish eagerness that he watched stock market
quotations. Waterloo was the turning point. The defeat of Blue­
cher two days before the final victory of Wellington, caused a
panic in London and stocks went crashing. Informed of Napoleon’s
defeat hours before it became public knowledge, Nathan moved into
the market and made a fortune.

Nathan soon became the financial agent of nearly every gov­
ernment in Europe. He was able to maneuver a fixed rate in ster­
ling, making dividends payable in London, and thus popularized
foreign loans in Great Britain.

Lionel took over the management of the London office in 1836.
The fall of Louis Philippe (1848) of France added to the impor­

BEASTS OF THE APOCALYPSE 95

tance of the London House. Lionel was elected to Parliament as
a representative of the city of London in 1847, and held that seat
until 1874. He devoted himself to politics and the “Jewish ques­
tion”. During his management of the London office he financed
no less than eighteen government loans, including the Irish famine
loan and the Turkish loan of 1858.

* * * * * *
Mayer Amschel, founder of the House of Rothschild apparently

impressed two commandments on the minds of his sons: The
Rothschild fortune must be kept within the male line of the House,
and the source and the extent of the Rothschild fortune must be
kept a family secret. The first commandment was reinforced by
the ancient Jewish law prohibiting intermarriage with Gentiles,
while the second found compliance in the inherent exclusiveness
of their Jewishness.

The first three generations following Mayer Amschel looked upon
marriage as a business affair. Perhaps it was a little more than
this, as the Jewish nation was also involved. The male issue of
the Rothschilds were princes of the captivity—the uncrowned
Kings of Israel in the Diaspora. Hence, the meticulousness with
which the marriage partner was selected. The common practice
of the male Rothschild marrying a Rothschild was early estab­
lished. Betty Rothschild, daughter of Solomon, married her
uncle. Baron Jacob (James) of Paris, married his niece, the
daughter of Nathaniel. Of the fifty-eight marriages contracted
by the descendants of Mayer Amschel up to the year 1905,
twenty-nine, or one-half, were between first cousins. The surplus
Rothschild females generally married Gentiles, if such unions
strengthened the power and influence of the House of Rothschild.

Mayer Amschel sold to his five sons all his shares in the busi­
ness, his securities, his large stocks of wines, and all other posses­
sions for 190,000 gulden. It was agreed that any inequality in the
son’s respective shares were to be adjusted after the father’s death.
The five daughters were excluded from any share in the business,
and even from all knowedge of it. In disposing of the 190,000
gulden by will, Mayer Amschel left his wife, Gudula, a life interest
in 70,000 gulden, and the remainder was divided among the daugh­
ters. This clever arrangement made it unnecessary to disclose to
the officials or the public the tremendous extent and value of the
Rothschild fortune, and secured the five sons from any interfer­
ence from their sisters or other relatives.

* * * * * *
Anselm Solomon, son of Solomon Meyer Rothschild, was born

January 29, 1803. He died July 27, 1874. He left his houses and
estates equally to his three sons, with instructions never to sell

96 BEASTS OF THE APOCALYPSE

or mortgage them, and to maintain them in the male line. His will
read, in part, as follows:

“In accordance with the exhortations of my father, the grand­
father who so sincerely loved them, as contained in Clause 15
of his will, may they and their descendants remain constantly
true to their ancestral Jewish faith.

“I forbid them most explicitly, in any circumstances what­
ever, to have any public inventory made by the courts, or other­
wise, of my estate . . . Also I forbid any legal action, and any
publication of the value of the inheritance . . . Anyone who
disregards these provisions and takes any kind of action which
conflicts with them shall immediately be regarded as having
disputed the will, and shall suffer the penalties for so doing.”

* * * * * *
Benjamin Disraeli, Earl of Beaconsfield (1804-1881), the first Jew

to hold the premiership of England, undoubtedly owed his political
success to Lionel Rothschild. Disraeli was perpetually in financial
straits. He worked incessantly to please Lionel’s every order. In
his novel, “Coningsby”, Disraeli appears to have Lionel in mind as
the original of his Jewish “Sidonia”. This character is a Sephardic
Jew, heir to a loan-lending world empire with family representa­
tives in every capital of the world. “Sidonia” is convinced that the
Jews are a superior people to all others.

Disraeli worked with Lionel against Russia. A dispute in Pales­
tine gave Disraeli a pretext upon which he was able to persuade
Napoleon III to join with Britain in the Crimean War. He raised
sixteen million pounds for financing the conflict. Because of Russia’s
resistance to Jewish pressures, both at home and abroad, Jewish
policy in England and elsewhere was to impress and influence the
several governments against any move on the part of Russia that
would tend to strengthen her position either at home or in the
company of nations. Britain therefore was constantly pressured
by its influential Jews that any effort on the part of Russia to
secure an outlet into the Mediterranean would endanger Englands’
prestige and particularly create a threat to India. The Crimean
War was a very definite step in the Jewish program to isolate
Russia from the rest of Europe. Rothschild told Duke Ernst II
of Saxe-Coburg-Gotha that he would put any amount of money
at his disposal for war with Russia.

* * * * * *
The Rothschild influence in the United States probably dates

from the arrival in New York in 1837 of the firm’s agent. His
real name was Schoenberg. He had served in the Frankfort and
Naples offices. Although Jewish, Schoenberg professed Christian­
ity. He changed his name to August Belmont and, in 1860, became
the chairman of the Democratic National Committee. Through the

BEASTS OF THE APOCALYPSE 97

Rothschild influence he was made the Austrian Consul-General at
New York. In 1853 he was appointed the United States represen­
tative to the Netherlands, and lived at the Hague for several years.
He amassed a fortune. He married the daughter of Commodore
Matthew Perry who “opened up” Japan to the western nations.

Rothschild agencies were established in the Southern States for
the purchase of wool, tobacco, and other commodities. Rothschild
ships carried enormous cargoes between the United States and
France. In the war between the States the Rothschilds played
both sides, in lieu of an opportunity to make a deal with Napoleon
III of France, who distrusted them. Napoleon III had plans of his
own, and employed other Jewish bankers to finance France. Backed
by loans through the Credit Mobilier, Napoleon was able to land
Maxmilian of Austria in Mexico in 1864, and to make him Emperor.
In a secret deal with Judah Benjamin, the Jewish Secretary of State
of the Confederacy, Napoleon III hoped to exchange Louisiana and
Texas for French intervention and the smashing of the Union
blockade of the South. Britain and the Rothschilds would have
come in on the plot, but the action of Czar Alexander II of Russia
apparently made British participation too risky. While historians
side-step the story, Russia’s fleet—such as it was—crossed the ocean
at the invitation of Seward and put its services at the disposal of
President Lincoln. France and England did not care to find them­
selves embroiled in a war with Russia, and England backed out.

August Belmont supported the North by a constant correspondence
with the Rothschilds and others in Europe. Lionel Rothschild was
of the opinion that the North would win, but other Rothschilds in­
vested heavily in Confederate bonds.

* * * * * *
The Montefiore family intermarried with the Rothschilds and the

Goldsmids. A sister of Moses Mocatta was the mother of Sir
Moses Montefiore.

Abraham Montefiore, brother of Sir Moses, married Jeanette,
daughter of Mayer Amschel, in 1815. Nathan Mayer Rothschild
Meyer Amschel’s son, married the sister-in-law of Sir Moses Monte­
fiore in 1806. Abraham Montefiore’s daughter, Louisa, married
Sir Anthony Rothschild in 1840. Another of Abraham’s sons,
Nathaniel, married a daughter of Sir I. L. Goldsmid. Sir E. A.
Sassoon married Baron Gustave de Rothschild’s daughter in 1887.
Leopold Rothschild married a Perugia, sister of Mrs. Arthur Sas­
soon. Thus the Jewish financiers established a royal dynasty in the
world that exercised more power and influence than all of the
monarchs who did their bidding.

* * * * * *
The raw materials of the world are largely in the hands of the

Jews. The Rothschilds obtained the lease of the Almaden mercury

98 BEASTS OF THE APOCALYPSE

mines in Spain in 1832 in consideration of a loan of fifteen million
francs to the Spanish government. Lionel also received the Order
of Isabella the Catholic from the Queen Regent when he made the
deal in Madrid! The Rothschilds had previously purchased the
Austrian mines of Idria, and thereby monopolized the world’s quick­
silver. This monopoly lasted until 1863, when mercury was dis­
covered in the United States. Their Spanish mine lease was ser­
iously threatened in the years between 1835 and 1837 by Don
Carlos’ efforts to take the throne of Spain from the Queen Regent.
The Rothschild agent in Madrid, a Jew by the name of Mendizabal,
was also the Finance Minister to the Queen Regent. In their de­
termination to protect the mercury mines the Rothschilds did
everything possible to bring about armed intervention by England
and France. As a result of these efforts France loaned the Queen
Regent the Foreign Legion, and England raised a volunteer force
which was financed by Nathan Rothschild. Don Carlos was defeated,
and the Rothschilds’ mercury mines were saved.

* * * * * *
Canadian nickel is controlled by the Jew, Lord Melchett, and

the New Caledonian mines are controlled by the Paris Rothschilds.
The new nickel mines in Finland are owned by Melchett’s Inter­
national Nickel Company of Canada.

Abraham Lincoln did everything possible to keep out of the hands
of the Jewish money-lenders in his efforts to finance the War. He
tried to introduce State Loans, and met formidable opposition from
the New York bankers. Belmont opposed him. In spite of the
heavy Jewish opposition the War was financed on State credit, and
there are those who believe that Lincoln’s assassination by the
Jewish actor Booth was because of this policy.

* * * * * *
Jacob Henry Schiff was born January 10, 1847 at Frankfort

on-the-Main. He became a broker for the Rothschilds of that city,
and probably migrated to the United States at their request. He
arrived in New York in 1865 and made an immediate connection
with the Jewish firm of Frank & Gans. In 1867 he formed the
brokerage company of Budge, Schiff & Co. This latter firm was
dissolved in 1873 when Schiff returned to Europe. He spent about
two years in contacting Jewish banking houses in Germany. He
returned to the United States in 1875, and became a member of
the banking firm of Kuhn, Loeb & Co. of New York. Within a
short time he was virtually the head of the concern.

Kuhn, Loeb & Co. thereafter dominated the railroad scene in the
United States. It became the financial reconstructors of the Union
Pacific Railroad in 1897. In 1901 Schiff led the company into a
gigantic struggle with the Great Northern Railway Company for

BEASTS OF THE APOCALYPSE 99

the possession of the Northern Pacific Railway, which gave rise
to the panic on the stock exchange May 9, 1901. The firm of
Kuhn, Loeb & Co. dominated the situation. As a result of these

maneuverings Schiff’s firm became one of the world’s leading in­
fluences in railway financing, controlling more than twenty-two
thousand miles of railway and a billion, three hundred and twenty-
one million dollars in stock. Kuhn, Loeb & Co. floated the stock
issues of the Union Pacific, the Pennsylvania Railroad, the Missouri
Pacific, the Western Union Telegraph Company, and many others.

Schiff, like Jews generally, hated Russia, and hailed the Russo-
Japanese War as a possible beginning of the end for the Czars.
Under his direction, Kuhn, Loeb & Co. subscribed for and floated
the three large Japanese war loans in 1904 and 1905. In appre­
ciation the Mikado conferred upon Schiff the Second Order of the
Sacred Treasure of Japan. In 1904 he was received in a private
audience by King Edward VII of England.

Schiff became a director of the Union Pacific, the Baltimore and
Ohio, and the Chicago, Burlington and Quincy railroads; director
of the Western Union Telegraph Company, the Equitable Life As­
surance Society, the National City Bank, the Morton Trust Com­
pany, the Columbia Bank, the Ffith Avenue Trust Company of
New York, and various other trust companies in New York and
Philadelphia.

He was one of the founders and the president of the Montefiore
Home in New York, and was prominently connected with all of the
major Jewish charities. He provided the first building for the
Young Men’s Hebrew Association. He was a trustee of the Baron
de Hirsch Fund. He founded a chair in social economics at Col­
umbia University and established scholarships for that subject. He
presented Harvard a fund and a building for Semitic studies.

* * * * * *
In the months that preceded the United States’ entry into World

War I, most Jews were pro-German, primarily because of their
hatred of Russia. Sir William Speyer was so loyal to Germany that
he was deprived of his British citizenship and title. He became an
American citizen. Jacob Schiff of Kuhn, Loeb & Co. was vigorous
in backing Germany in the beginning of the War, as were the
brothers Paul and Felix Warburg. Max Warburg was a banker
in Hamburg, and was the financial expert for the German delega­
tion at the peace conference in Paris in 1919. Paul Moritz War­
burg, brother of Max, was also a banker, a partner in the M. M.
Warburg & Co. firm in Hamburg in 1885. He came to the United
States in 1902 and joined the banking firm of Kuhn, Loeb & Co.
at a yearly salary of five hundred thousand dollars. He did not
become a citizen of the United States until 1911. While still an
alien he set about reorganizing the banking system of the United

* * * * * *

BEASTS OF THE APOCALYPSE 100

States. He is reported to have been one of the bankers who met
secretly with Senator Nelson Aldrich at Jekyl Island, Georgia, in
1910 to work out the details for the Federal Reserve Act of 1913,
He became the first chairman of the Federal Reserve Board of Gov­
ernors, resigning his half million dollar a year job with Kuhn,
Loeb & Co. to accept the twelve thousand dollar per year post.

During World War I Paul Warburg, through Kuhn, Loeb & Co.
helped finance the War against Germany, while his brother, Max
Warburg, of M. M. Warburg & Co. in Hamburg, helped finance
Germany in the War against the Allies. Paul was compelled to
resign from the Board of Governors of the Federal Reserve Board
in May 1918, after someone had announced that “his brother was
the head of the German Secret Service.”

Felix Moritz Warburg had become a citizen of the United States
in 1900, and also was a member of Kuhn, Loeb & Co.

Paul Warburg was either a partner or director of the Western
Union, Westinghouse, Wells Fargo, Union Pacific, Baltimore and
Ohio, Kuhn, Loeb & Co., American I. G. Chemical Co. (I. G. Far­
ben), Afga Ansco Corp., National Railways of Mexico, International
Acceptance Bank, Westinghouse Acceptance Co., Warburg Company
of Amsterdam, and many other banks, railways and industrial cor­
porations.

Senator Robert L. Owen, in opposing Senate confirmation of
Warburg’s appointment by President Wilson to the Federal Reserve
Board of Governors, charged that Warburg was the American
representative of the European Rothshilds. The Senate, never­
theless, confirmed the appointment.

BEASTS OF THE APOCALYPSE

V
R. ABBAHU may be said to be the first Jew to attempt to refute

the fundamental doctrines of Christianity. The growth of
Karaism in the ninth and tenth centuries gave rise to a group of

rabbinical scholars who embarked on a campaign directed against
Christian and Karaite doctrines. David ibn Merwan al-Mukammas
was one of the first of these scholars and he devoted much of his
work to the attempted refutation of Christian theology. Saadia
Gaon augmented the work of David. He maintained that the Jewish
religious system could not be replaced by another, least of all by
the Christian, which “transmuted mere abstractions into divine per­
sonalities.” Hadassi asserted that certain Christian doctrines were
blasphemous, while others were absurd. Jacob ben Reuben, in his
“Sefer Milhamot Adonai”, attempted to discredit Christian argu­
ments drawn from the Old Testament.

Hasdai Crescas, in his Spanish work “Tratado”, attempted to
refute the Christian doctrines of original sin, redemption, the Trin­
ity, the incarnation, the Immaculate Conception, transubstantiation,
baptism, and the Messianic Mission of Jesus, on philosophic
grounds. A satire upon Christian doctrine appeared at the begin­
ning of the fifteenth century, written by Profiat Duran, “so skill­
fully written” that it was quoted by Christian writers, until the
hoax was revealed by a commentary authored by Joseph ibn Shem-
Tob.

* * * * * *
Perhaps the most important of the Jewish attacks upon Chris­

tianity is “Hizzuk Emunah” written in Poland by Isaac Troki. The
work was translated into Latin, German, Spanish, and many other
languages. An English translation by Moses Mocatta, appeared in
London in 1851 under the title “Faith Strengthened”. Wagenseil
published “Hizzuk Emunah” in his collection of anti-Christian writ­
ings, “Tela Ignea Satanae” (“The Fiery Arrows of Satan”) in
1861. It was this publication that was used by Voltaire and the
French encyclopedists of the eighteenth century as a weapon of
attack on the doctrines of the Christian Church. Wrote Voltaire:
“Not even the most decided opponents of religion have brought
forward any arguments which could not be found in the ‘Forti­
fication of the Faith’ by Rabbi Isaac.”

The Jews now had Gentile allies in their war against Christianity.
The first target of their literary arrows was the divinity of Christ;
the second all religions except Judaism, and finally, the dethrone­

—101—

102 BEASTS OF THE APOCALYPSE
ment of God Himself from the Heavens. Only the Jewish Jehovah
must be preserved; a jealous and wrathful god who made a cove­
nant with Abraham . . .

* * * * * *
The Talmud is the product of about five hundred years of labor.

It is the work of many generations of rabbis, and its traditions
may be traced back to the restoration of the Jewish commonwealth
under Ezra, the historic originator of the oral law. Thereafter
the prophet gradually passed into the scribe, and prophesy subse­
quently finds it necessary to take the form of law. It becomes a
legislative code. Ezra is said to have called the Great Synagogue
(Great Sanhedrin) together after the return of the Jews from
captivity in Babylon, for the purpose of establishing the Law.
“As soon as the men of the Great Synagogue met together, they
restored the law to its pristine glory,” arid there arose a new
order of men in Israel—the teaching clergy. They became known
as Soferim (Scribes). “Piety dwindled into legalism,” writes Farrar.
“Salvation,” he continues, “was identified with outward conformity.
A torturing scrupulosity was substituted for a glad obedience.
God’s righteous faithfulness was treated as a forensic covenant.
For prophesy there was only the miserable substitute of the
‘Daughter of a Voice’; for faith, the sense of merit acquired by
legal exactitude. The ‘pious’ were hopelessly identified with the
party of the Scribes. The Synagogues became schools. Ethics
were subordinated to Liturgiology. Messianism was debased into
an unmeaning phase or a materialized fable. The pride of pedan­
try, despising moral nobleness, and revelling in an hypocrisy so
profound as hardly to recognize that it was hypocritical, wrapped
itself in an esoteric theology, and looked down on the children of
a common Father as an accursed multitude in whose very touch
there was ceremonial defilement. This was the ultimate result
of that recrudescence of ceremonial which was the special work
of the scholars of Ezra. And of this work the basis was a per­
verted Bibliolatry, and the instrument an elaborate exegesis.”

From this degeneration of morality came the unprecedented
authority of the rabbi, who eventually superceded even God.
“To be against the word of the scribes,” says the Talmud (Sanhe­
drin, xi, 3), “is more punishable than to be against the word of
the Bible;” and (Erubin),—“The voice of the rabbi is as the voice
of God.” In Berachoth: “He who transgresses the word of the
scribes throws away his life.” The final iron-clamp of Rabbinism
is the admonition to “make a hedge about the law” (Aboth). “This
hedge,“ says Farrar, “was made; its construction was regarded
as the main function of Rabbinism; it excluded all light from with­
out and all egress from within; but it was so carefully cultivated
that the shrine itself was totally disregarded. The oral law was
first exalted as a necessary supplement to the written law; then

BEASTS OF THE APOCALYPSE 103

substituted in the place of it, and finally identified with the infer­
ences of the Rabbis.”

The Soferim were followed by the Tanaim. The laws constituting
the labors of theTanaites—expounding and expanding the work
of the Soferim—are called Halachoth, and constitutes the Mishna.
Rabbi Juda the Holy committed the oral tradition to writing,
arranging the material under the six orders of Hillel’s classifica­
tion. This work summed up the labors of four centuries. Thence­
forth the Mishna moulded the entire theology of Judaism, and
became the bond of Jewish nationality. “The publication of
tradition,” says Bernhard Pick, “put an end to the independent
energy of the Halakha, and closed the long succession of the
Tanaim.” It completed the “hedge about the law.” Henceforth,
wrote Bernhard Pick “neither persecution nor dispersion could
destroy” the iron mold, “and through which neither Hellenism,
nor Sadduceeism, nor Alexandrianism, nor Gnosticism, nor
Christianity, nor the Renaissance, nor the Reformation, nor
modern skepticism, down to the days of Moses Mendelssohn, could
break their way. This strange collection of completed and dead
‘decisions,’ being treated as of divine authority, superceded, all but
entirely, the Scriptures on which they professed to have been based.
The bold initiative of ‘Rabbi’ stamped on Judaism a character
singularly dry and juristic, and laid upon the necks of all Talmudic
Jews a yoke unspeakably more empty and definitely more galling
than that of which St. Peter had complained even in the days when
the observance of Mosaism had not yet been rendered impossible
by the fiat of history, which is the manifest will of God.”

Hillel added little to the Mishna. He changed nothing, leaving
things pretty much as he found them. He introduced a few in­
novations in the civil laws, especially concerning the lending of
money and buying and selling, which appear to be merely cunning
contrivances for evading the laws of Moses. There is nothing
reformatory or creative in his work. His major contribution to
the Talmudic maze is the seven rules he laid down for the inter­
pretation of the Scripture—probably the basic dialectic system that
so strongly influenced Karl Marx. The system, briefly, is as follows:
(1) Inference from the minor proposition to the major proposition;
(2) the analogy of ideas or analogous inferences; (3) analogy of
two objects in one verse (Scripture) or proposition; (4) analogy
of two objects in two verses or propositions; (5) general and
special; (6) analogy of another passage or proposition, and
(7) the connection.

Akiba ben Joseph declared that every sentence, word and
particle in the Bible must have its use and meaning. He therefore
enlarged Hillel’s seven rules into forty-nine, thus creating a mental

104 BEASTS OF THE APOCALYPSE

labyrinth in which the seeker of truth became hopelessly lost.
Akiba’s method, however, was hailed by his colleagues with
extravagant transports of delight. They went so far as to assert
that Akiba had discovered many things of which even Moses was
ignorant. His method, however, was unable to pierce the pseudo-
Messiahship of Bar Kokba, confusing a Bar Koziba with a Bar
Kokba—the “son of a lie” with the “son of a star.”

Rabbi Ismael opposed Akiba’s principles, and laid down, in
opposition his own thirteen rules, as follows: (1) Inference from
minor to major; (2) the comparison of words or ideas; (3) building
of the father, or the chief law, from one verse, and the chief law
from two verses; (4) general and special; (5) special and general;
(6) general, special, and general; (7) a general subject which
requires a special one, and a special one which requires a general
subject for mutual explanation; (8) when a special law is enacted
for something which has already been comprised in a general law,
it shows that it is also to be applied to the whole class; (9) when
a subject included in a general description is excepted from it or
another enactment, whilst it remains in all other respects like it,
it is expected to be alleviated, but not aggravated; (10) when a
subject included in a general description is excepted from it for
another enactment, whilst it is also not like it in other respects,
it is excepted both to be alleviated and aggravated, i.e., its con­
nection with the general law entirely ceases; (11) if a subject
included in a general description has been excepted from it for
the enactment of a new and opposite law, it cannot be restored
again to the general class unless the Bible itself expressly restores
it; (12) the sense of an indefinite statement must either be deter­
mined from its connection, or from the form and tendency of the
statement itself; and (13) when two statements seem to contradict
each other, a third statement will reconcile them.

Rabbinic Judaism regarded these rules of such importance that
it was made obligatory for every Jew to recite them in the morning
prayer, and they are found in every Jewish prayer-book.

* * * * * *
The moral character of the Talmud has a distinct bearing on the

moral nature of “scientific socialism” of Karl Marx, who was the
product of a long line of Talmudic rabbis. The advice of Rabbi
Ilai, the elder (Moed Katon), that “when men wish to sin let them
go to a place where they are unknown, and clothe themselves in
black so as not to dishonor God openly,” is not the exception to the
general trend of the Talmud. It was said of the chastity of
Rabbi ben Dordai (Aboda Zarah) “that there was not a bad woman
in the world whom he did not go to see.” These are merely
samples of Talmudic morality.

BEASTS OF THE APOCALYPSE 105

The moral essence of the work is aptly summed up by the
following:

“On no subject are the doctors of the Talmud so prone to
dilate as on that of the relation between the sexes. The third
of the six orders of the Talmud, consisting of seven tracts,
is entirely occupied with the subject of the rights and duties
of women, and of men in relation to women. But in addition
to this, questions of the same nature are continually springing
forth from the ambush in the Gemara. It is very difficult,
however, to convey to the English reader in appropriate
language the mode in which that subject is approached by the
Jewish doctors of the law. Delicacy, according to our ideas,
is to them a thing utterly unknown. For modesty they have
neither name nor place. Chastity, as exalted into a virtue
by the Roman Church, is esteemed by the Halaca to be viola­
tion of a distinct command of the written Law. Virginity after
mature years is a stigma if not a sin. With the exception
of the prohibition of marriage within certain close limits of
consanguinity, which do not forbid a man to take to wife the
daughter of his brother or sister, almost the sole duty as to
marital relations enforced by the Talmud is the fidelity of
a wife to her husband during the existence of the technical
marriage tie. The number of wives legal seems to have been
limited only by the wealth of the husband; the rights of con­
temporary wives up to the number of four being severally
discussed in the tract Kidurhin.”
Hillel held that a wife might be divorced if she over-salted or

over-roasted her husband’s dinner. Akiba would allow a divorce
whenever the husband found another woman who was fairer in
his eyes than his wife.

The rabbis of the Talmud had a very low opinion of the female
sex. Women were in the same category with slaves and children.
They were not allowed to be instructed in the law, for “you shall
teach the law to your sons” and not to your daughters. “He who
teaches his daughter the law is like as if he teaches her to sin.”
“The mind of woman is weak.” “The world cannot exist without
males and females, but blessed is he whose children are sons: woe
to him whose children are daughters.” In the morning prayer
the husband and son thank God “that he hath not made him a
woman.”

The Talmud holds that a service cannot take place in a Syna­
gogue unless ten persons are present because God withholds His
presence if there is any lesser number. Women are not “persons”
and count for nothing, so that if there should be nine men and a
hundred women Jehovah would not lend Himself to the occasion.
But if a boy thirteen years and a day should come along, there is
immediately a holy assembly and Jehovah will be present.
(Meghilla, Berachoth, Sanhedrin.)

* * * * * *

106 BEASTS OF THE APOCALYPSE

“The name of Jesus,” says Farrar, “occurs some twenty times
only in unexpurgated editions of the Talmud, the last of which
appeared at Amsterdam in 1645. The allusions to Him are
characterized by intense hatred, disguised by intense fear. They
are also marked by all the gross and reckless carelessness of these
utterly uncritical and unhistorical writers.” (Life of Christ, II,
452.)

* * * * * *
The influence of Christianity on the Talmud is recognized by

most students of the subject. The saying of Hillel, to which
modern Jewish writers point with such self-complacency, cannot
be possibly considered original with the rabbi. Hillel is said to be
the author of the following: “What is hateful to thyself, thou shalt
not do to thy neighbor. This is the whole law, and the rest is com­
mentary.” (Shabbath.) Observes Bernard Pick:

“This is the much praised answer attributed to Hillel, and
which induced writers like Renan, Geiger, Deutsch, and the like
to make Jesus an imitator of Hillel. But aside from the con­
sideration that Hillel cannot be claimed as the original author
of this saying, we must bear in mind the wide interval between
the merely negative rule of the Jewish president, and the
positive precept of the divine master. As to the saying itself,
it existed long before Hillel’s time, ‘and the fact that he in
particular used it, accordingly loses much of its significance,
and any superstructure based upon the assumption that he
invented it falls to the ground.’ Thus Diogenes Laertius relates
that Aristotle (died after 322 B.C.) being asked how we ought
to conduct ourselves towards our friends answered: ‘As we
would wish they would carry themselves toward us.’ And
Isocrates who lived 400 years before the publication of the
gospel, said: ‘We must not do to others that which would
cause anger if it were done to ourselves.’ In his Ad. Demonic
c. 4, he says, ‘Be such towards your parents as thou shalt
pray thy children shall be towards thyself;’ and the same
In Aeginet. c. 23: ‘That you would be such judges to me as you
would desire to obtain for yourselves.’ Even among the
sayings of Confucius, the golden rule of the Savior, which
Locke designates as the foundation of all social virtue, this
maxim is found in the negative form: ‘What you do not wish
done to yourselves, do not to others . . .”
And what is more important when Jesus said “Therefore all

things whatsoever ye would that men should do to you, do ye
even so to them; for this is the law and the prophets,” He was
speaking to all mankind. Hillel only had reference to the Jews.

D. Moore sums up the influence of the New Testament on the
Talmud as follows:

“Though the oral traditions of the Mishna and portions of
the Gemara were some of them doubtless antecedent to the
time of Christ by many generations, yet it cannot be proved

BEASTS OF THE APOCALYPSE 107

in a single instance where there is identity of sentiment
between the Talmud and the New Testament, that the Talmud
did not borrow from the New Testament rather than the
New Testament from the Talmud. It is not likely that an
utterance as clear, condensed, and cutting as the Sermon on
the Mount, as given us by the Evangelists, was passed over
with inattention by the learned senate of Jewish Rabbins.
Those teachings passed into the community, and became an
animating and forming force in society; and they must, in the
very nature of the case, have acted powerfully on all existing
schools of ethical and intellectual science. We find in Christ’s
discourses frequent allusions to the teachings of these men,
searching reviews and criticisms of their doctrines. Much of
the Sermon on the Mount is a statement of the errors in their
teaching and the establishment of a higher code of morals.
“Ye have heard that it hath been said by them of old time, etc.:
but I say unto you,” is, as we all know, a frequent form of
summary in that discourse.”

* * * * * *
“But when we sound the sombre, exclusive, pitiless depths

of the inner doctrine of the Talmud, we see that a reason
exists for that marked and secular demarcation between the
Jew and the Gentile, for which we were about to blame our
own intolerance. Purposely and rigidly, in exile no less than
in the splendor of the theocratic polity, has the hand of the Jew
been directed by the depositaries of his tradition against every
man. It is the law of self-defense that has raised the hand of
every man against him. Our ancestors were not, after all, so
blindly cruel as some writers are too ready to admit. Offers
of friendship and of brotherhood are as powerless as are the
fires of the Inquisition to break down that moral wall, sub­
stantial as the very fortress wall of the Temple, that resisted
the voice of Christ, and that has been strengthened by the
constant efforts of the doctors of the Talmud for five centuries
after the fall of Jerusalem. The power of resistance is the
same at this moment that it was two thousand years ago.
The point of attack is still the same as in the days of Herod.
To the question, ‘Who is my neighbor?’ the Talmud returns
one reply, and the parable of the Good Samaritan another.
The mercy to be shown, as Moses taught, to the stranger, is
qualified by the Halaca by the assumption that he must also
be a proselyte. All questions as to which accord would be
otherwise, whether in the historic past, or the dimly predicted
future, are insoluble, while the justice, mercy or truth-—
the weightier matters of the Law—are, by the guardians of
the Law of Moses confined to those of their own faith and
blood. The vitality of Judaism was contained in the doctrine
that the Jews had one father, even God. The hope of the
future of humanity lies in the good tidings that God is the
common Father of mankind.” (Edinburgh Review, July, 1873.)

* * * * * *

108 BEASTS OF THE APOCALYPSE

Cabala means “to receive.” Literally, “the received or tradi­
tional lore.” It purports to have come down as revelation, and
was preserved only by a privileged few. It was written in a
peculiar Aramaic dialect, and appears to be commentaries on
the Torah and the Zohar, its holy book. Each doctrine of the
Cabala is traced back to the Prophets or Moses on Sinai. It is
asserted that the Cabala, unlike the Scriptures, was entrusted to
the few elect of the Jews. “These words shalt thou declare, and
these shalt thou hide,” the Lord is said to have commanded Moses.

Mysticism is the central theme of the Cabala. Magic and
incantation, angelolgy and demonology, and the “power” of the
Hebrew alphabet, may be said to be its essence. Sex is an
important element, and, as adopted by the Talmud, syzygies (join­
ing together; pairs) is an important system in the Cabala. God
is characterized as “anthropomorphic”; of gigantic proportions,
with limbs, arms, hands, feet, etc. Knowing the names and the
functions of angels gave the possessor of that knowledge control
over all nature and its powers. He who has a list of the mystical
names has the means of guarding against sickness and enemies.
Three primal elements constitute the substance of things, but the
twenty-two letters of the Hebrew alphabet constitute their form.

Azriel (1160-1238) undertook to explain the Cabala. He stated
that philosophical dialectics is for him the only means for
explaining the doctrines of Jewish mysticism.

It is said that the modern cabalistic school begins with Isaac
Luria (1533-72) in the sixteenth century. The doctrines of Luria’s
Cabala were later taken up by the Hasidim and organized into a
system of mystical religious exercises; writing of amulets, con­
juration of devils, mystic formulas of letters and numbers, and
control of the terrestrial world.

Oriental Jews in particular were (and the majority still are)
cabalistic Jews. In the seventeenth century the Cabala spread
throughout the Polish Jewish communities and hence into Russia
and Germany, and all rabbis in those centers were required to
have cabalistic training.

Pico di Mirandola (1463-1494) introduced the Cabala to the
Christian world. He contended that the Cabala contains all the
doctrines of Christianity. Through Reuchlin (1455-1522) the Cabala
became an important weapon in the Christian dissensions at the
time of the Reformation. Reuchlin accepted the cabalistic
doctrine of divine illumination by means of which it is contended
man is enabled to get insight into cabalistic mysteries through
the symbolic interpretation of the letters, words, and the contents
of Scripture. In short, it was believed that the Cabala is symboli­
cal theology. Heinrich Cornelius Agrippa (1487-1535) held with

BEASTS OF THE APOCALYPSE 109

Reuchlin, except that he placed more importance on magic. Thus,
there developed a “Christian” Cabala!

Cabalistic ideas continued to exert their influence on Christian­
ity. Joseph de Voisin (1610-1685), Knorr Baron von Rosenroth,
and Athanasius Kircher (1602-1684) endeavored to spread its
doctrines among Christians by translating and distributing cabal­
istic works. They probably succeeded better than they knew.

The Cabala developed what might be called “Jewish magic.”
It was declared that there were malicious imps and helpful imps
ready to do the bidding of the initiated. Demonology became an
important element in cabalistic teachings. The imps were said
to be endowed with assorted supernatural powers and possessed
insight into the future. It was held to be permissible for the
cabalist to practice magic with the help of these shadow-world
creatures.

* * * * * *
Only the practice of witchcraft is prohibited by the Babylonian

Talmud. A knowledge of magic was considered indispensible to a
member of the chief council or the judiciary. It was permissible
to acquire such knowledge even from the heathen. Jewish
scholars were adept in the black art, and the Law did not deny
its power. They were able to create a calf when food was needed,
and often consumed men with a glance, or reduced them to a heap
of bones.

* * * * * *
The Cabala made steady progress in Poland. Mattathiah

Delacruta, a native of Italy who lived in Cracow, was the founder
of the Polish Cabala, and the teacher of Rabbi Mordecai Jaffe.
He is credited with imparting the “hidden science” of the Cabala
to the Rabbi. It was Nathan Spira who applied the Rabbinical
method of “pilpul” to the Cabala, thereby originating an innova­
tion in “dialectic mysticism.”

Czar Nicholas II, his wife and family were moved by the
Kerensky government from Tsarskoe-Selo to Tobolsk in Siberia.
The Bolsheviks brought them back to Ekaterinburg in the Urals
(now Sverdlovsk), where they were imprisoned in the home of a
merchant named Ipatiev. Neither the Czar nor his family were
afforded a trial. Yurovsky, Commissar of Ekaterinburg, aroused
the Czar and his family in the night of 16-17 1918 and took them
to the cellar where a firing squad was waiting. Yurovsky read
the death sentence. The Czar started to speak, but Yurovsky
cut him short with a pistol shot to the head. The firing squad
blasted the life of the Czarina and the children. All seven bodies
were soaked in oil and burned in the forest.

General Denikin and his White armies recaptured Ekaterinburg

BEASTS OF THE APOCALYPSE 110

a few weeks after the cruel murder of the royal family. The
General ordered an official inquest. On the wall of the room
where the Czar and his family perished were found three cabal­
istic symbols inscribed upside down from right to left. The
symbols are the letter “L” repeated three times in Hebrew,
Samaritan script, and Greek. The ancient Hebrew letter “L” is
the twelfth letter of that alphabet. Cabalistically it has a numeri­
cal value of 30 which is 3 plus 0 equals 3, and, according to the
formula, is repeated three times. Beneath, or near, the cabalistic
characters is a horizontal line, the symbol of passiveness, indicat­
ting that the murders were not of the executioner’s own will, and
that he acted in obedience to a superior command.

Yakov Sverdlov (Yankel) was the first president of the Soviet
Union. Long a Jewish revolutionary, he was Lenin’s chief assist­
ant in reorganizing Russia’s industry. As the first president of
the Central Committee it was Sverdlov who gave the order for
the execution of the imperial family. It is probably for this
reason that the town of Ekaterinburg was renamed “Sverdlovsk”.

The Central Committee, incidentally, was composed of sixty-one
members, of which forty-one were Jews.

* * * * * *
“Pilpul” is the name the Jews gave to a method of Talmudic

study. The word is derived from the verb “pilpel”, which literally
means “to spice,” or “to season,” and in a metaphorical sense,
“to dispute violently” or “cleverly”. By argument and disputation,
a subject under analysis might be said to be “spiced” or “sea­
soned”. Thus, the word came to mean intense investigation,
argument and dispute, with the ultimate conclusion resulting from
the mental conflict. The method strongly influenced Karl Marx
and his doctrine of “dialectics”.

The rabbis and Talmudic scholars believe that the “pilpul”
methods leads to a clear understanding of a given subject. They
contend that the essence of a proposition may be revealed by
minute and systematic dissection of the whole, separating the
parts for the most infinitesimal distinctions so that a clear differ­
entiation of each from the other may be made. A sentence, a
maxim, or a proposition, when subjected to this method, is
squeezed dry of all its possible ideas. The concepts thus deter­
mined are in turn dissected. All of the conceivable consequences
deduced by these mental exercises are in turn subjected to the
most minute investigation. The subject matter under examination
is then compared with a similar and apparently harmonizing
subject matter, and the subsequent analysis is directed toward a
determination of the possible contradictions that may exist be­
tween them. If, after applying the method to two propositions
that appear to be the same thing, contradictory deductions are

BEASTS OF THE APOCALYPSE 111

drawn from each of them, then it is concluded that the apparent
agreement is not so in fact. The method is also applied to contra­
dictory statements for the purpose of determining their scope
of agreement and eliminating disagreement by more accurate
definitions and exacting limitation of the concepts contained in
the statements. The most negligible shade of meaning in a
proposition may thus be revealed.

The rabbinical logician did not rest his case on the results of
this tedious investigation. The pilpulistic method demands an
inquiry into the possibilities of attaining the same conclusions
by other means, so that if the first method should be upset,
another proof of the result may be offered.

The Jewish Encyclopedia presents the following example of the
pilpulistic method:

“The Mishnah says (B. M. i, 1) : ‘If two persons together hold
a garment in their hands, and one of them asserts “I have
found it,” and the first one says “It belongs entirely to me,”
and the second likewise says “It belongs entirely to me,” then
each one shall swear that not less than one-half of the gar­
ment is rightfully his, and they shall divide the garment
between them.’ The Gemara explains this Mishnah as follows:
‘The reason for the two expressions, “the one says I have
found it,’ and "the one says ‘It belongs entirely to me’, is
sought because it is obvious that, if the persons insists that
he found it, he lays claim to its possession.’ After some
futile attempts to prove by means of quibbling interpretations
that one of these sentences alone would have been insufficient,
the Gamara comes to the conclusion that two different cases
are discussed in the Mishnah. In the first case a garment
has been found, and each of two persons insists that he
has found it; in the second case a garment has been acquired
by purchase, each person insisting that it belongs to him,
since he has purchased it. Then the Gemara inquires why
decisions had to be rendered in both cases, and if it would
not have been sufficient to give a decision in the one case only,
either that of acquisition by purchase or that of finding.
The Gamara then proves that the two ways of acquisition,
by purchase and by finding, differ in certain respects, and that
if a decision had been given for the one case, it could not
have been concluded therefrom that it applied to the other
case also.

“After this Mishnah sentence itself has been explained, its
relation to other sentences is inquired into. Does the Mishnah
sentence, according to which both parties swear, agree with
the principle of Ben Nanos, who says, in a case in which two
parties contradict each other (Shebu. vii, 5), that both parties
should not be allowed to swear? It is then shown that, ac­
cording to Ben Nanos, too, both parties might be allowed to
take the oath, since both might swear truthfully; for it might
be possible that the garment in dispute belonged to both of
them together, since both together might have found or pur-

112 BEASTS OF THE APOCALYPSE

chased it, each one swearing merely that not less than one-
half belongs to him. Then it is sought to ascertain whether
the Mishnah contradicts the decision of Symmachus (B. K.
35b; B. M. 102), according to whom the two parties should
divide the object in dispute between them without swearing.
After a few other attempts at a solution, which are, however,
futile, the Gemara comes to the conclusion that the mishnah
in question agrees in principle with Symmachus, and that the
oath which the Mishnah prescribes for both parties is merely
an institution of the sages; otherwise any one might take hold
of another person’s garment and insist that it belongs to him,
in order to obtain possession of at least one-half of it. (B. M.
2a - 3a).”
The pilpulistic method was extended from study of the Talmud

to a system of mechanical reasoning in diverse fields. From this
Jewish method of dialectics came several variations, developing
into minute and tedious processes that at times became more
confusing than revealing. Rules and regulations for the applica­
tion of the method added to the general complexity of the pro­
cedure. As a method of thinking, pilpul became an important
process in the Jewish educational program. Riddles were used
for exercises, and the most brilliant student was the one who
came up with a solution for the greatest absurdity. The finer
the hairs might be split and re-split the greater the fame of the
rabbi or scholar.

* * * * * *
Hasidism had spread rapidly in the second half of the eighteenth

century and, because it challenged the authority of the rabbis and
Talmudic tradition, orthodox Jews vigorously opposed it. The
teaching of Besht that a Jew might find salvation through faith
rather than through mere religious knowledge was a heretical
doctrine that Orthodoxy might not tolerate. Secret circles of
Hasidim appered in Lithuania in 1772. The Kahal (Jewish council
or ruling body), with the approvel of Elijah Ben Solomon, arrested
the local Hasidic leaders, and excommunicated the members of
the sect. Letters were dispatched to the various communities
urging them to make war upon the “godless sect.” The rabbis
responded, and, in many places, cruel and merciless persecutions
were launched against them. Orders were issued calling for the
expulsion of the Hasidim from every Jewish community; to re­
gard them as members of another faith; to hold no intercourse
with them; not to inter-marry with them, and not to bury their
dead.

The antagonists of Hasidim became known as the “Mitnag-
gedim” (Opponents). Rabbi Tzaddik Zalman Borukhovich, who
headed the hated sect, unsuccessfully attempted to appease the
rage of the opponents. In 1797 the Mitnaggedim, in frenzied frus-

BLASTS OF THE APOCALYPSE 113

tration, decided to denounce the leaders of the Hasidim to the
Russian government. The sect, in drawing away from the rigid
formalism of the Talmud and its eternal song of hate, threatened
the central theme of Judaism. The rabbis, as they were wont to
do, brought the offenders before the Sanhedrin and denounced
them to Caesar. The Mitnaggedim informed the Russian author­
ities that the leaders of the Hasidim were dangerous agitators and
teachers of hersey. Twenty-two of the Hasidic leaders were ar­
rested in Wilma and brought to St. Petersburg (1798). Rabbi
Zalmon was among them. He was imprisoned in the fortress
where he was carefully examined by a commission. The result
of the inquiry failed to disclose anything dangerous to the Empire
and Paul I shortly thereafter ordered Zalman and the others
released.

The Mitnaggedim were enraged at the escape of their intended
victims, and continued their vicious activities against them. Abig­
dor Haimovich, a rabbi of Pinsk, was particularly vigorous in
his activities of persecution. He was undaunted by the failure of
the first denunciation to the Russian government, and, in the early
part of 1800, he again petitioned the Czar, demanding repressive
measures against the sect. He described the Hasidim as “a per­
nicious and dangerous organization” that “feared only God and
had no fear of man — not even the Czar.” In November Rabbi
Zalman was arrested in Liozna and returned to St. Petersburg,
where he was confronted by Abigdor. The Russian authorities
apparently failed to be impressed by such “proof” of the charges
as Abigdor was able to produce. The palace revolution of 1801
caused Czar Paul’s reign to come to an abrupt end, and his suc­
cessor, Alexander I, released Zalman. The Russian government
found that the sect was harmless, and Zalman was permitted the
fullest liberty in preaching his doctrines.

Abigdor’s example of denunciation of the Hasidim to the gov­
ernment was followed by the Jews in Austria and with about the
same success. The sect continued to spread, reached its apex,
and began to decline in the second half of the nineteenth century.
It became as stiff-necked as the Orthodox Jews in resisting criti­
cism and gradually was absorbed in the communities of the Tal-
mudists. In its decline the Russian government turned its atten­
tion to the movement, and the police supervised its activities in
the Pale of Settlement in order to counteract its propaganda.

Although Hasidism has ceased to be a threat to Orthodox Juda­
ism, it continues to influence Jewish thinking,—particularly the
religious thinking of the uneducated. Its resistance to Christian
and western culture was far more stubborn than Mitnaggedim
resistance was to Hasidism. The emotional appeal of its physical
communion with God, with its violent body motions, its shouting

114 BEASTS OF THE APOCALYPSE

and singing, had a particularly strong influence on the Khazar
Jew, and contributed an element of mechanical ecstasy and fervor
to his brooding sullenness.

* * * * * *
Haskalah means “wisdom” or “understanding.” Toward the end

of the eighteenth century the word was used to denote a movement
of Jewish infiltration into the Christian life of Eastern Europe.
By abandoning their extreme exclusiveness and acquiring the
knowledge and manners of the Gentiles it was believed that the
Jews might exert more influence on Christian business and govern­
ments. In a more restricted sense Haskalah denotes the study of
Biblical Hebrew and of the political, scientific, and critical parts
of Hebrew literature, particularly in substitution of the study of
the Talmud. Its advocates were known as Maskilim.

The rabbi, of course, was always the most influential as well as
the most wealthy Jew in the community. Ordinarily he jealously
guarded the ghetto (segregated quarters), and strenuously resisted
every effort that would bring the Jews into daily contacts with
Gentiles. For the greater part of his history in every land of
his sojourn, it has been the Jew, and not the Gentile, who has
insisted on the ghetto. All social intercourse with Gentiles was
prohibited by the rabbinate. The rabbi, in addition to being the
spiritual head of the Jewish community, was also the judge and
court in all cases in which other parties were Jews. He was also
the chief executive exercising important administrative powers. The
rabbi acted as a sort of envoy between his Jewish community and
the Gentile rulers, and the individual Jew had little or nothing
to do with such matters. The haskalah movement, however, was
to send the Jew beyond the walls of the ghetto to fraternize with
the Gentiles.

* * * * * *
Moses ben Menahem-Mendel, known as Moses Mendelssohn

(1729-1786), may be said to be the father of haskalah. A Polish Jew
by the name of Israel Zamosz, who had been run out of Poland
because of his revolutionary activities, was one of Moses’ in­
structors. He learned French and English from one Aaron Solomon
Gumperz, and, through Gumperz, he became interested in the
Leibnitz-Walffian philosophy. Gotthold Ephraim Lessing exerted a
great influence on Mendelssohn’s subsequent development. Lessing
had employed a Jew to play a role in his play “Die Juden,” and in
other ways indicated a great sympathetic interest in Jewry. He
represented the so-called “liberal view” in Germany. From a
mutual interest in chess there developed a strong bond of interest.
Mendelssohn wrote a number of books, which appealed to Lessing
and their first publication were with his assistance.

In 1756 Mendelssohn translated Jean Jacques Rousseau’s essay

BEASTS OF THE APOCALYPSE 115

“Discourse on the Origin of Inequality Among Men” into German.
This work, as is well known, attacks the idea of private property.
Mendelssohn greatly admired Rousseau and this admiration must,
of course, be traced to Rosseau’s work. Later he edited the “Briefe
die Neueste Literatur Betreffend,” an important revolutionary
German publication.

Johann Kasper Lavater attempted unsuccessfully to convert
Mendelssohn to Christianity. Mendelssohn replied that his beliefs
in the truths of Judaism were unshakable. Following the contro­
versies on Christianity raised by Lavater, Mendelssohn turned more
and more to the Jews and Judaism.

His first activity was an intense effort to teach the Jews of
Germany the German language. He translated the Pentateuch
into German at the request of Solomon Dubno, who, in turn, pre­
pared a Hebrew commentary for the translation. This translation
had an important effect on German Jewry. It aroused interest in
Hebrew grammar, and a desire for the study of the German
language. The Judische Freischule was founded in Berlin in 1781
at Mendelssohn’s suggestion—the first organized Jewish school
in Germany. For the first time instruction in technical branches
and German and French language were included in the course of
study, in addition to instruction in the Bible and the Talmud.

Mendelssohn now called for the “emancipation” of the Jews.
In his “Jerusalem,” he deals with the relation of State and Church
and concludes that as both have different functions they should
be separate entities. He contended that the Church had no right
to own property and that Church law is essentially contradictory
to the nature of religion. (He was, of course, speaking of Christian
Churches.) He laid down the proposition that the Church and
State should be separated, and that every person should be
guaranteed freedom of belief and conscience. He opposed the
right of ban and excommunication by the Church.

It is extremely interesting to analyze these Mendelssohnian pro­
posals in light of the times in which they were made. First, the
states that Mendelssohn was criticizing were Christian states.
There were no Jewish states. If his proposal was to be accepted,
the states accepting would cease to be Christian states. Judaism,
as such, owned no property. Only the Christian Churches owned
property. If Mendelssohn’s proposition on this point was accepted,
only the Christian Churches would be deprived of property. In
contending that Church law was contradictory to the nature of
religion, he was speaking of Christian law. The Law of Moses as
interpreted by the Talmud is the whole of Judaism, and Mendel­
ssohn had, by his own confession, “an unshakable belief” in the
truth of his religion. He was not proposing to abolish it. The
Jewish nation is necessarily a theocratic state, and Mendelssohn

116 BEASTS OF THE APOCALYPSE

knew it. His proposal therefore had no reference to the Jewish
theocracy, as there was no Jewish state. His plea for “freedom
of belief and conscience,” therefore, was particularly a Jewish plea.

In the second part of “Jerusalem,” Mendelsshon deals with Juda­
ism. The faith of the Jews, he says in substance, is distinguished
from Christianity in that it is not necessary for the Jew to accept
dogma. Judaism, he declares, is not revealed religion; it is re­
vealed legislation, further contradicting his proposal that Church
law is contrary to the nature of religion. Kant, in evaluating
“Jerusalem”, wrote Mendelssohn that the book “will effect not only
your nation, but others as well.”

* * * * * *
Mendelssohn had disclosed to German Jewry hitherto unsuspected

possibilities of influence. Knowledge of the German language was,
of course, necessary to secure entrance into cultured German
circles. Mendelssohn’s translation of the Pentateuch into German
together with the grammatical commentary, became “the primer
of haskalah,” The movement spread throughout Germany. Wealthy
Jews, such as the Friedlanders and Daniel Itzig were its sponsors.
Mendelssohn was its prototype, and Hartwig Wessely was its
prophet. Wessely wrote an epistle to the Austrian Jews advising
them as to the best means to take advantage of Emperor Joseph
II’s “Edict of Tolerance,” and his epistle became the program
of haskalah.

Jews soon attained prominence in the social and intellectual life
of Germany, and many turned from haskalah to assimilation and,
in some instances, to Christianity. The Verein fur Cultur und
Wissenschaft des Judenthums (Union of Jews for Culture and
Science) was organized in 1821, which organization is believed to
have had as its objectives the further weakening of Christianity
and the Judaizing of Western Christendom—particularly Germany.

Israel Samoscz, Herz Homberg, Isaac Satanow and Solomon
Dubno, Polish and Bohemian Jews, spread the haskalah movement
in Poland, Bohemia and Galacia. From these countries the move­
ment filtered into Russia.

The Jewish “nationalistic” trend in Russia transformed has­
kalah into what has since been known as “Zionism.” The Maskilim
joined the “national” movement, but many of the essential features
of haskalah, such as infiltration into Christian circles for Jewish
political purposes, were retained. Asher Ginzberg became the
“foremost Maskil”, as the leader of the Culture-Zionists. Except
for the nationalistic tendency, the Zionist movement is in essence

the old program of Wessely and the Berlin school of haskalah.
* * * * * *

Yom-Tob Lippman, known as Leopold Zunz (1794-1886) is con­
sidered the founder of the modern “science of Judaism.” He

BEASTS OF THE APOCALYPSE 117

established, together with Eduard Ganz and Moses Moser, the
Verein fur Cultur und Wissenschaft der Juden on November 17,
1819. The organization had as its announced purpose ‘through
culture and education to bring the Jews into harmonious relations
with the age and nations in which they live’, which was the in­
offensive way of saying that the Society intended to Judaize “the
age and nations in which they live”. Zunz’s work and writings
prove the true intent of the organization. The burden of his theme
is the imposition of Jewishness on Christendom. The Verein—in
which Zunz was the leading figure—attracted some of the foremost
Jews of the day, Heinrich Heine, Ludwig Markus, David Fried-
lander, Israel Jacobson, Lazarus ben David . . . In 1822 the “Zeit­
schrift fur die Wissenschaft des Judenthums” made its appearance
under the auspices of the Verein, edited by Zunz. The program,
written by Wohlwill, revealed the sinister purposes of the associa­
tion. The “new science,” it was said, comprised a study of the
historical development and the philosophical essence of Judaism;
two methods which must be based on a critical understanding of
Jewish literature. There was not the slightest indication of either
an effort or a method tending to “bring the Jews into harmonious
relations” with their “age” and “the nations in which they lived.”

Heinrich Heine further revealed the true purpose of the Verein
by referring to its members as “Young Palestine.” All of the
revolutionary committees of Heine’s day were referred to in a
similar manner, such as “Young Germany,” “Young Italy,” “Young
Portugal” and “Young Turks.”

Zunz and his Verein proposed a doctrine which may be called
“Neo-Messianism” for want of a better term. This doctrine differed
from the Jewish Orthodox conception of a “personal” Messiah, in
that it conceives a Messianic age when the Jewish nation domin­
ates the world politically and socially. In order to achieve this
Messianic Age, Christianity of course, must be utterly destroyed,
or so weakened as to be a negligible force in world affairs. Without
the Christian influence governments are increasingly weakened
and become more susceptible to Jewish control. Zunz’s doctrine
did more than deny the belief in the coming of a personal Messiah;
he infused into the Jewish mind the fulfillment of the Covenant
through domination over all Gentile people, and suggested the
means for its early attainment. The haskalah movement received
great impetus from the Verein. Christian society had heretofore
repelled the unassimible Jew. Suddenly he was in the drawing-
room speaking German, talking guardedly of doctrines of revolu­
tionary import. The Revolution of 1848 was not far distant.

Moses Hess, whom Karl Marx affectionately called the “Commu­
nist rabbi”, declared “at all times there has been a central union
among Jews, even among those who have been scattered all over

118 BEASTS OF THE APOCALYPSE

the globe. It doesn’t matter where found, Jews maintained rela­
tions with this spiritual center. Never has a nation felt in such
an acute a manner as Jews, the force emanating from such a
center. With them, every suggestion is broadcast with the greatest
speed to the extreme ends of the national organization.” (“Rome
and Palestine”.) Hess was the organizer of the first communist
groups in the Rhineland. He became a member of the First
International and represented the communists of Germany at the
1868 Bruxelles Conference, and again in 1869 at Basel. Dr. Wax­
man, who made the translation of Hess’s “Rome and Palestine”,
called the work “the herald and trumpet of Zionism.”

* * * * * *
Bernard Lazare, Jewish writer, in his book “Anti-Semitism, Its

History and Causes”, devotes considerable space to the revolu­
tionary character of the Jew.

“In that time (tenth to fifteenth centuries),” he writes, “when
Catholicism and the Christian faith were the basic structure of the
States, to combat them or to supply arms to those who attacked
them, was to do the work of a revolutionist. The Jews did not con­
fine themselves to this. They supported Arab materialism that so
strongly shook the Christian faith and spread disbelief to the point
that we can affirm the existence of a secret society sworn to the
destruction of Christianity . . . I understand by revolutionary pro­
cess the ideological march of Revolution that can be represented
on the one hand by the gradual destruction of the Christian state
and of religious authority and on the other by an economic revo­
lution . . . ”

* * * * * *
There is no reliable evidence tending to prove that the Jews, as

such, initiated or controlled the “Illuminati” of Bavaria. This
organization, under the direction and control of a sinister character
known to history as Adam Weishaupt, was founded on May 1, 1776,
under the name Gesellschaft der Perfectibilisten (Perfectibilists).

The name ultimately employed to designate Weishaupt’s secret
society was the “Illuminati” (Enlightened). There was nothing
original in the name, as it had been given to, or assumed by
various sects or orders of mystics for several hundred years.
The “Alombrados” or “Alumbrados,” which arose about the year
1520 in Spain, is an early example. Under the name of “Illumines”
a similar sect appeared in Picardy in 1623, but succumbed in 1635.
Very little is known of another sect of Illumines that appeared in
the south of France about 1722, except that it is believed to have
disappeared after 1794. The title of “Illuminati” has ofen been
bestowed also on Rosicrusians, Martinists, and Swedenborgians.

Adam Weishaupt was a professor of canon law at Ingolstadt.
He was an ex-Jesuit and hated the order with great intensity-

BEASTS OF THE APOCALYPSE 119

“our worst enemies the Jesuits,” he wrote. He became deeply
engrossed in secret societies, and apparently devoted much of his
time in researching ancient mystic and occult orders and sects.
It is said that a certain Jutland merchant by the name of Kolmer,
initiated Weishaupt, in 1771, into the mysteries of a “secret”
doctrine founded on Manichaeism, that Kolmer had picked up in
Egypt. Manichaeism was a dualistic religious philosophy which
originated with the Persian Manicheus or Mani. It was taught
from the third to the seventh centuries. Its essence is that light
and goodness, personified as God, is in eternal conflict with dark­
ness and evil. While there is no direct evidence of the fact, Kolmer
might have been a Jew, the name Kolmer being a corruption of the
Jewish name Calmer. While it has also been said that Weishaupt
himself was a Jew, there does not appear to be any real evidence
in support of the assertion.

Most students of the Illuminati are agreed that the Cabala is no
part of Weishaupt’s system. Mrs. Webster, in her book “Secret
Societies” declares that “the only trace of Cabalism to be found
amongst the papers of the Order is a list of recipes for procuring
abortion, for making aphrodisiacs, Aqua Toffana, pestilential
vapours, etc., headed ‘Cabala Major.’ ”

Bernard Lazare states that “there were Jews, Cabalistic Jews,
around Weishaupt.” A French writer on the subject has declared
that these Jews were Moses Mendelssohn, Wessely, and the bankers
Itzig, Friedlander, and Meyer. But, again, there is no documentary
evidence in support of these statements. Mrs. Webster—who must
be considered an expert on the subject—states that Weishaupt “and
his first coadjutors, Zwack and Massenhausen, were pure Germans.”
Nevertheless, the anti-Christian propaganda of the Jews contributed
to Weishaupt’s Illuminati. Mrs. Webster, in “Secret Societies,”
writes: “But Lessing was also the friend and admirer of Moses
Mendelssohn, who has been suggested as one of Weishaupt’s
inspirers. Now, at first sight nothing seems more improbable than
that an orthodox Jew such as Mendelssohn should have accorded
any sympathy to the anarchic scheme of Weishaupt. Nevertheless,
certain of Weishaupt’s doctrines are not incompatible with the
principles of orthodox Judaism. Thus, for example, Weishaupt’s
theory—so strangely at variance with his denunciations of the
family system— that as a result of Illuminism ‘the head of every
family will be what Abraham was, the patriarch, the priest, and
the unfettered lord of his family, and Reason will be the only code
of Man,’ is essentially a Jewish conception . . . To sum up,
I do not see so far in Illuminism a Jewish conspiracy to destroy
Christianity, but rather a movement finding its principle dynamic
force in the ancient spirit of revolt against the existing social and
moral order, aided and abetted perhaps by Jews who saw in it a
system that might be turned to their own advantage.”

120 BEASTS OF THE APOCALYPSE

The part played by the Jews in the French Revolution is obscure.
Mrs. Webster states: “On this point Jewish writers appear to be
better informed than the rest of the world, for Monsieur Leon
Kahn in his panegyric on the part played by his co-religionists in
the Revolution finds Jews where even Drumont failed to detect
them. Thus we read that it was a Jew, Rosenthal, who headed
the legion known by his name, which was sent against La Vendee
but took to flight, and which was the subject of complaint when
employed to guard the Royal Family at the Temple; that amongst
those who worked most energetically to deprive the clergy of their
goods was a Jewish ex-old-clothes seller, Zalkind Hourwitz; that
it was a Jew named Lang who murdered three out of the five
Swiss guards at the foot of the staircase in the Tuileries on August
10; that Jews were implicated in the theft of the crown jewels on
September 16, 1792, and one named Lyre was executed in conse­
quence; that it was Clootz and the Jew Pereyra . . . who went
to the Archbishop Gobel in November, 1793 and induced him by
means of threats to abjure the Christian faith.”

* * * * * *
There is no evidence linking Meyer Amschel (founder of the

House of Rothschild) with the French Revolution of 1789. As a
matter of fact history strongly indicates that he could not possibly
have had a hand in it. Although the headquarters of the
Illuminati is said to have been established in Frankfort in 1782
there is no evidence that Meyer Amschel became a member, or is
it at all likely that he did.

A Special Commissioner of Police at Meyence reported that an
organization in Berlin called the “League of Virtue” or Tugendbund
was “so identified with the Illuminati that no line of demarcation
was seen between them.” It was reported that the headouarters
of the Tugenbund was the house of a Jewish member of the
Illuminati named Herz, a friend and pupil of Moses Mendelssohn.
Among the members or adherents of the Tugenbund were two of
Mendelssohn’s daughters. Two of Mendelssohn’s sons had married
into the family of Daniel Itzig. It is alleged that Mirabeau was
well acquainted with Herz’s wife, and that it was Mirabeau who
introduced Illuminism into France and initiated the Duke of
Orleans and Talleyrand into the order. Fanny von Arnstein, Daniel
Itzig’s daughter, was interested in the Tugenbund and is said to
have conducted a similar association in Vienna. William von
Humboldt, Alexander von Humbolt and Frederick von Gentz were
other members or sympathizers. Mrs. Herz apparently made no
secret of the fact that the Tugenbund supported the French
Revolution of 1789.

The Jew von Gentz was responsible for the Rothschilds’ success
with Prince Metternich of Austria. William von Humboldt, who
later became Prussian Ambassador to England, was close to the

BEASTS OF THE APOCALYPSE 121

Rothschilds. Amschel II managed his estates. Alexander von
Humboldt, the explorer, established intimate social relationship
with Nathan Rothschild in London.

Among the Jewish bankers who are said to have helped finance
the French Revolution are Daniel Itzig (1722-1799), Court Jew to
Frederick William II; David Friedlander (1750-1834), Itzig’s son-
in-law; Herz Cerfbeer (1730-1793); Benjamin Goldsmid of London
(1755-1808); Abraham Goldsmid, Benjamin’s brother (1756-1810);
and Moses Mocatta (1768-1857), partner of the brothers Goldsmid,
and uncle of Sir Moses Montefiore.

* * * * * *
The idea of the return of the Jews to Palestine is an integral

part of the Messianic doctrine. “For out of Zion shall go forth the
law.” This dream of a restoration, of a renewed national existence,
and a return to Palestine with Israel dominant over all the
Gentile nations of the world, has been the most persistent obsession
of the Jews through the centuries. While some of the modern
Jews, particularly in the United States, have attempted to blot
out this sinister doctrine (Philadelphia Conference, November 3-6,
1869), the rise of Theodor Herzl’s political Zionism through the
zealous and energetic support of the Khazar Jews, completely
smothered the good sense of the Reformed Jews.

The Jews of Babylon looked forward continually to the re-
establishment of their kingdom. As has been seen, the Jews were
despised throughout the civilized world long before the fall of
Jerusalem in 70 A. D. Nevertheless these voluntary exiles looked
forward to the day when Israel would rule the world from
Jerusalem. We have seen how they attempted, on several occasions,
to bring this about by force of arms. The destruction of the
Temple by Titus and Vespasian only served to rekindle the burning
fever for the great day of retribution and revenge. The Talmud
as a whole is based upon the promise of the reestablishment of the
power of Israel and its ultimate control of the affairs of all
mankind. The doctrine is expressed in numerous Jewish prayers.
The Cabala gives particular emphasis to the Judaic dream of
world-domination. The Zohar treats the event as having taken
place. Toldoth Noah explains that “the Feast of the Tabernacles
is the period when Israel triumphs over the other people of the
world; that is why during this feast we seize the Loulab (branches
of trees tied together) and carry it as a trophy to show that we
have conquered all the other peoples known as ‘populace’ and that
we dominate them.”

J. P. Stehelin, in “The Traditions of the Jews”, quoting Talmud
treatises Baba Bathra, observes: “But let us see a little after
what manner the Jews are to live in their ancient Country under
the Administration of the Messiah. In the First Place, the strange
Nations, which they shall suffer to live, shall build them Houses

122 BEASTS OF THE APOCALYPSE

and Cities, till their Ground, and plant their Vineyards; and all
this, without so much as looking for any Reward of their Labour,
These surviving Nations will likewise voluntarily offer them all
their Wealth and Furniture: And Princes and Nobles shall attend
them; and be ready at their Nod to pay them all Manner of
Obedience; while they themselves shall be surrounded with
Grandeur and Pleasure, appearing abroad in Apparel glittering
with Jewels like Priests of the Unction, consecrated to God . . .”

The Cabala is not so generous with the goyim (Zohar, Schemoth;
Beschalah). When Israel takes over the dominion of the world,
all the goyim will be swept off the face of the earth. The Zohar
says the Messiah will declare war on all the nations and all the
nations will eventually declare war on the Messiah. The Messiah
will then display His force and exterminate them.

Mordecai M. Noah, in 1818, advocated the restoration of the Jews
to Palestine. He later conceived a plan for a preliminary settle­
ment which he called “Ararat” on Grand Island in the Niagara
River, near Buffalo. On January 19, 1820 Noah presented the
New York legislature with a petition, praying for the sale to him
of Grand Island. Nothing was done about it, but the incident
aroused interest in Europe. In 1873 the London Jewish Chronicle
editorially suggested a Jewish colony in the United States along
the lines suggested by Noah.

Joseph Salvador, in 1830, suggested that a coalition of European
powers might restore Palestine to the Jews, and the founders
of the Alliance Israelite Universelle had a similar idea. It was
this Jewish organization, under the leadership of Albert Cohn and
Charles Netter, that initiated the plan of colonizing Jews in Pales­
tine. Mikweh Yisrael, an agricultural school, was founded near
Jaffa.

In 1864 there appeared a pamphlet, generally ascribed to one
Abraham Petavel (a Christian clergyman and a member of the
Alliance Israelite Universelle), advocating Jewish nationalism.
One Lazar Levy-Bing, a banker of Nancy, favored the idea and
expressed the hope that Jerusalem might become the ideal center
of the world. Another Jew, J. Frankel, in 1868, published a
pamphlet that boldly urged the purchase of Palestine from
Turkey. Various schemes were presented. The Rothschilds were
urged to use their great wealth to “restore the kingdom of Judah
to its former glory.” Judah ben Solomon Alkalai, rabbi at Semlin,
Croatia, advocated the formation of a joint-stock company for the
purpose of inducing the sultan to cede Palestine to the Jews as
a tributary state. The Arabs, of course, occupied Palestine, as
had their ancestors, for nearly two thousand years. No one
seemed particularly interested in these occupants of the land or
seemed to care what would happen to them once they were driven
from their homes. And, incredible as it seems, no one seemed

BEASTS OF THE APOCALYPSE 123

to care when, in 1948, the Jews did finally drive them into the
desert. The agitation continued without a thought of the people
who must be dispossessed.

Luzzatti, in Padua, wrote to Albert Cohn in 1854: “Palestine
must be colonized and worked by the Jews in order that it may
live again commercially and agriculturally.” Sir Moses Montefiore
and Alolphe Cremieux journeyed to Palestine and added their
influence to the proposals. Henry Dumont attempted to interest
the Alliance Israelite Universelle in France, the Anglo-Jewish
Association in London, and the Jewish community in Berlin in
taking immediate action for the acquisition of the Holy Land. The
International Palestine Society and the Syrian and Palestine
Colonization Society were organized for the promotion of interest
in the subject. Sir Moses Monteflore, in 1840, unsuccessfully
attempted to induce Mohammed Ali to permit the Jews to colonize
in Palestine, and Lord Shaftesbury in a similar attempt did not
fare any better.

David ben Dob Baer Gordon (1826-1886), Zebi Hirsh Kalischer
(1795-1874), Elijah Guttmacher, Moses Hess, and the Jewish
historian Heinrich Graetz were all advocates of the return of the
Jews to Palestine. The movement in the course of time became
known as Chovevei Zion. Gordon and Hess may be said to have
been the intellectual leaders. Hess’ “Bom und Jerusalem” (1862),
has remained one of the foundation works in Zionist literature,
in spite of the fact that Hess was a self-avowed communist.
Kalischer is considered the first practical Zionist. He advocated
the colonization of Palestine, the cultivation of the land there, the
founding of an agricultural school and a Jewish military guard.
He believed that the Covenant could not be fulfilled unless the
Jews worked for its attainment in the land of Abraham.

The result of all this agitation laid the ground-work for the
political Zionism of Theodor Herzl in 1897. Two first congresses
would be held that year, out of which would emerge two Jewish
movements that were destined to change the course of history.
Theodor Herzl would preside over the first Zionist Congress at
Basel, and the Jewish Socialist Bund would meet in the first
Communist Congress in Minsk.

* * * * * *
Henri Barbusse (1873-1935), Jewish French communist who

organized the communist front World Congress Against War (later
to be known as American League for Peace and Democracy—Dies
Reports, Vol. 1, page 438), wrote a book he called “Jesus.” The
following quotes are from the English translation:

“The days are near. The old world will die its death . . .
For the Eternal will glow from Zion . . . The heavenly
Messiah will have a counterfeit, and the earth will be destroyed
. . . The kingdoms shall fall, those who shall rule nations

BEASTS OF THE APOCALYPSE 124

will pass . . . And the hero of the Revolution will install
a new era where Israel shall be elevated above the eagles
. . . We, whose hopes have been crushed one after the other,
we are the people of hope, the man-people . . . In the street
where I pass on my return home, the setting sun is casting
lengthened rays. People are thinking of the Revolution.
And one of them says: You think it will come, this Revolution?
And the other says: It seems as though it is for tomorrow
. . . The multitude is lazy, and all memories flee from it.
But we, the Saints, we make the courage of Israel come out
of the earth . . . And it is faith . . . For Israel is the
Chosen People. The universe was given to the Jews by God
who told them this, by messenger, on Sinai . . . We shall
carry, for the last thousand years of the world, that are just
now to commence, the success of the Jews over the usurper
of Rome . . . And we will scourge the nations with a rod
of iron . . . I tell you we are the true and the sole ones to
bring forth the law, the final battle for the Kingdom of God
and for life eternal, that is the immortal glory of the con­
quering Jew . . .”

* * * * * *
Abul Walid Muhammed ibn Ahmad ibn Roshd, better known

as Averroes (1126-1198), an Arabian and Mohammedan found
admirers among the Jewish scholars of the twelfth century,
although his writings were rejected by Islam. Whether Averroes
was a disciple of the Jewish rabbi Maimondes, or Maimondes
was a disciple of Averroes has been a nice point of dispute.
Nevertheless there is much of Averroes in Maimondes. Both
were strong Aristotelians. Both deny the Diety the possession
of “attributes,” and both hold the same theories of intellect and
the relation of faith and knowledge.

Averroes endorsed Aristotle’s theories in their entirety, and
never lost an opportunity to emphasize them. “God,” he says,
“has declared a truth for all men that requires for understanding
no intellectual superiority; in a language that can be interpreted
by every human soul according to its capability and temper. The
expositors of religious meta-physics are therefore the enemies of
true religion, because they made it a matter of syllogism.” It
made no difference to Averroes that his interpretation of Aristotle’s
doctrines may not have been in harmony with the doctrines of the
Koran. While Maimondes admitted man’s free will, Averroes
restricted it. “Our soul,” says Averroes, “can have preferences
indeed, but its acts are limited by the fatality of exterior
circumstances.”

Certain Averroistic propositions aroused the criticism of Christian
ecclesiastic authorities, and Averroes’ theories were vigorously
opposed by St. Thomas Aquinas. Among these Averroistic prop-
ositions were the co-eternity of the created word; the numerical
identity of the intellect in all men, and the so-called two-fold-truth
theory stating that a proposition may be philosophically true

BEASTS OF THE APOCALYPSE 125

though theologically false. St. Thomas Aquinas argued that there
is no philosophical proof, either for the co-eternity of the created
word or against it, and he established the principle that creation
is an article of faith. St. Thomas rejected the proposition of the
unity of intellect as being incompatible with the true concept of
person and with personal immortality. It is doubtful whether
Averroes himself believed the two-truths theory, and, of course,
is was rejected by St. Thomas. Nevertheless the Averroes theories
gained great influence and dominated many universities, particu­
larly in Italy.

St. Thomas held that reason and faith constitute two harmonious
realms in which the truths of faith complement those of reason.
Both are gifts of God, but reason has an autonomy of her own.
The first principle of philosophy according to St. Thomas is the
affirmation of being. For man, all knowledge begins by way of the
senses, which are the medium by which he grasps the intelligible
world, the universal. The form of the universal may be said to
exist in three ways, in God, in things, and in the mind. It is by
the knowledge of things that we come to know of God’s existence.
In the natural order what God is can be known only by analogy
and negation. St. Thomas’ conviction that the existence of God
can be discovered by reason is shown by his proofs of the existence
of God.

Arthur Schopenhauer (1788-1860), the German philosopher —
friendless, never married, and estranged from his mother — may
be said to be the father of organized pessimism. The essence of
his philosophy, growing out of Kantian idealism, is that true
reality, expressing itself through all things, is a blind impelling
force which is manifest in individuals as a will to live. The
world is a place of unsatisfied wants, of pain. Pleasure is simply
the absence of pain; unable to endure, it brings only ennui. The
constant mutual resistance of various wills cause continual strife
as each individual attempts to fulfill the never fully satisfied
wants of his restless will. His stress on this strength of the
“impelling will” has been strongly influential in both philosophy
and psychology.

Friedrich Wilhelm Nietzsche (1844-1900) left a strong impression
on various aspects of German thought. He preached the superior­
ity of the aristocrat, the morality of masters, in which a life by
the might of its own superiority will survive. The will of man
must create the superman, who would be above good and evil and
would eradicate decadent democracy.

* * * * * *
Naturalism is the philosophic view that maintains that all

explanation should keep within the realm of what is natural, and

126 BEASTS OF THE APOCALYPSE

avoid all recourse to the supernatural. This philosophy holds
that the universe requires no supernatural cause and government,
but is self-existent, self-explanatory, self-operating, and self,
directing. The world-process, from this viewpoint, is purposeless,
and man is merely an incidental product of the senseless universe-
existence. Human life, with all its variety of attributes, may be
justified on natural grounds without recourse to God or to super-
natural sanctions. Further, Naturalism conceives that man’s
highest good may be pursued and attained under natural condi­
tions without expectation of a supernatural destiny.

* * * * * *
Dr. Sigmund Freud (1856-1939), Jewish Austrian psychiatrist,

gave the world psycho-analysis. The great emphasis on sex, so
prevalent in the Talmud, unquestionably influenced Freud’s theories.
As a Jew he hardly could have escaped the over-balanced impact
of naked, unadorned sexuality that permeates the ancient book
of the Law. He advanced the proposition that all human conduct
—and mental ills, and many of their physical manifestations—have
their origin in the sex instinct. His method consists in the use of
such procedures as free association, automatic writing and dream-
analysis for the purpose of recovering forgotten memories,
suppressed desires and other subconscious debris which, according
to Freud, exerts a disturbing influence on the conscious life of an
individual. When the psychiatrist has succeeded in dragging the
suppressed desires and hidden incidents from the patient’s sub­
conscious mind so that they may be viewed consciously, the
patient is miraculously cured. Freud found it necessary to pre­
suppose a subconscious mind. His second invention is the libido
—a broad term that places all motivating impulse in the sex-drive.
A Freudian complex is an emotional mechanism that sets up a
mental-block or check-mate, thus holding back either a natural or
perverted sex-drive. This check-mate is caused by a sense of guilt,
a religious or ethical prohibition, or, prehaps by just a sense of
decency. His theories include infantile incest desires. Dreams are
disguised (in the degree of the individual sense of morality) wish-
fulfillments. No matter what form the dream takes psychoanalysis
interprets it in terms of sexuality. Sublimation is the Freudian
term for the transference of a suppressed desire into something
that may be talked about in polite company. There is always
danger, asserts Freud, that the patient will transfer his or her
suppressed desires to the psychiatrist.

Came the materialists. Only matter is real; the only primordial
or fundamental constituent of the universe. Mental entities,
processes, or events are caused solely by material entities,
processes or events and themselves have no causal effect. The
universe is not governed by intelligence, purpose, or final causes.

BEASTS OF THE APOCALYPSE 127

Nothing supernatural exists; nothing mental exists. Everything
is explainable in terms of matter in motion. All qualitative differ­
ences are reducible to quantitative differences. Wealth, bodily
satisfactions and sensuous pleasures are either the only or the
greatest values man can seek or achieve. Human actions and
cultural change are determined solely or largely by economic
factors. The end of free will and the dethronement of God!

* * * * * *
A new force was suddenly unloosed in the world—hostility

to God and religion. David Friedrich Straus wrote “The Life of
Jesus” and believed that he had proved that the Gospels were
without historical authenticity. Ludwig Feuerbach declared
(“Nature of Christianity”) that men are without future until they
cease being “the valets of His Heavenly Majesty.” He went
further (1839): “Christianity has in fact long vanished,” he wrote,
“not only from the reason but from the life of mankind.” Feuer-
bach’s attack upon religion made him a hero with the revolution­
aries of 1848-1849.

The decline of Christianity had begun.
* * * * * *

BEASTS OF THE APOCALYPSE
VI

BEFORE the Christian era a certain religious harmony reigned
throughout the known world, and where the various nations

did not in fact embrace the prevailing superstition, each nation
accorded the others a modicum of religious toleration. Only the
Jews withheld respect and withdrew in hostile bigotry. True, the
Jews had borrowed many of their notions from surrounding
tribes and nations, particularly the rite of circumcision (from
the Egyptians), but they had lost remembrance of these things
in the passage of time. Unsocial, obstinate, the Jews ill-concealed
(if at all they tried) their implacable hatred of the goy. The
Covenant with Abraham extended only to a single family, and
Abraham’s seed alone might share in its promises. Marriages
with non-Jews were forbidden, and the non-Jew was forbidden
in the community of Jews. There was no obligation to prosylyte,
and the sons of the Covenant rarely offered a Gentile an
opportunity to share Israel’s exalted destiny.

The destruction of the empty temple at Jerusalem and the wide
dispersion of the Jews throughout the world (which, as has been
said before, began several hundreds of years before the fall of
Jerusalem) failed to change their unsocial and sullen attitude.
They shunned and despised the strangers whose hospitality they
sought, and scoffed at the laws of their adopted countries with the
same intensity. Moreover they demanded of the adopted countries
that they be permitted to live by their own law, and succeeded
in securing many concessions to the amazement and wonder of the
native populations.

Christianity, pure and humble, obscure, and despised by pagan
and Jew alike, emerged gradually. Its teachers spoke of the
unity of God, and preached the gentle doctrines of Jesus. It
carried with it the strength of the law of Moses, revitalized and
cleansed of Jewish exclusiveness. The Christian teachers pro­
claimed the divine authority of Moses and the prophets and, by
the Holy Scripture, established the divinity of Jesus. The Jews
in their vanity, had interpreted the prophesies as proclaiming
the coming of a Messiah, who, with sword and armies, would
conquer the world. This “Messiah”, who was yet to appear,
would establish the sovereignty of the sons of Israel over the
goim.

The Crucifixion, however, had forever repudiated the sacrifices
of the temple and the Jewish ambition of world conquest. The
Jewish dream of divine special favor over all mankind had no part

—128—

BEASTS OF THE APOCALYPSE 129
in the doctrines of Christianity. The Cross dispelled that narrow,
selfish myth. Salvation was for all; God’s mercy and love en­
compassed everyone, everywhere; poor, rich, the slave and the
prince. No one was excluded. All one had to do was to believe;
to accept.

And the Jews loathed the doctrines that disenfranchised them
as the “chosen” of Jehovah.

No where in the laws of Moses is there a doctrine that admits
of the soul of man. The prophets of the Old Testament inferentially
leave the impression of life after death. The Bibical history of the
Jews indicates concern only with present existence. By traditional
authority the Pharisees added a future state of rewards and
punishment, which doctrines were embraced by the Jews.
Immortality of the soul, however, became divine truth only through
the example and authority of Christ.

* * * * * *
The Jews generally exerted great influence at the court of Rome.

From the capital they spread into other parts of Italy. Frequently
expelled from the cities and provinces where they settled, they
were as frequently readmitted. The emperors alternated between
harsh measures and extraordinary special privileges. The
oppressive measures were seldom executed or were lightly applied,
and succeeding governments were busy either repealing the harsh
laws of their successors or framing new ones to be repealed in
turn. Generally the Jews fared well under the Roman Empire.

* * * * * *
Under the Lombards Jewish power and influence increased.

When the Lombards embraced Christianity the Jews passed under
the protection of the Popes. As the Jewish merchants grew and
prospered in the principal cities, their influence and special pro­
tection expanded. A nephew of Rabbi Nathan ben Jehiel became
administrator of the property of Alexander III. Under Norman
rule the power and influence of the Jews became so great in
southern Italy and Sicily that they were given complete jurisdiction
of their own affairs—a special concession afforded no other alien
group. Isaac ben Mordecai became physician to the Pope.

When Pope John XXII contemplated a ban against the Jews,
King Robert of Sicily was induced to intercede in their behalf,
which he did, dissuading the Pope in his purpose. The synod
convoked by the Jews at Bologna sent a deputation to Pope Martin
V with costly gifts, requesting the repeal of the laws decreed by
Benedict XIII. Pope Martin not only acceded to their prayer, but
restored their special status. While Pope Eugenius reenacted the
laws issued by Benedict, his bull (official order from the Pope)
was neglected and unenforced in Italy. Many of the Jews in
Venice, Genoa, Florence and elsewhere were bankers, and held

130 BEASTS OF THE APOCALYPSE

the commercial interests of those centers in their hands. In spite
of the papal bull, their position became stronger than before.
It became easy for them to obtain permission to establish banks
and to engage in financial transactions. The Bishop of Mantua
was prevailed upon to grant permission to the Jewish bankers
to lend money at interest. All banking and financial transactions
in Tuscany were in the hands of a Jew named Jehiel of Pisa.
William of Portaleone became physician to the King of Naples
and to the ducal houses of Sforza and Gonzaga.

* * * * * *
Jewish exiles from Spain found refuge and protection under

King Ferdinand I of Naples. Don Isaac Abravanel was given a
position at the Neopolitan court, which he retained under
Alfonso II. Jehiel and his sons, of Pisa, were sufficiently influential
with Duke Hercules I of Ferrara and Tuscany to assure welcome
for other Spanish Jews in his domain.

Isaac Abravanel and his sons became great favorites at the
Naples court, and consequently exerted a great influence in behalf
of the native Jews. At Ferrara, Abraham ben Mordecai Farissol
enjoyed the protection of Hercules I.

* * * * * *
Cabalistic doctrines were introduced into Italy in the sixteenth

century by Abraham Levita, Baruch of Benevento, and Judah
Hayyat. Prominent Christians, such as Algidius da Viterbo and
Reuchlin, became devoted cabalists. A German Jew by the name
of Asher Lammlein, pretending to be a prophet, appeared in
Istria, and announced the coming of the “real” Messiah in 1502.
Many Christians believed him.

* * * * * *
David Reubeni, a swarthy dwarf wearing an Oriental costume,

suddenly appeared in Rome in the early part of 1524 riding a
white horse. Jewish supporters greeted him with enthusiasm.
He sought an audience with Pope Clement VII and was received
with the pomp and circumstance accorded an ambassador. He
proposed a crusade against the Turks which proposal apparently
met with some approval.

Reubeni was an unusual product of the Jewish nation, even in
an age that was producing unusual Jews in every part of the
known world. In Egypt Reubeni posed as a descendant of
Mohammed, while he represented himself to the Jews as the envoy
of a large Jewish kingdom in the East. A Jewish painter named
Moses, and Felice, a Jewish merchant, financed his journey to
Rome. He told Pope Clement VII that his brother Joseph ruled
over a great Jewish kingdom in Arabia “where the sons of
Abraham dwelt near the fabled Sambation River.” He carried
credentials from Portugese captains confirming his pretensions.
The Portugese minister, Miguel da Silva, suggested to his court

BEASTS OF THE APOCALYPSE 131

the feasibility of utilizing Reubeni’s mission to secure allies in
the efforts of the Portugese against Salim I, who had seized Egypt
in 1521 and diverted the spice trade.

Benvenida Abravanel, wife of Samuel, and the heirs of Jehiel
of Pisa, provided Reubeni with funds to go to Almeira, where
he secured an audience with King John III of Portugal. The king
was evidently deeply impressed with the strange ambassador. He
promised him eight ships and 4,000 cannon, but apparently thought
better of it, as there is no record of the promise being fulfilled.

Donna Gracia Mendesia Nasi, daughter of a Jewish banker in
Portugal, patronized on occasion by Charles V, migrated to Turkey.
Here her influence was so great that Sulaiman was persuaded to
force the Pope to free all of the Turkish Jews imprisoned at
Ancona.

* * * * * *
The Jews had little success in influencing Pope Paul IV, and

as a result they united with the Jews of the Levant to boycott
the port of Ancona and stop all commercial relations with the
papal state. The plan nearly succeeded, and probably would have,
had not the Pope, by virtue of his supreme authority, called on
Christendom to help put a stop to it. The city, nevertheless, was
almost ruined. As a result of the boycott Jewish influence waned
for a time in Italy. The Duke of Urbino withdrew his protection,
and the Duke of Ferrara thereafter was less favorably disposed
toward the peculiar people.

* * * * * *
Converted and baptized Jews throughout history have been the

most implacable enemies of the Talmud. Having had a more
thorough training and understanding of this strange work, the
Jewish convert to Christianity has been notable in his condemna­
tion of it. For a time, however, cabalistic works—particularly
the Holy Book of the Cabala, the Zohar—was looked upon favor­
ably by Christians, and was not included in the edicts of destruction.
The dual morality of the Talmud—justice and fair dealing with
the Jew and the contrary in Jewish-Gentile relations—did violence
to the Christian concept of justice to all. Hence, after such
manifestations of its appliation to Christians, the Talmud was
blamed. Therefore the burning of twelve thousand Hebrew
volumes in Cremona in May of 1559 by order of the governor of
Milan, while not to be condoned, is understandable. The destruc­
tion of the Hebrew books did little to appease the smoldering
hatred the Jews entertained for the Christians, but it did bring
about a degree of caution. The Soncinos, with printing-presses in
various cities, in Lombardy, Constantinople and Prague, by a large
gift of money, secured permission from Pope Pius IV to reprint
the Talmud. The permission was granted on the condition that the

132 BEASTS OF THE APOCALYPSE

work be published under another name and that all libel against
Jesus and Christianity be omitted. The Talmud was immediately
reprinted at Basel.

Jewish historians, it should be noted, always omit the reasons
for Christian objection to the Talmud. They would leave the
impression that some instinctive meanness in the Christian heart
caused him to make bonfires of the books throughout the centuries.
The modern Jewish “defense agencies” do not attempt to burn
Christian books. They resort to more subtle means in destroying
“Christological” manifestations, and look upon any public Christian
ceremony as “anti-Semitic.” It is quite obvious that the Christians
looked upon the Talmud as anti-Christian, and, after the custom
of the times, sought its destruction.

It is important to examine the manner in which Pope Pius’
permission to reprint the Talmud was handled by the Jews. In
1631 a council of Jewish elders convened in Poland. As a result
of their deliberations they addressed a circular letter to the Jewish
communities, which reads as follows:

“Great peace to our beloved brethren of the house of Israel.
Having received information that many Christians have applied
themselves with great care to acquire the knowledge of the
language in which our books are written, we therefore enjoin
you, under penalty of the great ban (to be infllicted upon such
of you as shall transgress this our statute), that you do not
in any new edition either of the Mishna or Gemara, publish
anything relative to Jesus of Nazareth; and you are to take
special care not to write anything concerning him, either good
or bad, so that neither ourselves nor our religion may be
exposed to any injury. For we know what these men of Belial,
the Mumrim, have done to us, when they become Christians,
and how their representations against us have obtained credit.
If you should not pay strict attention to this letter, but
act contrary thereto, and continue to publish our books in the
same manner as before, you may occasion, both to us and
yourselves, greater afflictions than we have heretofore experi­
enced, and be the means of our being compelled to embrace
the Christian religion, as we were formerly: and thus our
latter troubles might be worse than the former. For these
reasons we command you that if you publish any new edition
of those books, let the places relating to Jesus of Nazareth
be left blank, and fill up the space with a circle like this 0.
But the rabbis and teachers of children will know how to
instruct the youth by word of mouth . . .”

* * * * * *
Solomon of Udine was the Turkish ambassador sent to Venice

to negotiate the peace treaty with the republic, which was
accomplished in July of 1574. The Senate doubted that it might
properly negotiate with an international Jew who owed allegiance
only to the Jewish nation and could not possibly be said to truly
represent the Turkish government. Through the influence of the
Venetian diplomats and particularly of the consul, Marc Antonio

BEASTS OF THE APOCALYPSE 133

Barbaro, Udine was ultimately received with great honors at the
palace of the doges. Because of his position Udine was able to
influence the authorities in favor of the Jews of Venice and to
avert a threatened edict of their expulsion. He was able to bring
Jacob Soranzo, agent of the republic at Constantinople, to Venice.
It appears that Udine spent more time and energy in behalf of
the Jews than he did on behalf of Turkey. In addition to averting
the threatened edict of expulsion he was able to exact a promise
that such a decree should never be reissued and, furthermore, that
the Jews who had already left Venice should be allowed to return
and take up their former pursuits without molestation. Loaded
down with gifts and honors, Udine returned to Constantinople,
where he was greeted by the Turkish Jews as a conquering hero.

* * * * * *
The victorious armies of the Turks rolled over Christian nations

to the very walls of Vienna (1683). The Jewish communities of
Italy, of course, cheered and supported the Moslem onslaught
against Christianity and, as the consequence thereof, further
aroused the Italian Christians against them. Support of Turkish
arms and objectives were little disguised by the Jewish communities.
The Christian populace of Italy were quite understandably aroused
against the Jews because of their sympathies and support of the
Turkish onslaught on the Christian world. In Padua the cloth-
weavers attacked the ghetto, as the Turks pounded against the
walls of Vienna. The Jews were saved by the governor, who,
acting on strict orders from Venice, drove back the infuriated
Christians with the greatest difficulty. The ghetto was placed under
special guard until the indignation of the Christian populace
died down.

* * * * * *
Napoleon convened the ancient Sanhedrin (which actualy had

never ceased to exist in one form or another and under various
names and for disguised purposes) in Paris in 1807. The Jewish
communities of Italy sent four deputies, Abraham Vita da Cologna,
Isaac Benzion Segre, Graziado Neppi and Jacob Israel Karnic.
Cologna and Segre were elected first and second vice-presidents,
respectively, of the Sanhedrin. The down-fall of Napoleon destroyed
to some extent the open recognition of the Jews as a special nation
within nations. In 1829, however, on authority of Emperor Francis
I, the Jews established a rabbinical college in Padua, from which
institution there issued many rabbis who distinguished themselves
in a modernized and restrained school of Judaism.

In 1859 the papal states of Italy became a united kingdom under
King Victor Emanuel II. The work of Moses Mendelssohn for
Jewish “emancipation” through an apparent adoption of the
countries of birth, exerted a strong influence on the Jews of Italy,
as indeed it did throughout Europe. Wherever the tyranny of

134 BEASTS OF THE APOCALYPSE

self-imposed segregation freed Jews from the mental chains of the
Talmud and the obsession of world dominion, Jews became inte­
grated with their Christian neighbors. Many, of course, merely
adopted the costumes and customs of the Gentiles and used their
new positions of power for a more subtle and more effective
strategy of conquest. Others were sincere, and free of the impelling
persuasion of the rabbis, succumbed to the more gentle influences
of Christian doctrines, if not to actual conversion. The inevitable
result of the Mendelssohn doctrines, although not so intended, was
complete and final integration through marriage. If the ancestors
of the sullen, sleeping hordes of Khazars fermenting in Russia and
Poland had not accepted Judaism in the eighth century, the peace
of mankind in the twentieth century might have been assured.

* * * * * *
Jewish influence continued in Italy under the United Kingdom.

Isaac Pesaro Maurogonato had become minister of finance to the
Venetian republic during the war of 1848 against Austria. A
rabbinical college was established in Rome in 1887, but was later
transferred to Florence. Jewish periodicals flourished and rabbinical
attempts at continuance of the Jewish myth of world domination
persisted, although with less intensity. Imposing temples arose in
Milan, Modena, Florence, Turin, and even in Rome, replacing the
old synagogues. Choirs were added, rituals were shortened, and
the sermons became more general in scope. More and more Jews
found important positions in the Italian government. Leone
Wollemberg became minister of finance in 1901. Luigi Luzzatti
mas minister of finance in 1903. Ottolenghi was minister of war
in 1902-3. Peace appeared to have come to Italy and the world.

* * * * * *

Jewish coins unearthed in ancient Tarragona is evidence of an
early settlement of Jews in Spain. They spread over the Pyrenean
peninsula after the third century. The animosity and anti-Christian
activities of the Jews in the Roman empire prompted the Christian
councils in Spain of the early fourth century to enact decrees pro­
hibiting the Christians from living with the Jews. King Recared
(586-589), after his conversion to Christianity, prohibited the Jews
from owning Christian slaves (Council of Toledo, 589) and barred
them from holding public office. He made the circumcision of a
slave or of a Christian punishable by the confiscation of property.
The Visigothic nobility, however, ignored the decrees of Recared
and protected the Jews in the traffic of Christian slaves, and
refused to enforce the laws against them generally. King Sisebut,
a successor of Recared, however, made an earnest effort to enforce
the laws and ordered the Jews to release their Christian slaves
within a given time and forbid the Jews to hold any slaves in
the future. The obstinacy of the Jews finally outraged Sisebut
and, in desperation, he ordered all Jews to submit to baptism

BEASTS OF THE APOCALYPSE 135

within a year or leave the Visigothic Kingdom forever. Some
90,000 professed to embrace Christianity, but many left the country
rather than submit to such an odious fate. During the reign of
Suintala, however, the fugitives returned and the baptized Jews
repudiated Christianity and returned to Judaism. As a result of
these events Suintala was forced to abdicate to be succeeded by
Sisenand.

The council called at Toledo by Chintila not only confirmed the
laws against Jewish enslavement of Christians, but decreed that
no Jew might henceforth remain in the country, and that every
future king, at his accession to the throne, must take an oath to
enforce the laws in respect to the Jews. The pseudo-Christians
presented the king with a written declaration vowing that they
would henceforth live as good Catholics. The king took them at
their word and permitted them to remain in the country. With
the accession of Chindaswind, however, they again repudiated
Christianity and returned openly to Judaism. King Receswind,
exasperated at their hypocrisy, resorted to extreme measures, more
in keeping with the barbarity of the times than with the doctrines
of Christianity. Again the Jews vowed that they would comply
with the laws and observe Church regulations, but, as before,
they continued in their accustomed manner. The laws for the
regulation of the indigestible elements within their midst were
accepted by the twelfth Toledan Council, presided over by Arch­
bishop Julian of Toledo, a former Jew himself.

Egica, in the beginning of his reign, was favorably inclined
toward the Jewish communities, but their treasonable alliance
with Arabs who threatened his kingdom compelled him to take
drastic action against them. As has been the practice against
traitors from the beginning of time, the king confiscated their
property.

Witiza, the son of Egica, apparently a convert of the Jews, or
merely corrupt, recalled the exiled Jews, granted them extra­
ordinary privileges, and placed them in public offices. The Jews,
in alliance with their brethren in Africa, conspired with the
Mohammedans and opened the door to them for the conquest of
Spain. The Jews fought the Spaniards with fanatical zeal at the
battle of Jerez (711) under Kaula al-Yahudi. The last Gothic King,
Rodrigo, and his nobles were slain and the conquerors Musa and
Tarik were everywhere victorious. As a reward for their treachery
the Arabs gave the Jews of Cordova, Malaga, Grenada, Seville,
and Toledo full charge of those cities. Reenforced by the Jews
who had followed the Arab conquerors, the Spanish Jews now
became the dominant power in the territories they governed.
Southern Spain became a mecca for the Jews from Northern Spain
and elsewhere.

136 BEASTS OF THE APOCALYPSE

Under the Mohammedan rule of southern Spain the Jews
achieved great influence and power. Hasdai ben Isaac Ibn Shaprut
became court physician and minister to Abd al-Rahman. Moses
ben Enoch was appointed rabbi of Cordova. Spain became the
center of Talmudic study, and Cordova the center of Judaism.

The intrigue that attended the struggle between Sulaiman ibn al
Hakim and Mohammed ibn Hisham for the seat of power vacated
by the downfall of Al-Hakim, reacted to the detriment of the Jews,
Mohammed had the support of the wealthy Jewish merchants, who
through their money and influence sought and obtained for him
the aid of Count Ramon of Barcelona. Sulaiman looked on their
partisanship as treachery and expelled them from the country
(1013).

The fall of Banu Amir marked the end of Mohammedan power
in Spain. The califate of Cordova was divided into twelve minor
states under as many califs.

* * * * * *
Samuel ha-Levi ibn Nagdela (Nagrela) won the favor of the

vizier of King Habus of Grenada and became his private secretary,
At the death of the vizier the king made Samuel his minister and
entrusted him with the administration of diplomatic affairs. Upon
the death of Habus, Samuel threw his influence on, the side of
Badis and against his elder brother Balkin. He was an important
factor in making Badis king over Balkin who legally should have
succeeded his father. Samuel continued his position of influence
under Badis and was thereby enabled to advance the position of
the Jews within the kingdom.

Jekuthiel ibn Hasan held a similar position in Saragossa. Abu
Husain Joseph ibn Nagdela (Samuel’s son) succeeded his father as
minister to the king in Grenada. Both Jekuthiel and Abu Husain
were found guilty of treason. Abu Husain had held office for eleven
years. The Moslems crucified him before the gate of Grenada in
December of 1066. The populace were inflamed and fell upon
those Jews who had not fled. It is reported that fifteen hundred
families fell victim to the rage of the Mohammedans. Islam did
not move to protect them. As a result of this incident all the
Jews left Grenada.

Abu al-Fadl ibn Hasdai became vizier in Saragossa. Isaac ibn
Albalia was appointed astronomer to Mohammed al-Mu’tamid in
Seville. Joseph ibn Migas was employed by Al-Mu’tamid on
diplomatic missions.

Jewish influence continued in Islam.
* * * * * *

Yusuf ibn Tashfin was the victor at the battle of Zallaka (1086)
and the sovereign power fell to the Almoravides. Yusuf ibn
Tashfin endeavored to win the large and wealthy community of

BEASTS OF THE APOCALYPSE 137
Jews of Lucena to Islam without success. Under the reign of
Yusuf’s son, Ali (1106-43) many Jews were appointed “Mushawirah”
—collectors and cusodians of the royal taxes. Others secured
positions as “viziers” or “nasi.” The Jewish communities of Seville,
Cordova and Grenada prospered.

* * * * * *
Abdallah ibn Tumart and his armies swept along North Africa

scoring victory after vitory, carrying by sword and flame the
“true” teaching of Mohammed. Abd al-Mu’min succeeded to leader­
ship upon Tumart’s death, and invaded southern Spain for the
conquest of the Almoravides. Within a year the whole of Andalusia
was in the possession of Almohades. In Spain, as in Africa, the
Jews were compelled to accept the Koran and the faith of Islam.
Jewish educational institutions were closed and the synagogues,
which had attained magnificence, were everywhere destroyed.

* * * * * *
The treachery of the Jews against the Christian princes of Spain

long remained in Spanish memory. The Jews, therefore, did not
fare well under the first kings of Leon. In their struggle against
the Moors the Spaniards did not spare the Jews. But the Christian
leaders realized the power and influence of the Jewish financiers
and, as the struggle with Islam became more desperate, they sought
their uncertain support. Garcia Fernandez, Count of Castile, made
many concessions and similar actions were taken by the Council
of Leon in 1020, presided over by Alfonso V. Treachery and double-
dealing on the part of the Jews, however, forced the Council of
Coyanza (1050) to revive some of the old Visigothic laws.

Alfonso VI, the conqueror of Toledo (1085), in an attempt to win
over the wealthy and influential Jews who continued to support
the Moors in their conquest of Spain, made further concessions
and provided special privileges for them. The example set by
Alfonso was followed in Aragon and Navarre. Thus sharp com­
petition for the Jews’ uncertain favor stimulated the Christians
and Islam. In spite of royal protection and the establishment of
special privileges, or perhaps because of them, the populace of
Toledo, after the disastrous battle of Ucles, fell on the Jewish
community and killed many of them, burning their dwellings and
synagogues. Alfonso was helpless to defend them. After Alfonso’s
death new riots occurred in Carrion and many Jews were slain
or imprisoned. The Spanish populace thoroghly distrusted the
Jews, and the lavish concessions conferred on them by Alfonso
further exasperated them as the struggle against the invading
Moor continued to go against them.

Alfonso VII became Emperor of Leon, Toledo and Santiago upon
the death of his father, and at first curtailed many of the special
privileges granted the Jews by Alfonso VI. Jewish influence won
him over and he soon restored the former privileges and granted

138 BEASTS OF THE APOCALYPSE

additional ones. Judah ben Joseph ibn Ezra (Nisi) gained great
influence with him, and, in addition to making him commander
of the fortress, the king apointed him his court chamberlain.
He was able not only to persuade the king to admit into Toledo
the Jews who fled from the Moors, but to provide dwellings for
the fugitives in Flascala and other places.

Under Alfonso VIII the Jews gained even greater influence, due
to the king’s romance with the Jewess Rachel (Fermosa) of Toledo.
The Spanish populace attributed the king’s defeat at the battle of
Alarcos by the Almohades under Yusuf Abu Ya’kub al-Mansur to
some treachery of Rachel, and she and her relatives were killed
by the nobility in Toledo.

The emir Mohammed al-Nasir, after the victory at Alarcos,
devastated Castile and threatened the whole of Christian Spain,
With the assistance of the Crusaders and money borrowed from
the wealthy Jews, particularly from Nasi Joseph ben Solomon ibn
Shoshan—the sum of 18,000 golden maravedis—the Moorish tide
of conquest was stopped.

* * * * * *
Ferdinand III united the kingdoms of Leon and Castile. Neither

Ferdinand III nor James I of Aragon trusted the Jews, but both
monarchs turned to them in time of war, and rewarded them by
appointing them secretaries and tax-collectors. Both kings per­
mitted them to erect synagogues—Cordova in Castile, and Valencia
in Aragon.

Alfonso X, Ferdinand’s son, appointed Meir de Malea and his
sons, Isaac (Zag) and Joseph, as his treasurers. He appointed
many other Jews as tax-collectors to the great indignation of the
Christians who paid the taxes. He lavished special privileges on
them, and gave them permission to build a magnificent synagogue
in Toledo. He assigned houses, vineyards, and lands to the Jews
who settled in St. Maria del Puerto. Before he died he condemned
to death Zag de Malea for giving the infante Sancho a large sum
of money from the treasury. The Jews threw their influence behind
the infante and succeeded in dethroning Alfonso. His son suc­
ceeded him as Sancho IV.

* * * * * *
The Jewish source of wealth in Spain, as in other parts of the

Christian world, was money-lending. The Christians paid them
from twenty to twenty-five percent. The high rates of interest
charged plus the minute exactations of collection did little to endear
the Jews to their customers. In addition, it was the Jew who was
the tax-collector. The Christian therefore could hardly look upon
this peculiar people without a sense of pain. They appeared alien;
although they spoke Spanish they were not of Spain. Growing
protests against their rapacious usury and ruthlessness in tax-

BEASTS OF THE APOCALYPSE 139

collecting arose throughout Spain until the Cortes might no longer
disregard the clamor. The kings, however, because of greed as
well as need, continued to bestow special privileges and honors
on the Jews who served them, and to extend those privileges and
honors to the Jewish communities as additional favors.

* * * * * *
Among the special privileges conferred on the Jews was criminal

and civil jurisdiction over their communities. The exercise of judicial
authority contrary to the law of the land has always been a chief
demand wherever the Jews have settled in numbers great enough
to support it. The concept of a “nation within a nation”—such
except in cases of imposition by a dominant power over a conquered
as exists under this type of dispensation—has rarely been possible
or subservient nation. The denial to Jews of the privilege of
juridical authority has always been greeted by the familiar Jewish
cry of “persecution.” The “oppression” by the Christians is, in
many cases, the refusal of nations to accede to these unreasonable
and totally incomprehensible demands. Spanish kings were gen­
erous on the whole, in granting these powers to the Jews, to the
indignation of their native subjects.

Maria de Molina succeeded to the throne of Ferdinand. Although
she continued to employ Jewish tax-collectors and had a Jew, Rabbi
Don Mosse (Moussi) as her steward of the household, she took
all civil and criminal processes away from the rabbis and ordered
all such matters to be brought before local magistrates for
adjudication. John Manuel, however, at the request of Judah ben
Isaac ibn Wakar of Cordova, restored the criminal jurisdiction
to the rabbinate.

Only the Christian clergy appeared to side with the Christian
artisans and peasants who labored under the burdens imposed by
the Jewish money-lenders and tax-collectors. The clergy, immersed
in theology and understanding more of Jewish motivation than
the lay Christian, foresaw a rising Jewish domination over Spain
that threatened the very existence of Christianity. The rise of
synagogues of great splendor throughout the cities of Spain, the
private law courts, the wealth and position of great Jewish families
often goaded the Christian population to acts of violence against
the Jews.

In Seville the popular feeling against the Jews grew in smolder­
ing intensity. Alfonso XI of Castile extended his protection, but
increased the Jewish taxes. Nevertheless he appointed Joseph
ben Ephraim Benveniste ha-Levi as his “Almoxarife”. Beneviste’s
influence with Alfonso was so great that the Cortes of Madrid
complained about it. A deep bitterness seized the Spaniards and
spread to the grandees, who endeavored to rid the government of
Benveniste. Instead Benveniste was elevated to a higher position:

140 BEASTS OP THE APOCALYPSE

treasurer. Meanwhile the king’s physician and favorite, Samuel ibn
Wakar, had obtained permission to mint coins. Both Benveniste
and Wakar were convicted of having stolen from the government,
their fortunes were confiscated, and they were imprisoned. Two
other Jews, Moses Abudial and Ibn Ya’ish, escaped the same fate
by the use of large sums of money.

* * * * * *
Pedro I, followed his father, Alfonso XI. Under his reign the

Jews virtually governed the country. He is known in history as
“the heretic,” and “the cruel,” and, because he surrounded himself
with Jews his court was referred to as “the Jewish court.” His
reign is chiefly distinguished by civil war. Samuel Levi was
Pedro’s chief treasurer, confidant and companion. Levi, of course,
was particularly despised by Pedro’s subjects, and the popular
feeling against him intensified the general ill-feeling toward the
Jewish population. Involved ultimately in a conspiracy Levi was
arrested and taken to Seville where he was imprisoned and died.
He had amassed a fabulous fortune, which was confiscated by the
state. His relatives, several of whom were tax-collectors, were
also arrested, and their great fortunes also confiscated. Vast
hordes of silver and gold were found secreted in underground
cellars of the “Palacio del Judio,” Levi’s palace, bv his successor,
Martin Yanez de Sevilla.

Pedro was beheaded by Henry and Du Guesclin on March 14, 1369.
* * * * * *

Henry de Trastamara ascended the throne as Henry II. He was
very bitter against the Jews because of their support of his half-
brother Pedro, but he found that he could not dispense with their
financial assistance. He employed many wealthy Jews as financial
councilors and tax-collectors. Joseph Pichon of Seville became
his chief tax-collector. The Cortes of Toro in 1371 resounded with
protests against Jewish domination of the court and the grandees.
Henry made a few concessions but refused to withdraw the exercise
of criminal jurisdiction from the rabbinate.

In the Cortes of Soria (1380) it was decreed that rabbis, or
heads of aljamas would henceforth be forbidden to inflict upon
Jews the penalties of death, mutilation, expulsion, or excommunica­
tion. In civil matters the Jews were permitted to select their
own judges. Jewish prayers cursing Christians were forbidden.
In spite of these reforms, or perhaps because of them, hatred of
the Jews grew in such intensity that the king, in order to protect
them, imposed an arbitrary fine of 6,000 maravedis on any town
in which a Jew was found murdered. In 1365 the king, against
his wishes, issued an order prohibiting the employment of Jews as
financial agents or tax-farmers.

* * * * * *
In 1391 riots against the Jews broke out in Seville and Cordova.

BEASTS OF THE APOCALYPSE 141
Two of the mob leaders were ordered arrested and publicly
whipped by the governor of Seville, which inspired the populace
to greater exasperation. Jews were attacked everywhere; Jewish
homes, factories and warehouses were burned. Spanish police and
authorities did everything within their power to protect the Jews,
but the long smoldering grievances of the oppressed and victimized
Christians had reached the saturation point. Many Jews fled the
country and many submitted to baptism.

John I of Aragon ran down twenty-five leaders of the anti-
Jewish rioters and had them publicly executed in Barcelona.

The Inquisition was inaugurated for the purpose of checking on
converted Jews. Thousands had accepted baptism and posed as
Christians (the Marranos). Many actually became Christians, and
some, such as Solomon ha-Levi (Paul de Santa Maria) and Joshua
Lorqui (Geronimo de Santa Fe) became the most bitter critics
of the Jews.

* * * * * *
Abraham Benveniste became the adviser and confidant of John II.

Jews were again appointed tax collectors. Jewish religious and
internal affairs were reorganized. The Jewish judicial system was
reestablished. If a Jew instituted proceedings before a Christian
judge he was liable to a heavy fine. The Jews again prospered
in Castile.

* * * * * *
The Spanish Jews were fond of luxury. Their women wore

expensive clothing and were adorned with costly jewels, which
caused considerable envy and jealousy among the less fortunate
Christians. They were quarrelsome and arrogant. Many were
inclined to robbery and often attacked and insulted each other
even in the synagogues and prayer-houses, frequently inflicting
wounds with the rapier or sword which they usually carried.
Many Jews had two wives, which privilege, however, was conferred
by royal permission.

Frequent sentences of excommunication were imposed by the
rabbis on members of Jewish congregations. Vigorous persecution
of the Karaites (a Jewish sect) by the Jews was carried on until
they were totally suppressed.

* * * * * *
Under Henry IV of Castile (1454-74) and John II of Aragon

(1456-79) the Jews again came to positions of influence and power.
The various enactments of the Cortes against the Jews were
ignored by the king, the dukes and the grandees. Even bishoprics
employed Jews as tax-collectors.

* * * * * *
The dawn of the fifteenth century dimly illuminated a dying

world. Western Europe cast grotesque shadows before the dancing
flames of expiring Christendom. Islam was on the march.

142 BEASTS OF THE APOCALYPSE

Christianity was crumbling under repeated blows that increased
in steady crescendo. The Turks were over-running Asia Minor
and lower Hungary. They were in control of most of the Balkans,
By mid-century they would be masters of Constantinople and
Greece. The insistent cries of the Popes, calling on the rulers of
Europe to unite for the defense of Christendom, went unheeded.

The Spaniards would never forget that it was the Jews who
invited the Mohammedans into Spain, and opened the gates of the
cities to the invaders. The Spaniards were driven into the little
kingdom of the Asturias in the mountains of the north, from
where they prepared for the reconquest of their country. Meanwhile
the hordes of Islam invaded France along the Mediterranean,
to be stopped at last by Charles Martel.

Spain, however, was still lost to Christendom. The voice of
Pope Innocent III was finally heard and ten thousand knights and
a hundred thousand infantrymen arrived from France and Germany
to reinforce the armies of Castile and Aragon. The Saracen hordes
went down to defeat in the battle of Las Navas de Tolosa in 1212.
At the beginning of the fifteenth century the Mohammedans held
only Grenada, but it was protected by formidable strongholds and
constituted a continuous threat to Spain. Unlimited reinforcements
and supplies were available to the Moors from Africa and Spain’s
seven hundred years of sacrifice trembled in the balance so long
as Islam retained its foothold in the country.

The political unity Ferdinand and Isabella brought to Spain
supplied the lacking ingredient needed to complete the reconquest
of Spain. The task of unification, however, was not an easy one.
The country was neither of one race nor religion. The Jews
constituted an indigestible element, refusing to assimilate; they
were powerful and arrogant. The Marranos (so-called by the Jews
from the Hebrew “Maranatha”, meaning “the Lord is coming”),
who professed Christianity but continued as “secret” Jews,
numbered about three million of the population. They were
extremely influential, possessed most of the wealth and political
power, and controlled taxation. The Spaniards distrusted them,
knowing that they despised Christianity. It was generally believed
that they were in full sympathy with the Moors and that they
would again betray Spain should a safe opportunity present itself.

* * * * * *
In June of 1485 the Jews and Marranos conspired to seize the city

of Toledo during a procession on the feast of Corpus Christi. The
plot was discovered in time and the conspirators were punished by
the Inquisition. In 1488, on Good Friday, a rabbi and several
Jews threw a large wooden crucifix into the dust at Casar de
Palomero.

The reports of Jewish ritual murders continued throughtout the

BEASTS OF THE APOCALYPSE 143

centuries with nagging persistency. The Spanish Christians firmly
believed these stories. It is said that the Jews gave vent to their
deep hatred for Christ and his teachings by crucifying Christian
boys on Good Friday, or using wax images for the purpose when
they might not safely abduct a child. The Jews have insisted that
these stories were Christian fabrications for the purpose of stirring
the people to do violence to the Jewish communities. While it
may be reasonably conceded that such charges were made from
time to time without justification, all of them cannot be summarily
dismissed on the grounds of fanaticism and vindictiveness. The
fact is that Jews were actually tried and convicted of such crimes.
Bishop Juan Arias de Avila, a son of Jewish converts, pronounced
the sentence of guilty on seventeen Jews of Segovia in 1468 for
the crucifixion of a Christian boy.

The crucifixion of a Christian boy at La Guardia- -the Santa Nino
“Juan, son of Alonso Pasamontes and Juana La Guindera”-—by
certain Jews and conversos, appears to have been established by
evidence that would support such a finding in a court of law today,
in spite of the use of torture and the methods of the Inquisition.
Two juries reviewed the evidence and unanimously found the ac­
cused guilty as charged. The first jury was composed of Spain’s most
imminent men, several of whom were famous Renaissance scholars
occupying the principal chairs at the University of Salamanca. The
second jury was composed of five men in Avila. Twelve men,
highly educated and bound by the most solemn oath, passed on
the evidence and unanimously voted for conviction.

Jewish writers, and particularly Dr. Meyer Kayserling, claim
that Fernando was the grandson of a Jewess, Paloma of Toledo,
but there is little historical evidence to support their contention.
Zurita (Anales de la corona de Aragon) says that Fernando’s
maternal grandmother was Dona Marina de Cordoba. It would
appear that the Jewish claim is founded solely on gossip. There
is evidence that Paloma of Toledo was the wet-nurse of one of the
ancestors of Fernando’s grandfather, the Admiral Don Fadrique,
a century before, in the reign of Pedro the Cruel. The Semitic
characteristics attributed to Fernando appear in only one portrait
and are not indicated in the others. Why Jewish authors desired
to plant Jewish blood in one of the monarchs who expelled the
Jews from Spain is something of a mystery.

* * * * * *
The Catholic monarchs, Ferdinand and Isabella, had little fond­

ness for the Jews. The “conversos”, (the Marranos—Jews who had
pretended to accept Christianity) constituted the greatest problem
at the beginning of their reign. Ferdinand commanded all “con­
versos” to reconcile themselves with the Inquisition by the end
of 1484 or suffer the consequences. The Moors held only a feeble

144 BEASTS OF THE APOCALYPSE

grasp on Granada, but the monarchs and the people of Spain
still feared an alliance of the Jews with their ancient enemy.
Granada fell at last and Ferdinand and Isabella issued their joint
decree expelling the Jews. (March 31, 1492.) One of the reasons
given for the edict was that the converted Jews relapsed because
of the proximity of the unconverted Jews who continually attempted
to seduce them from Christianity. Isaac Abravanel offered the
monarchs 600,000 crowns to withdraw the decree of expulsion, but
the offer was refused. It is estimated that about 200,000 Jews left
the country.

* * * * * *
Spain rose to its greatest glory after the expulsion of the Jews

in 1492. A century later it became a world power under Phillip II.
In 1580 the New World, Spanish Netherlands, and Portugal were
under Phillip’s banner.

* * * * * *
In 1858, during the republic, the edict of expulsion of the Jews

was repealed through the influence of H. Guedalla of London.

The historical position of Jewry in Europe is confused by both
Gentile and Jewish historians, who, in strange servility on the part
of the Gentile, and in the inherent pretense of the Jew, would
picture the European Christian a blood-thirsty persecutor, and the
Jewish sojourner an innocent victim. Such historical divisions as
the “Dark Ages,” the “Middle Ages,” “Medieval,” etc., conjure up
impressions of the sinister, the cruel and barbarous. These appella­
tions used in connection with the history of the Jews in Europe
paint a bleak picture. Against this sullen background the Jew
stands forth as a martyr. The boastfulness of the Jews—their
great pretense; all this is understandable—and their historians
merely run true to form. But why Christian historians would
wish to distort history—or be willing to do so—is incomprehensible.
Of course, this is not to say that all Christian historians have been
guilty of this vice—and this too is a singular fact—the works of
these historians are never in general circulation and their books
are always difficult to find.

For the first eighteen hundred years of Jewry’s sojourn in
Europe, the indicia of nationality was consanguinity. The place of
birth was merely a statistical incident. That the accident of the
place of birth should ipso facto confer the privileges and duties of
nationality would have been unthinkable. The nations of Europe
slowly developing from the blood-ties of family-tribal relations,
were deeply steeped in the concept of adherence and cohesion
through consanguinity. This concept was not only shared by the
Jews; it was the major premise on which their very existence
depended. It was the one important point of agreement between

BEASTS OF THE APOCALYPSE 145

the Christian nations of Europe and the Jewish nation. A kitten
born in an oven, as Wellington observed, does not make it a biscuit.
Consequently the mere accident of the birth of a child of English
or Jewish parents in Paris did not, of itself, confer French
nationality. It is only within the last two hundred years that the
place of birth has been recognized as conferring citizenship
privileges and duties. And, again, this new principle is entirely
unilateral; extended on the part of Christian nations to all races
and nationalities, but rejected in essence by organized Jewry. Not
that the Jews do not take full advantage of the privileges thus
conferred. They do. But at the same time they vociferously insist
that they are a separate nation; distinct and different—a nation
within nations, and as such, still entitled to special and greater
privileges than the ordinary citizen.

Few reasonable men will attempt to refute the proposition that
“a people within a people” (or a “state within a state”) is in­
compatible with social tranquility and the security of the state
itself. Yet this is the exact situation that existed in every European
country where the Jews resided. The Jews were not persecuted by
Europe; Europe was persecuted by the Jews.

What right did the Jews have in Europe? No one, so far, has
attempted to establish a vestige of right for them in the countries
they sought to exploit. Having no legal right in the nations of
their sojourn, and being suffered to remain by Christian fore-
bearance, what did the Jews do to justify the privilege? Did they
behave in a manner designed to endear them to the Christian
people they sought as neighbors? Why did they insist on living
in the midst of a people whom they despised, and who, in turn,
obviously disliked them? Were the peoples of England, Spain,
France and Germany under some sort of obligation to these un­
invited people? To ask these questions, of course, is to answer
them.

Christian Europe recognized the disruptive antagonism of Juda­
ism. And Europe, in its various stages of development, was already
overburdened with complex problems of survival. The Jewish
question was an irritating factor that added an element of annoy­
ance to the burden. Yet, Jewish apologists would have the modern
world believe that the Christian nations of Europe had nothing
better to do than mistreat the innocent Jews. These writers would
leave the impression that the governments of Europe possessed
no public revenues except from tax-levies upon Jews; that there
was no money except Jewish money, and no learning except
Jewish learning.

The people of Italy, Spain, France and Germany regarded the
Jews in their midst as a persistent fly that insists on lighting
on one’s nose on a hot day when both hands are busy. These

146 BEASTS OF THE APOCALYPSE

people were preoccupied with the business of making a living-
building cathedrals and castles, houses, roads and public works.
They were fighting wars, tending flocks, ploughing fields, making
love, marrying, bearing children, and dying. Occasionally the
persistent fly on the nose had to be brushed away. At times it
stung so sharply that attention from the work at hand was
distracted, and resort to the fly-swatter became necessary.

The Jews, excepting only themselves, condemned the whole
human race. That general and conclusive condemation not only
put the Gentile out of the Jewish concept of the divine order of
things, it placed all Gentile humanity in the category of a
commodity open to exploitation. He who would reap the harvest
must seek the fields of productivity. So the Jews moved into the
lucrative lands of Europe.

France became conscious of its Jewish question in the centuries
beginning with Pepin. The Jews were expelled three times and
finally exiled in 1394. These alien people, living by their own laws,
yet exploiting the country by trade and money-lending, never
learned from one expulsion to the next that there were excesses
that ultimately strained Christian forbearance to the breaking point.
Yet Jewish apologists weep copious tears over these expulsions,
indicting France as cruel and barbarous in its “persecution” of
the Jews!

Why has no one shed public tears over the expulsion of the
Jesuits from France—and the other countries of Europe? Who,
today, weeps at the wailing wall over the plight of Christians
caught in the cross-currents of French political intrigue—Christians
who fled the land of their birth, suffered exile and death, and
whose property was confiscated when they were on the losing
side of the argument? When the number of Christians who so
suffered is tabulated it towers in gigantic proportions over the
comparative infinitesimal number of Jews who allegedly suffered
at the hands of Christian Europe. Yet these Christians sleep un­
wept and unmourned in the annals of apologetic history.

In Spain the Jew was on the side of the Moslem invader, even
though the Moor had expelled him from Grenada in 1066. While
unquestionably there was greater affinity between the Jew and
the Moor, Jewish sympathy for Islam was not derived from a
sense of love for the followers of Mohammed; it was because
Jewry despised Christianity more intensely. The centuries had
proved that the Jew was as incapable of living in tranquility with
the Moslem as he was in living with the Christian. Jewry had
been expelled from northern Africa and Moorish Spain from time
to time, especially in what the Jews have called the Almohade
“persecution” in 1146. Omar, the second Caliph, had banished all
the Jews from Holy Arabia in 640. In 1172 they had been run out

BEASTS OF THE APOCALYPSE 147

of Yemen. And they had not fared better in Persia, Babylon and
Egypt. The expulsions of the Jews from Spain in 1492—estimated
as between 160,000 and 200,000—has been the melancholy tale of
Jewish writers ever since; a sad, sad story, depicting simultaneously
the incredible cruelty of Ferdinand and Isabella and the Catholic
Church, and the noble innocence of the Jews! Yet, a century later,
Spain expelled a million Moriscos from its borders—two hundred
thousands of whom perished in the exodus! The fact that this
decree of banishment fails to solicite the sympathy and hot tears
of the world can only be explained by the lack of clever propa­
gandists in Islam.

In view of their treachery to the Spaniards it would appear that
the Jews of Spain fared very well indeed until their perfidy and
deceit so aroused the authorities that their expulsion and the
Inquisition were decreed. As has been seen, the heads of the
Jewish communities, whether princes or rabbins, exercised both
religious and civil authority, and maintained a full judicial tribunal
in criminal as well as ecclesiastical matters. They had the power
to pass sentences of capital punishment, and never hesitated to do
so when occasion demanded. As late as 1391 they condemned to
death Don Joseph Pichon. The Cortes and some of the monarchs
had sought to deprive the Jews of this judicial power. John I
finally put an end to the unconscionable policy.

What caused the Jew to be so universally detested? He was
unable to live in peace in Asia, Africa, or Europe. He came into
Europe uninvited, and no one asked him to stay. He was always
invited to leave, and always had to be driven out. He had no
errand, no mission, no message for Europe. He had nothing in
common with Europeans. As a matter of fact he despised them,
and held nothing but contempt for their religion, their governments
and their institutions. He was in Europe solely for his own
purposes—to get a living through exploitation of the naive and
gullible goy. He was a living parasite, drawing his sustenance
from a long suffering host. And in coming he announced that
he was the chosen of God; that he had given the Christian his
Christ, and permitted the Christian to use the Jews’ ancient Bible.
All that the Christian had, averred this uninvited guest, he had
received from the Jews. In his braggadocio he claimed everything
Christian except Good Friday and Easter.

It is not good public relations to pose as being “superior” among
any people. It is downright stupid to do so in the midst of utter
strangers. Particularly when you have not been invited. Superi­
ority hardly needs a press agent. People have a faculty for
recognizing superior qualities. The Europeans found nothing
superior in their uninvited guests. On the contrary, they saw only
greed, avarice, dishonesty, sly cunning and deceit in the peculiar

148 BEASTS OF THE APOCALYPSE

people who were the chosen of Jehovah. They soon learned that
in dealing with them they must be eternally alert. They ultimately
concluded that this people of the Book had abandoned morals in
pursuit of empty ceremonial.

There was nothing tolerant about the Jew. Given the power he
would have crushed Christianity into the dust and exterminated
every Christian he might not sell into slavery. Whatever may be
said concerning the methods of Christians in their attempts to
cleanse heretical and subversive elements from Church and State
may be said of the Jews whenever they had the opportunity and
the power. And weighing the humanities the scales tip on the
side of Christian compassion, a balance unknown to Judaism out­
side the circle of the circumcised. Many Jews, pursued by the
angry mob, have found refuge in the monastery, and safety behind
the robes of the Bishop. Tolerance, however, was unknown in
Israel.

Baruch Spinoza (born Benedict de Spinoza, 1632-1677), is a case
in point. He was the grandson of Abraham Michael de Spinoza,
who was one of the leaders of the Sephardic community of
Amsterdam. Baruch was an ardent student. He pursued the usual
Jewish educational courses—Hebrew, the Bible, the Talmud, the
Jewish philosophers—Maimonides, Gersonides and Hasdai Crescas
and others. His cabalistic knowledge is considered doubtful. After
leaving the Jewish school at the Pereira Yeshibah, he studied latin,
mathematics, physics, mechanics, astronomy, chemistry and
medicine. During these studies he became acquainted with the
school of thought developed by Saint Thomas Aquinas.

Shortly after Spinoza left the Pereira Yeshibah rumors became
persistent that he had given utterance to heretical views, “such as
had led Urill Acosta and Orobio de Castro into trouble.” When his
father died December 5, 1654, his relatives refused to give him any
share in the estate, making it necessary for him to resort to legal
proceedings to secure his rights. Having had his share of his
father’s estate established, he only claimed a bedstead as a heirloom.

Spinoza was called before the beth din (the legal arm of the
Synagogue) where he freely confessed his opinions. His former
teacher, Saul Morteira, offered him, on behalf of the congregation,
a pension of one thousand florins a year provided he would not
give public utterance to his heretical views. Spinoza refused.
Jewish feeling was so aroused against him that a fanatical Jew
attempted to stab him as he left the Synagogue. He was ex­
communicated and banned.

A superior race! Suprerior cunning, superior avarice, superior
experience, superior hate—all this—but not a superior race!
Certainly the Jew had learned much in his wanderings from
country to country through the ages—much about money, trade,

BEASTS OF THE APOCALYPSE 149

commerce, usury—and he was superior in these fields. He was
superior because he dealt in dual morality, or rather without
morality, in his relations with Christian Europe. His ethics and
morals never left the synagogue or the ghetto, hence he plunged
into finance and trade without the burdensome fetters that
restrained his Christian victims. Yes, he was superior here. But
compared to the world-conquering Spaniard, the chivalrous, empire-
building Frenchman, the idea-creating German or the wirld-circling
Englishman, he was a pigmy of infinitesimal dimensions. Compared
with the cathedral builders, the creators of line and color, of great
art, and the authors of beauty of word, poem and music that
emerged from the Christians of Europe, these people are indeed
pitifully inferior. Unless one is so utterly depraved as to have lost
all sense of value, it must be admitted that there are more noble
pursuits than usury, finance, buying and selling slaves, cornering
the gold and diamonds of the world, and monopolizing the narcotic
traffic.

One of the most important reasons for European Christian con­
tempt for the Jew is found in his hypocritical attitude to his own
vaunted Law. The Christian, taking the prohibition from the
Jews’ own Book, did not deal in usury. To do so was a sin—and
the taking of profit in trade was religiously despised. Yet the Jew
—to whom the Law was originally given—had no scruples in
demanding thirty-three and fifty percent on loans to Christians.
The European Christian did not read the Old Testament carefully.
Had he done so he would have learned that the Law of Moses did
not forbid usury, but only forbade a Jew taking usury from a Jew.

Expelled, restricted, regulated—the Jew always came back, if he
could. Often he paid heavily in gold for the privilege of returning.
Certainly, observes the thoughtful person, something is very strange
and puzzling here! Would a persecuted people actually pay for the
privilege of returning to the scene of their former persecution and
suffering? It hardly makes sense, and, the answer, of course, Is
obvious. The stories of Jewish persecution in Europe are strictly
propaganda; invented myths for Christian gullibility. Abraham
Senior, chief rabbi of Castile, and Isaac Abravanel are said to have
offered Isabella and Ferdinand great sums of money to revoke the
edict of expulsion of the Jews from Spain—life under the Holy
Inquisition being preferable to life elsewhere.

Life, generally, in developing Europe was difficult. Except for
the well-to-do and the very wealthy, most every one suffered in
bad times, during wars, famine and plagues. Life was no bed of
roses for the Christian serf and peasant. But they survived, and
their descendants built the greatest civilization known to recorded
history. They found the other half of the world, explored its most
remote corners, and out of the new wilderness forged great cities,

150 BEASTS OF THE APOCALYPSE

nations and industries. They carried the Cross to the most remote
places of the globe. And the Jew followed with his knap-sack and
continued to garner the harvest that was no part of his planting.
In the overall picture, the Jew fared not only well, but exceedingly
well in Christian Europe. If Jewish mythology is to be believed,
the Jews of Europe had a monopoly on all the wealth of Christen­
dom. The fact is, however, that they certainly had more than their
share of it, and consequently escaped the sufferings of poverty that
was the common lot of the overwhelming majority of their
Christian neighbors. Christian Europe was good to the Jews.
Unless some apologist comes up with a better reason, this is why
the Jews were willing to pay for the privilege of living there.

* * * * * *

BEASTS OF THE APOCALYPSE

VII

MAURICE SAMUEL in his amazingly frank book “You Gentiles”
(Harcourt, Brace and Co., New York, 1924), declares that the

gulf between Jew and Gentile can never be bridged. It is not a
matter of religion, he asserts, except incidentally. A baptized Jew
remains a Jew, and even an atheistic Jew remains a Jew. This
phenomenon accounts for the Jewish Communist, who, while
abandoning his faith in God, is, at the same time, a vigorous
Zionist. Thus, Moses Hess, ardent disciple of Marx, is capable of
writing a handbook for modern Zionism, and, at the same time,
acting as an organizer of communist cells for the revolutionary
overthrow of Christendom. The first communist parties of Poland
and Russia were organized by Khazar Jews. The public at large
has not been permitted to know that the splitting of the communist
movement of Russia into the Bolsheviki and Mensheviki (major
and minor) sections was the result of a disagreement of the
comrades on the question of Jewish nationalism. There never has
been, and there does not now exist, any disagreement between
these two revolutionary sections on ideology, tactics, or objectives.

A Jew is, therefore, something more than an adherent of Judaism.
While a Jew is a Semite, ethnically speaking, he is still something
more again. If he abandons his orthodoxy he does not submerge
himself into the Semitic races. He still remains part and parcel
of that Hebrew branch into which he was born. Heinrich Heine
(1797-1856), after being baptized and outwardly accepting
Christianity, wrote to Mose Moser: “From my way of thinking you
can well imagine that baptism is an indifferent affair. I do not
regard it as important even symbolically, and I shall devote
myself all the more to the emancipation of the unhappy members
of our race. Still I hold it as a disgrace and a stain upon my honor
that in order to obtain an office in Prussia—in beloved Prussia—
I should allow myself to be baptized.” So it is that the Jew
remains a Jew in spite of either his apparent political orientation
or his religious attitude. There are, of course, exceptions, but it is
the exception that proves the general rule.

Maurice Samuel, referred to above, differentiates between
“loyalty” as understood and practiced by Gentiles, and “loyalty” as
understood and practiced by Jews. “To the Jew,” he writes,
“naked loyalty is an incomprehensible — a bewildering thing.”
Loyalty to a government, therefore, is not within the nature of the
Jew. Loyalty to the promise of Israel, yes. But not to the temporal
government of the Gentiles. Because the chief Gentile institution

—151—

152 BEASTS OF THE APOCALYPSE

is the very social structure itself, Samuel declares, “it is in this
that we (the Jews) are most manifestly destroyers.”

The unbelieving and radical Jew, Samuel asserts “is as different
from the radical Gentile as the orthodox Jew from the reactionary
Gentile. The cosmopolitanism of the radical Jew springs from his
feeling (shared by the Orthodox Jew) that there is no difference
between Gentile and Gentile.” In this frank confession is an
important key to Jewish evaluation of Gentile-Jewish relationships.
The Jew, regardless of assertions to the contrary, looks upon all
Gentiles with the same jaundiced eye. Between Jew and Gentile,
“religion itself is but practical expression of the difference”
between them, and “not the cause of it.” “It is true,” declares
Samuel, “that the expression of a view serves to strengthen it,
as the exercise of a faculty serves to develop it. But expression
does not create a view nor exercise a faculty. Even conscious
adherence to the Jewish people is but partial expression of our
Jewishness: it was not a conscious desire to remain a people which
gave us the will to endure: it was our unavoidable commonality
of feeling which made us and continued us a people.”

The following excerpts from Samuel’s book “You Gentiles”, sums
up the Jewish attitude toward the Gentile world succinctly and
accurately:

“Repudiation of the Jewish religion or even of Jewish racial
affiliation does not alter the Jew. Some of us Jews may delude
ourselves as some of you Gentiles do. But in effect modern­
ization seems to have done nothing to decrease the friction
between us. The dislike continues: and though your masses
may not know why they dislike us, there must be sufficient
reason . . .

“We joined your armies and fought in them beyond our
numbers: yet Jewish pacifism and Jewish pacifists gave the
tone to the world’s pacifism. We have joined your capitalistic
world in deliberate emulation and rivalry: yet Jewish socialism
and Jewish socialists are the banner bearers of the world’s
armies of liberation! Three or four million modernized Jews,
a ludicrously small number, have given to the world’s icono­
clastic force its chief impetus and by far its largest individual
contribution.

“The Jew, whose lack of contact with your world had made
him ineffective, becomes effective. The vial is uncorked, the
genius is out. His enmity to your way of life was tacit before.
Today it is manifest and active. He cannot help himself: he
cannot be different from himself: no more can you. It is
futile to tell him: ‘Hands off!’ He is not his own master,
but the servant of his life-will.

“Our very radicalism is of a different temper. Our spur is a
natural instinct. We do not have to uproot something in our­
selves to become ‘radicals,’ dreamers of social justice. We are
this by instinct: we do not see it as something revolutionary
at all. It is tacit with us. But with you it is an effort and
a wrench. Your very ancestry cries out against it in your
blood . . .

BEASTS OF THE APOCALYPSE 153

“It is our very cosmopolitanism that gives our national
character. Because we are the only ones who are cosmopolitant
by instinct rather than by argument we remain forever
ourselves . . .”

* * * * * *
The longer Mohammed (569-632) studied the Jews the more he

became convinced of the irreconcilable differences between their
religious system and his own. Mohammed made Abraham an
Arab when he got around to the Koran. He attacked the customs
and belief of the Jews, and accused them of misinterpreting and
concealing the true meaning of the Scripture. The Jews, asserted
Mohammed, “are asses who carry books.”

The Jews did not hesitate to openly attack the Mohammedans.
A Jewess, Asma, wrote satirical verses about the battle of Badr
(won by Mohammed over the Kuraish), and another Jewish poet
named Abu ’Afak also wrote offensive material about the Prophet
and his new religion. As a result Islam attacked the Banu
Kainuka, one of the Jewish tribes at Medina. The conquered tribe
was banished. Still the Jewish poets continued their attacks. When
Mohammed and his forces were defeated in the battle of Uhud
by the Meccans, the Jews were exultant and taunted the wounded
Prophet, saying that if Badr was a mark of divine favor, Uhud
must be proof of disfavor. Mohammed again replied with an
attack on Banu al-Nader, another of the Jewish tribes in the
vicinity of Medina. The Jews surrendered and were allowed to
migrate with all their possessions.

At Khaibar a Jewess named Zainab, put poison in a dish she
prepared for Mohammed. One of the Prophet’s aids died almost
immediately after eating from the dish, but Mohammed, who had
eaten sparingly, survived.

The Jews were to live under the Crescent, as they lived under
the Cross. They would show no more loyalty to Islam than they
had shown to Christianity. Where it suited their purpose they
would play Crescent against Cross and Cross against Crescent.
Jewish slave-traders would carry Moslem slaves to Christian slave
markets, and on the return trip carry Christian slaves for Islam.
They would be money-lenders to either. The Holy Wars were to
be grist in the Jewish mill, and Jewry was always the victor.
The centuries that were to come would find Jewish influence at
the side of the sultans, just as that influence had invaded the
chambers of Christian monarchs. In the end, the old feud between
the followers of the Prophet and the sons of Abraham would flare
and explode again. History has not yet tolled the numbers of
Christians and Moslems who will have died in that war so that
Israel may live.

* * * * * *

154 BEASTS OF THE APOCALYPSE

Jews are believed to have lived in Turkey at the time of Alex­
ander the Great. The first settlement was at Brusa, the original
Ottoman capital. Sultan Urkhan conquered the city in 1326 and
it is reported that he drove out the inhabitants and repopulated the
city with Jews from Damascus and the Byzantine empire. The
synagogue built at Brusa by the Jews is said to still exist and is
considered the oldest in Turkey. Under Sultan Murad I (1360-
1389) the Turks crossed over into Europe, and the Jews of Thrace
and Thesaly came under Ottoman dominion. About fifty years
after the conquest of Adrianople, a Jew, Torlak Kiamal, became a
leading participant in an insurrection of dervishes. He advocated
communism and preached communistic doctrines. He was hanged
by Sultan Mohammed I (1413-1421).

* * * * * *
Sultan Murad II (1421-1451) gave influential positions to the Jews

within his domain. Ishak Pasha became the Sultan’s physcian-
in-chief. He was followed by a long list of Jewish physicians who
were in continuous attendance upon the succeeding Sultans. The
relationship thus created gave the Jewish physician great power
and influence over the Sultan, which, of course, extended to many
diverse matters that had nothing to do with the Sultan’s health.
Sultan Murad II granted Ishak Pasha a firman exempting his
family and descendents from all taxes. Mohammed the Conqueror
(1451-1481) extended the same extraordinary exemption to his
Jewish physician, Moses Hamon. Mohammed also appointed a
Jewish physician, Ya ’Kub, his minister of finance.

* * * * * *
The office of hakam bashi became of considerable importance

during the reign of Mohammed the Conqueror. Moses Capsali was
the first to fill this position. He took his place in the Turkish
divan (state council) beside the mufti (chief of the Ulema), and
ranked above the Greek Patriarch. In this position Moses became
the representative of the Jews before the Turkish government.
He apportioned and collected taxes from the Jews, appointed rabbis
acted as judge, and administered the affairs of the Jewish
communities.

The Turks distrusted their Christian subjects because of their
known sympathies with the Christian powers. Because of the well
known hatred of the Jews for Christianity in general, and Christian
nations in particular, the Turks instinctively turned to the Jew in
matters of finance and business to protect their interests against
Christendom. The internationalism of the Jew in Gentile affairs,
and his utter lack of a sense of loyalty to his land of adoption was
balanced, in the Moslem mind, by his well developed sense of self-
interest and inborn Talmud-nourished hatred of Christianity. Hence

BEASTS OF THE APOCALYPSE 155

the Sultans utilized their Jewish subjects for their own purposes,
and the Jews used the Sultans for theirs. As a result the Jews
labored diligently in behalf of the Moslems and, in addition to
special privileges and other rewards, they derived the satisfaction
of knowing that their efforts added to the discomfort and destruc­
tion of Christianity. It is said that they instructed the Turks in
the manufacture of gun powder, cannon and other implements of
war. Jewish exiles were especially valuable to the Turks because
of their vast knowledge of the fortresses, defenses and military
strength of the Christian cities in which they had resided.

The orthodox Moslem opposed the conquest of Egypt, but the
Jews, with their ancient hatred of that land and its people, strongly
supported the venture and persuaded the Turkish government to
launch the attack. When Egypt was conquered (1517) Abraham de
Castro was appointed master of the mint. Salim I (1512-20) re­
organized the administrative system of the Jews in Egypt, and
abolished the office of nagid.

* * * * * *
Turkey reached its apex of power under Sulaiman the Magnifi­

cent (1520-66). Like his predecessors, his physician, who accom­
panied him on his campaigns, was a Jew—Moses Hamon II. The
Jews were prosperous and held many of the most important
positions in the government and at court. They were so influential
with the Sultan and his court that Christian ambassadors were
usually compelled to find a Jewish intermediary to intercede for
them and their cause. Nearly all the commerce of Turkey was in
Jewish hands, and their maritime trade rivaled that of Venice
(which was also in Jewish hands).

Joseph Nasi was the nephew of Donna Gracia Mendesia. It was
Moses Hamon who had persuaded the Sultan to act in Donna
Mendesia’s behalf when she was detained in Venice. We have seen
that the Sultan’s curt demands were effective. Arriving in Turkey
the Jewess immediately plunged into Turkish affairs. Joseph,
through his Jewish connections among the Marranos in Europe,
was able to furnish the Sultan with confidential information
concerning the plans and activities of the Christian courts. He soon
became the Sultan’s counselor on such matters. When the succes­
sion of Salim Sulaiman’s throne was trembling in the balance
of court intrigue and politics, Joseph threw his influence to him
and thus won Salim’s everlasting favor. Sulaiman conferred the
city of Tiberias and its surrounding territory on Joseph. He re­
built the walls and, planning a Jewish colony in Palestine, invited
the Jews of Europe to migrate. His wealth was so great that he
was able to furnish ships for the transportation of the Jews who

156 BEASTS OF THE APOCALYPSE

desired to come. There is no record of the number of Jews who
responded to Joseph’s call, but his scheme to establish a Jewish
colony in Tiberias failed.

Salim II (1566) made Joseph Duke of Naxos and of the Cyclades
Islands. In 1567 Joseph received an offer of a fixed yearly salary
from the Austrian government in return for his good-will. In 1568
the Sultan empowered him to seize the cargos of French ships in
Turkish waters in order to repay the debt the French government
allegedly owed the Mendesia family. By 1569 Joseph had seized
sufficient cargos to cancel the alleged debt. The protests of the
French government fell on deaf ears in Turkey and the efforts
of the French ambassador to undermine Joseph’s position at the
Turkish court were equally futile. A few years later the Sultan
declared war on Venice at Joseph’s request. Emperor Ferdinand

- of Austria again solicited Joseph’s good-will. William of Orange
wrote him a letter, requesting him to declare war on Spain. Joseph
would have liked nothing better than war with Spain but the
grand vizier, Mohammed Sokolli, won the argument and the Sultan
for once, refused to shed Turkish blood against the Spaniards for
the sake of the Jews.

* * * * * *
Solomon Ashkenazi succeeded to Joseph’s influential position and

became even more powerful than Joseph had been. He worked
through the grand viziers rather than directly on the Sultan. The
war on Venice, begun by Joseph, was terminated by Ashkenazi.
Delegated by the Porte to arrange peace terms, Ashkenazi pro­
ceeded to Venice. As distasteful and humiliating as it was, the
Christian Venetians received the Turkish Jew with all the honors
reserved for such occasions.

While the Turks were tolerant in the extreme of their Jewish
subjects, their patience was sorely tried at times. Sultan Murad
III became so exasperated and angered at the Jewish display of
ostentation and luxury, that he ordered the execution of all the
Jews in the empire. It took all of the ability of Ashkenazi and
the other influential Jews, in addition to large sums of money, to
persuade the Sultan to change the death sentence to a law
restricting dress. The Sultan relented and the Jews thereafter were
required to wear a sort of skull cap instead of a turban, and were
prohibited from using silk in the making of their garments.

Esther Kiera became a confidante of Baffa, wife of Murad III
(mother of Mohammed III). The harem was notorious for its
overwhelming influence on prominent men, and the favorite of the
Sultan often altered the course of history. To influence the Sultana
was to influence the Sultan, and the Jewesses of Turkey were not

BEASTS OF THE APOCALYPSE 157

unmindful of the opportunities thus presented. Esther Kiera,
through her position as an intimate of the Sultana Baffa, became
all-important to the Jews in their diplomatic intrigues. Esther
carried on a lucrative traffic in army posts and amassed a great
fortune. Her influence carried through the reigns of three sultans.
She was not adverse to shady dealings and she frequently resorted
to bribery. Many of the appointments to important military posi­
tions secured through Esther’s unscrupulous methods, created wide­
spread bitterness among the Spahis (Turkish soldiers) and their
personal hatred and frustration was directed toward her. Harem
intrigues set in motion by Esther’s ingenuity on behalf of the
Jews became notorious and exasperated the people. According to
one account a mob led by the Spahis overcame the palace guard
and killed Esther, and, cutting off her limbs, nailed them to the
doors of the dwellings of those officials who had obtained their
positions through her influence. According to another account,
Khalil Pasha had her brought to his palace and killed her with
his own hand. Her great fortune was confiscated by the Turkish
government.

* * * * * *
Cabalistic doctrines spread throughout the Jewish communities

of Turkey in the sixteenth century. The appearance of the sinister
David Reubeni and his tale of a fabulous Jewish kingdom in the
East reawakened Jewish hopes of the immediate coming of the
“true” Messiah, who would establish the Covenant and bring the
Gentile world under Jewish domination. Joseph Caro went to
Palestine believing that he was destined to take part in the
Messiah’s coming. He saw visions and dreamed dreams. The
cabalistic leaders who succeeded Caro turned Galilee into wild
scenes of mysterious religious rituals and ceremonies, while demon­
iacs, conjurers and miracle-workers spread throughout Turkey and
Europe. Isaac Luria communed with departed spirits, and talked
with animals and angels. The Zohar attained equality with the
Talmud and the Bible. Jewish demonstrations in expectancy of the
“Messiah” in 1648 provoked the Moslems to a massacre of Ash­
kenaeic Jews.

* * * * * *
The Treaty of Passarowitz (1718) between Turkey and the

German Empire, contained a provision which permitted the citizens
of the one country to live in the country of the other and to have
the protection of that country’s government. Jews in Turkey took
advantage of the clause and passed themselves off as Turkish
subjects in order to settle in Vienna, a privilege which was for­
bidden to native Austrian Jews.

* * * * * *
In 1887 the minister plenipotentiary from the United States was

158 BEASTS OF THE APOCALYPSE
a Jew, Oscar S. Straus. He was succeeded by another Jew,
Solomon Hirsch. Straus was again minister from 1897 to 1900.

* * * * * *
Because of the Turkish war on Christian nations the Jews

generally supported the Turkish government. The Turks did not
trust them sufficiently to permit them to serve in the army, but
accepted their financial aid. The Jews of Adrianople, in the war
of 1885, supplied 150 wagons for the transportation of Turkish
ammunition. In the war of 1897 the Jews of Constantinople con­
tributed 50,000 piasters to the Turkish army fund.

* * * * * *
Turkish governments prohibited Jews remaining in Palestine for

more than three months. When the Khazar Jews of Russia started
their amazing immigration in 1882, American Jews had enough
influence in Washington to pressure the Turkish government to
revise its laws so that the Russian Jews might settle in Turkey.
It was believed that the open door to Turkey would prove to be
the back door to Palestine. The Turks resisted the pressure and
in 1888 the Porte again declared that the Jews might not remain
more than three months in Palestine. The Jews of the United
States, Great Britan, and France bludgeoned their respective
government into action, and the Porte was confronted with official
“notes” protesting his “discrimination against creed and race.” The
Turkish government was already aware of the Khazar plan to
colonize Palestine and to oust the Arabs from their ancient lands.
The Porte attempted to explain the political situation, and stead­
fastly adhered to his policy. In 1895 the Jews attempted to purchase
real estate in Jerusalem in pursuance of their plan to oust the
Arabs and take over the Holy Land. Again the Porte refused to
change Turkish policy and withstood the formidable pressures the
Jews were able to bring against him through the respective govern­
ments they either controlled or strongly influenced.

It would take a world war to batter down Turkish resistance to
Jewish colonization of Palestine, and a second world war would be
necessary to establish a Jewish state, but world Jewry was girding
itself for the task and it would be accomplished.

* * * * * *
The Jews were probably in France (Gaul) before the fourth

century, but history does not note the fact. A decree of the
Emperor Theodosius II and Valentinian III addressed to Amatius,
prefect of Gaul, which prohibited Jews and pagans from practicing
law and from holding public office, appears to have been written
in July of 425. Because the Jews placed Christian food under their
ban, Christian clergy were prohibited from accepting Jewish food,
lest the Christians appear inferior.

The Jews were principally merchants, slave-dealers, tax-collectors
and physicians in early Gaul. The fourth Council of Orleans (541)

BEASTS OF THE APOCALYPSE 159

prohibited a Jew from owning Christian slaves under penalty of
forfeiting all of his slaves. The decree, as usual, was ignored.

* * * * * *
The early history of France in relation to its Jews is much the

same as the history of the Jews in other nations. The princes and
the kings took them under their protection and the populace re­
sented them. Passing years brought greater resentment on the part
of the people, and some governments took drastic measures against
them, which measures were usually ignored, partially executed and
ultimately forgotten. In some instances the Jews received greater
protection and regard from the king than that given or afforded the
Christians. This fact is illustrated by an incident that occurred
in Lyons (circa 822) when Agobard, bishop of the diocese of that
city, protested to the court of Louis concerning the law which pro­
hibited the baptism of slaves owned by the Jews. He was repulsed.
The Bishop was also concerned with the “Chosen People” myth and
protested that ignorant people think that the Jews are the only
people of God and that the Jewish religion is therefore better than
their own. The king paid little attention to these protests.

* * * * * *
Philip Augustus recalled the Jews to France in July of 1198,

and legalized their operations in banking and pawn-broking. Their
business, however, was controlled and the rate of interest was set
by the crown. While this arrangement was not completely satis­
factory to the Jews they nevertheless appear to have prospered
under it. Pope Innocent III, in protesting to the king in 1205,
pointed out that the Jews of France through their usurious prac­
tices had gotten possession of the goods of the Church, occupied
castles, acted as stewards and managers for the Christian nobles,
and had Christian servants and nurses. He complained that the
civil authorities attached more faith to a deed signed by a Christian
debtor at the moment of the loan than to the witnesses whom the
Christian produced denying the deed. At Sens the Jews had been
permitted to erect a synagogue higher than a Church near which
it stood and the Pope stated that they sang so loundly as to disturb
the service in the Church. It was reported that on Easter Day
the Jews walked in the streets and offered insults to the faith,
maintaining that He whom their ancestors had crucified had been
only a peasant. Their houses remained open till the middle of the
night and served to receive stolen goods. The Pope wrote in the
same vein to the Duke of Burgundy, the Countess of Troyes and
the Count de Nevers, but his efforts were of no avail.

* * * * * *
As in other matters involving Christian necessity, the Jewish

financiers were not unmindful of the opportunities offered by the
Crusades. In preparation for long campaigns and the necessity
of securing arms and equipment the Knights of the Cross were

160 BEASTS OF THE APOCALYPSE

compelled to turn to the Jews for loans. In France, as elsewhere
in Christendom, much of Christian property was pledged to the
Jews at staggering rates of interest. Pope Innocent III, in an effort
to relieve the Crusaders from the crushing debts thus incurred,
took them under his protection and exempted those who set out
for Jerusalem from the payment of the interest due their creditors.
Eudes, Duke of Burgundy, having been informed by Philip
Augustus of the Pope’s action, refused to accept the order, and
advised Philip Augustus to resist such “innovations.”

* * * * * *
Louis VIII (1223-1226) entered into an arrangement with the

Jewish financiers, whereby the loaned capital would be paid within
three years, without the payment of the interest, and such debts
placed under the control of the lords. The debts were thus
collected, whereby the lords made handsome commissions.

* * * * * *
Nicholas Donin of La Rochelle was a Jewish convert to Christian­

ity. He lived at Paris during the first half of the thirteenth
century. Because he had expressed doubt as to the authenticity of
Jewish oral tradition, he was excommunicated by R. Jehiel of Paris
in the presence of the whole congregation.

Excommunication of a Jew, during Talmudic times and the Middle
Ages, meant utter prohibition of all intercourse with society.
Immediate death, under the circumstances, might have been more
humane. The purpose to be achieved was the continued solidarity
of the Jewish nation, and its main object was the strengthening
of the authority of the Synagogue. Among the offenses made
punishable by excommunication on authority of the Talmud, the
following may be mentioned: dealing lightly with any of the
rabbinic or Mosaic precepts; selling one’s real estate to a non-Jew;
testifying against one’s Jewish neighbor in a non-Jewish court
where the neighbor may suffer loss of money, and sundry offenses
involving the selling of meat and holiday or festival omissions and
profanations.

After having lived for ten years in a state of excommunication,
Donin embraced Christianity. He joined the Franciscan Order.
In 1238 he went to Rome and presented Pope Gregory IX with
thirty-five charges against the Talmud. The Pope, shocked by
Donin’s revelations, had copies of the charges made and sent them
to Church authorities, ordering them to seize all copies of the
Talmud. He ordered an investigation of Donin’s charges and
decreed that all copies of the Talmud be burned if the accusations
proved to be true. The Pope’s order was generally ignored, except
in France. Louis IX ordered four of the most prominent rabbis
of France to answer Donin’s charges of blasphemy and immorality.
The commission before whom the arguments were heard were

BEASTS OF THE APOCALYPSE 161

convinced of the truth of Donin’s charges and, after a second
hearing, ordered the burning of all copies of the Talmud that had
been surrendered by the Jews to the Dominicans and the
Franciscans.

Rabbi Jechiel, the most prominent of the Jewish rabbis who
debated the subject with Donin at the Paris Disputation, did not
attempt to deny the scandalous references to Jesus in the Talmud
as listed by the Franciscan. There were, of course, Christians who
were also Hebrew scholars, and Jechiel dared not deny the written
word. He countered therefore with the feeble assertion that the
Jesus of Nazareth referred to in the Talmud was another Jesus—
a fiction pounced upon by subsequent Jewish writers. Modern
Jews, however, freely acknowledge Jechiel’s trickery, although
they call it by another name. Dr. Levin, in his prize essay, Die
Religious Disputation des R. Jechiel von Paris, etc., states “we must
regard the attempt of R. Jechiel to ascertain that there were two
by the name of Jesus as unfortunate, original as the idea may be.”

While at Lyons the Pope granted an audience to a delegation
of rabbis who complained that they could not understand the
Bible or the Jewish laws without the aid of the Talmud. The Pope,
apparently impressed with the rabbis’ appeal, requested Eudes de
Chateauroux to re-examine the Talmud from the Jewish viewpoint,
and ascertain whether or not it might be tolerated as harmless to
Christianity. Eudes informed the Pope in the negative, and on
May 15, 1248 the Talmud was condemned for the second time.

* * * * * *
After nine years of banishment the Jews were permitted by

Louis X to return to France for a period of twelve years, upon the
payment of 122,500 livres. (July 28, 1315). Among the conditions
imposed was a prohibition against lending on usury. Pawn-broking
was permitted on the condition that the Jews did not take more
than two deniers in the pound a week, an they were to lend only
on pledges. The king declared that they were to be under his
special protection, and that they were to have their persons and
property protected from all violence, injury, and oppression.

Philip V the Tall (1316-1322) continued the Jewish policy of
Louis X, and went further in granting them special privileges.
In spite of the royal protection the Jews were attacked by the
people, and during Philip’s reign were terrorizd by the Pastoureaux,
young peasants and herdsmen. At Troyes Jews were reported to
have entered the Churches. Complaints that the Jews shouted so
loudly in their synagogues that divine services were disturbed in
adjacent Christian Churches continued to be reported to the Pope
and the king. Philip directed the bailiff of Troyes to punish the
offenders and put a stop to such outrages.

A Jew was accused of throwing poison in the river at Tours.
Letters were found allegedly written by the kings of Tunis and

162 BEASTS OF THE APOCALYPSE
Grenada to the French Jews, offering commissions for their services
in poisoning the Christians’ drinking water.

The Jews were again expelled from France on June 24, 1322
by Charles IV.

* * * * * *
Under the regency of Duke Charles of Normandy, the Jews were

permitted to return to France for a period of twenty years. (March
1, 1350). They returned as money-lenders, although the maximum
rate of interest was fixed by the conditions of the edict of their
return. King John permitted them to practice medicine and
surgery, if and when they had successfully passed an examination
of proficiency. Apparently the provision requiring the examination
was ignored, as the privilege was later withdrawn. John also
decreed that the Jews were not any better than native Frenchman
and ordered that henceforth they were under the jurisdiction of the
French courts. Count of Etampes frequently interposed in their
behalf in the Parliament of Paris and in other civil and ecclesiasti­
cal tribunals in attempts to release the Jews from French civil
and criminal jurisdiction.

In spite of ordinances against compounding interest, the Jewish
money-lenders continued with the practice. The public prosecutors
proceeded against the guilty ones. The Jews, of course, complained
to the king, who immediately put a stop to the prosecutions, by
imposing an order of “perpetual silence” on the officers of the law,
and granting the Jews immunity from all prosecutions for a period
of ten years. The French people were understandably outraged,
and complaints continued to mount against the Jews. On September
17, 1394 Charles VI published an ordinance in which he declared
that the complaints of the people against the Jews provoked by
their excesses and misdemeanors compelled him to again order their
expulsion from his domain. This edict was enforced with deter­
mination. The Duke of Pamiers endeavored unsuccessfully to
maintain them in the duchy. The only exception was the case of
Dauphine, and the Jews remained there until the end of the six­
teenth century undisturbed in their special privilege. Most of
them, however, had emigrated before the time of Louis XI (1461-
1483). They had been charged with excessive usury and with
dealing with the king’s enemies while he was in Flanders, and
the fine imposed on them was too heavy for them to pay.

* * * * * *
Through the efforts of a group of Jews headed by Cerf Berr in

1784, the ban of exclusion was lifted and permission was given the
Jews to settle in all parts of France. Count Mirabeau and the
abbe’ Gregoire claimed full citizenship rights for the Jews. The
Royal Society of Science and Arts of Metz offered a prize for the
best essay in answer to the question: “What are the best means to
make the Jews happier and more useful to France?”

* * * * * *

BEASTS OF THE APOCALYPSE 163

The fall of the Bastile marked the beginning of disorders every­
where in France. The animosity of the people in Alsace against
the Jews was particularly bitter. The Jews here had engaged in
unscrupulous transactions in government bonds and had persisted
in smuggling specie prohibited by law into the country. Abbe
Gregoire demanded full citizenship rights for the Jews in the
National Assembly, but the members did not act and the matter
was postponed. A few days, however, before the dissolution of the
National Assembly (September 27, 1791) Duport of the Jacobin
Club was successful in securing the passage of the proposition.
This action did little to appease the people, and the disorders
against the Jews continued. The worship of Reason supplanted
the worship of God, and the attack on Christianity was extended
in some places to the Synagogues. Jewish bankers in Bordeaux,
involved in the cause of the Girondins, escaped with their lives
by the payments of great sums of money. In the war of the
Republic against the attacking European coalition, most French
Jews were still able to escape military duty.

* * * * * *
Napoleon frankly did not trust the Jews. He could not consider

them as patriotic Frenchmen. When he returned from Austerlitz
(1806) charges against the Jews for their ancient crime of excessive
usury were laid before him. The Jewish financiers, however, had
friends at court, and the restrictive measures contemplated by
Napoleon were not made law. Napoleon, nevertheless, on May 30,
1806, issued a decree by which the execution of judgments rendered
in Alsace and the Rhenish provinces in favor of Jewish money­
lenders were suspended for one year. At the same time he
summoned an assembly of prominent Jews for the purpose of
attempting to learn the basis of their peculiar amorality in dealing
with non-Jews. The Jews declared that Judaism was under attack,
which has since become a stock propaganda defense for any
criticism of their questionable activities. The Jews were well
prepared, and, under the leadership of Abraham Furtado, succeeded
to a considerable degree in disarming Napoleon’s suspicions. As a
result of this conference the Emperior called a Sanhedrin on
February 9, 1807. Like the ancient Great Sanhedrin it consisted of
seventy-one members, two-thirds of which were rabbis.

The results of the Sanhedrin convention were apparently satis­
factory to Napoleon, and, although a series of laws restricted them
in some of their practices, the Jews had attained an integrated
status in France. The obligation to support the empire was
believed established by a law that prohibited a Jew drafted for the
military service to avoid such service by hiring a substitute. It was
one obligation of “citizenship” that did not appeal to the Jews,
and, after many complaints the Jews of Paris and other districts
of France were exempted from the prohibition.

* * * * * *

164 BEASTS OF THE APOCALYPSE

The minister of education proposed a measure on November 13,
1830 to place Judaism upon an equal footing with Catholicism and
Protestantism. In January of 1831 the proposition was passed in
the Chamber of Peers by a vote of 89 to 57. It was ratified by
King Louis Philip on February 8, 1831. The importance of the
proposition was not only in the fact that France recognized Juda­
ism as the equal of Christianity, but that henceforth the support
of the rabbis and the synagogues would be shouldered by the tax­
payers of Christian France. The rabbinical college at Metz
was recognized as a state institution and was granted a subsidy.
The government also liquidated the debts that had been contracted
by the Jewish communities before the Revolution.

* * * * * *
France was destined to have its Jewish officials. Leon Blum,

rich Socialist, would be one of them. He was elected to the
chamber of deputies in 1919 and became the undisputed leader
of the Socialist Party by 1925. He refused participation in non-
Socialist governments, but accepted leadership of the Popular Front,
which coalition included radical socialists, socialists, and commu­
nists. On June 4, 1936 he became the first socialist premier of
France. He was the author of a book, Du Marige, in which he
advocated incest between brother and sister, and recommended
that girls throw off their “virginity gayly and early.”

* * * * * *
Francis Yeats-Brown, writing about the Jews of France (“Euro­

pean Jungle,” page 193), sums up the situation with the following:
“From morning to night . . . the French citizen pays his

tribute to the tribes of Israel. His coffee comes from the
Cohens of Haifa; his bread has been handled by Louis-Dreyfus;
when he listens to his radio he enriches the half-Jew Louis
Mercier; his newspapers are full of Jewish advertisements,
especially of the patent medicines of Levi and Vidal; the
Intransigent is owned by L. L. Dreyfus, the Populaire by
Lazarus Brothers, the Petit Parisien and Excelsior by M. Braun,
and the Stock Exchange swarms with Levis, Lazards, Roths­
childs, Cohens, Davids, Weils, Mayers, Sterns, Blochs, Bau-
manns, and their friends and relations.”

* * * * * *
The first Jewish community of Germany dates from about the

year 321. The Jews enjoyed the same legal status here as they
did elsewhere in the Roman Empire. They were prohibited from
owning Christian slaves and they were not eligible to hold public
office. Otherwise they were free to follow their inclinations. Money-
lending, however, gradually became their chief occupation. There
was little change in their way of life in the Germanic Kingdoms
under the Burgundians and the Franks. They were generally
exempt from military service, and trade and commerce came into
their hands. When the Church enforced its prohibition against
usury, the Jewish money-lenders obtained a monopoly in this

BEASTS OF THE APOCALYPSE 165
traffic While the calling of money-lending was looked upon with
contempt, the services of the business were indispensable, and,
although avoided as disreputable and unscrupulous, the Jewish
financier exercised great influence. As elsewhere he was hated
and feared by the German people, and protected by the rulers.

* * * * * *
Continuous and intensive study of the Talmud created a fanatical

zeal in the Jews of Germany and kept alive the smoldering coals
of hatred for the Christians. The Crusades supplied the sparks that
caused this hatred to burst into the open fire that resulted in riots
and massacres. The Jews were charged with having conspired with
the Mongols and to have supported their war against Christianity.
Expulsions were frequent, and their return equally frequent. They
were expelled from Vienna and the archduchy of Austria by
Emperor Leopold I in 1670. Their influence and power continued
to develop along the same lines so successfully followed elsewhere.
They ultimately attained full citizenship rights, gained great wealth
in the field of finance, and became influential with government
officials.

There were no Jewish communities in England prior to the
Norman invasion. The Jewish slave-traders who imported English
slaves to the Roman market had, of course, visited its shores in
furtherance of their business. William the Conqueror unquestion­
ably brought the first Jews from Rouen to England.

The Jews generally fared very well in England. Under Henry II
they amassed great wealth, lived in ostentatious palaces, and
exerted great influence among the English upper classes. The
Crusades, while intensifying the concealed hatred of the Jews for
the Christians, and arousing resentment against the Jews, did not
result in the widespread violence that swept over other Christian
countries. But England was not without its incidents. The Jews
at Lynn, shortly after Richard I departed for the Holy Land,
incited a riot by attempting to attack a baptized Jew who had
taken refuge in a Church.

As elsewhere, the Jews of England were usurers. They were
protected by the king and the nobles from the native population
and in addition to enjoying the rights and privileges of Englishmen,
they were given certain special privileges, such as baronial rank.
Complaints against the rapacious rates of interest charged by the
Jewish money-lenders were continuous and clamorous. Edward I
(1275) determined to solve the Jewish question by forbidding the
Jews to lend on usury, and opened to them commerce, handicrafts
and agriculture. Some of the Jews resorted to ingenious strate-
gems in their attempts to avoid the law, such as lending sums
and extorting bonds that included both interest and principal.
Others resorted to highway robbery, while still others took to

166 BEASTS OF THE APOCALYPSE

clipping coins, a practice which had been initiated by them centuries
before. As a result of these crimes against the crown many Jews
were arrested and convicted.

The insolence and contempt manifested by many Jews for things
sacred to Christians is an ever-amazing incident of their history.
In 1268 a Jew seized a Cross that was being carried in front of a
procession at Oxford, and committed blasphemies of similar nature
on other occasions. Reports of these incidents caused the various
popes to remonstrate with the Christian monarchs who appeared to
tolerate them. Edward I, being confronted with the multitudinous
complaints, and finally convinced that the Jews would not inter­
mingle with their fellow citizens as artisans, merchants, or farmers,
and that their talents were usury and crime, came to the conclusion
that the only course open to him was their expulsion from the
country. On July 18, 1290 he issued writs decreeing that all the
Jews should leave England before All Saints’ Day of that year.
Of the 16,000 who left, about one-fifth went to Flanders, their
passage being paid by the king.

* * * * * *
An attempt was made in 1310 to repeal the edict of expulsion but

it failed. Some Jews, posing as Lombards, risked the edict and
carried on trading operations in England. Permtis were issued on
occasion permitting certain Jews to visit the country, but it was
not until the expulsion from Spain that Jews in any considerable
number sought refuge in England. Among these was Rodrigo
Lopez, physician to Queen Elizabeth, who is said to be the original
of Shakespeare’s Shylock. A group of Morrano merchants settled
in London about the middle of the seventeenth century and formed
a secret congregation headed by Antonio Fernandez Carvajal.
They conducted a vigorous bisiness with the Levant, East and West
Indies, the Canary Islands, Brazil, the Netherlands, Spain and
Portugal. They became an important link in the network of trade
spread throughout the Spanish and Portugese world by the secret
Jews. They became important to Cromwell as they were able to
give him confidential information concerning the plans of Charles
Stuart in Holland, and of the Spaniards in the New World. Out­
wardly they passed as Spaniards and Catholics, but met as Jews
at Cree Church Lane.

The English were greatly influenced in permitting the Jews to
return to England by a book written by Manasseh ben Israel
entitled “Hope of Israel,” and published in 1650. The theme of ben
Israel’s book was to the effect that the Messiah could not appear
until the Jews were in all the lands of the earth. According to
one Antonio de Montesinos, the Ten Tribes of Israel, lost these
many centuries, had been discovered in the North American Indians
and England was the only country left in the world from which

BEASTS OF THE APOCALYPSE 167

the Jews were excluded. If England would re-admit the Jews,
the Messianic age would be imminent. Cromwell believed that the
Spanish Jews in Holland would be useful to him. Meanwhile the
war with Spain compelled the Morranos to declare their true status
in order to avoid arrest as Spaniards, and, because they were
already in England Cromwell gave his permission for them to
remain. The Jewish question was thus apparently settled in
England.

William III is said to have borrowed two million gulden from
Antonio Lopez Suasso, who, afterwards, became Baron Avernes de
Gras. William denied a petition to expel the Jews from Jamaica.
During his reign the London and Amsterdam Jewish communities
were enabled to operate with greater ease, and laid the foundation
for the transfer of European finance from the Dutch to the English
capital. In the early part of the eighteenth century representatives
of the chief Jewish financiers of northern Europe were already
established in London. Among these were representatives of the
Mendez da Costas, Abudientes, Salvadors, Lopezes, Fonsecas, and
Seixas. Sir Solomon de Medina ingratiated himself with Marl­
borough and is said to have paid him an annual subvention. An
original Jewish capital of a million and a half pounds increased
to over five million by the middle of the century. Jewish influence
was so great with the government that Parliament in 1723 passed
an act permitting the Jews to hold land. The special act of
Parliament permitted the Jewish land owner to omit the clause
“upon the faith of a Christian” from the oath at the time of
registering title. The clause “upon the faith of a Christian” was
still necessary, however, for all officers, civil or military, under the
crown or in the universities, and for all lawyers, voters and mem­
bers of Parliament. It was not until July 26, 1859 that this last
barrier was broken. On that day Baron Lionel de Rothschild took
his seat as the first Jewish member of Parliament. He substituted
“so help me, Jehovah”, for the usual Christian clause. In 1885
Sir Nathaniel de Rothschild was elevated to the upper house as
Lord Rothschild. Baron Henry de Worms as Lord Pirbright, and
Sydney Stern as Lord Wandsworth, followed. By 1890 a Jew could
hold any office in the British Empire, with the possible exception
of that of monarch.

* * * * * *
The Khazar Jews of Russia stirred in 1881. The English Jews,

now highly influential in the government and controlling unlimited
finances, immediately publicized the “persecution” of the Russian
Jews. The political background of the Russian situation was
deliberately obliterated under the guise of “religious” persecution.
The Russians were persecuting Judaism! A mass meeting was
held at Mansion House in London on February 1, 1882, which

168 BEASTS OF THE APOCALYPSE

became a pattern for thousands of such meetings in the future.
More than a hundred and eight thousand pounds was raised for the
purpose of settling the Khazar Jews in the United States! This
technique was repeated again in 1891 at the Guildhall, while more
than a hundred thousand pounds was collected for the same
purpose.

* * * * * *
The Jews were not unmindful of the Crown colonies. They

carried Jewish finance and influence into Australia, Canada, New
Zealand, South Africa, and other colonies. Nathaniel Levi became
involved in coal and beet-sugar activities in Victoria. Sir Julius
Vogel became premier of New Zealand. New South Wales was
represented by Sir Saul Samuel and Sir Julien Salomons, who
became agent-general. Mosenthall Brothers and Jonas Bergtheii
turned their attentions to Cape Colony and Natal. Jews—and more
more particularly Barnato Brothers, Wernher, Beit & Company—
controlled the gold and diamond industries of the Rand.

* * * * * *
The Portuguese victory over the Dutch in South America was the

immediate cause of the first Jewish invasion of what was to
become continental United States. While there is some evidence
of the presence of Jews in the colonies before, the twenty-three
Jews aboard the bark St. Charles that entered the harbor of New
Amsterdam in September of 1654, appear to be the first sizeable
group to arrive. They were Sephardic Jews. Their ancestors had
probably been among those expelled from Spain in 1492. Many of
these Spanish Jews had found refuge in Holland, and, later, some of
their descendants had sought to exploit the Dutch colonies in
South America. The Portugese victory had, of course, closed these
colonies to them, forcing most of them to return to Amsterdam,
where Jewish financial interests and influence assured their
protection. New Amsterdam (which was to become New York)
was a Dutch colony under the administration of Governor Peter
Stuyvesant.

The Jews who had established themselves in the British colonies
had not endeared themselves to their neighbors. Peter Stuyvesant
long before had complained bitterly to the directors of the Dutch
West Indies Company in Amsterdam about them. Their business
techniques and unscrupulous competition methods were ruinous to
New Amsterdam, said the Governor. Some of these Jews, it was
said, insisted on keeping their shops open on Sundays—the Chris­
tian Sabbath. It is quite understandable, therefore, that the Gov­
ernor should have strenuously objected to receiving the twenty-
three Jewish arrivals from South America. He wrote to Amsterdam
demanding that “the deceitful race be not allowed further to
infect and trouble this new colony.” The Jews, of course, also

BEASTS OF THE APOCALYPSE 169

wrote to Amsterdam. The Jewish influence was, as might be
expected, greater than that of Stuyvesant, and the directors ruled
in favor of the twenty-three. They informed the Governor in
a reply dispatched in April of 1655 that to deny the Jews a place
in New Amsterdam “would be unreasonable and unfair, especially
because of the considerable loss sustained by the Jews in the taking
of Brazil, and also because of the large amount of capital which
they invested in the shares of this company . . .” The directors
finally decreed that “these people may travel and trade to and
in New Netherlands, and live and remain there, providing the
poor among them shall be supported by their own Nation.”

* * * * * *
Under the British, the General Assembly of the colony passed

legislation in 1727 providing that the phrase “on the true faith of a
Christian” might be omitted from the oath of abjuration, or
allegiance to Great Britain, when taken by a Jew, thus opening the
way for naturalization and further separating Church and State.

There were approximately two thousand five hundred Jews in the
thirteen colonies at the beginning of the Revolutionary War.
Nearly all of them were of Sephardic origin. They were, as else­
where, merchants and traders, international in out-look, and in
continuous contact with the Jews of other nations. They congre­
gated in the most populous sea-coast towns and, exploiting to the
fullest their international Jewish connections, imported fast selling
items for the colonial market. Before the Revolution Aaron Lopez
owned thirty ships, sailing back and forth between the West Indies,
Europe and the Colonies. Jacob Rodriguez had a virtual monopoly
of the sperm oil industry. Trading with the Indians was very
lucrative. Hayman Levy engaged in this commerce, and made
a fortune exporting furs to Europe. It is said that he was the
first employer of John Jacob Astor, paying him one dollar a day
for beating furs.

The first Jewish settlers in Newport, Rhode Island, had relatives
and business partners in the West Indies. To the ordinary
commodities of import and export of staples and furs from and to
Europe, these Jewish merchants soon added traffic in African slaves.

* * * * * *
Benjamin Franklin was sent to Europe to raise funds for the

Colonies in their struggle for independence against Great Britain.
Writing on November 26, 1781, from Passy to John Adams regard­
ing his efforts to obtain a loan through a Jewish banker in
Holland, Franklin said: “It seems to me that it is principally with
Mr. Neufville we have to do; and tho’ I believe him to be as much
a Jew as any in Jerusalem, I did not expect that with so many and
such constant Professions of Friendship for the United States with
which he loads all his Letters, he would have attempted to inforce

170 BEASTS OF THE APOCALYPSE

his Demands (which I doubt not will be extravagant enough) by a
Proceeding so abominable.”

On December 14, 1781 Franklin reported again: “By this time,
I fancy your Excellency is satisfy’d that I was wrong in supposing
J. de Neufville as much a Jew as any in Jerusalem, since Jacob
was not content with any per cents, but took the whole of his
Brother Esau’s Birthright, and his Posterity did the same by the
Canaanites, and cut their Throats into the bargain; which, in my
Conscience, I do not think Mr. J. de Neufville has the least inclina­
tion to do by us—while he can get anything by our being alive.”

J. de Neufville demanded the Thirteen Colonies with all their
“income, revenue and produce” as security until the loan was paid
with interest.

* * * * * *
Jewish writers and organized Jewry have ranted against a state­

ment attributed to Benjamin Franklin made at Philadelphia, and
allegedly contained in the Journal of Charles Coatesworth Pinckney
of South Carolina, reporting the proceedings of the Constitutional
Convention of 1789. On June 14, 1892, a Mrs. Henry Crane Robinson
with her daughter visited the Franklin Museum in Philadelphia and
there saw publicly exhibited behind a glass-covered showcase a
portion of Pinckney’s Journal containing the statement attributed
to Franklin. Mrs. Robinson, in her daughter’s presence, is said
to have copied the statement in her note book. Later the daughter,
then Mrs. Edward Nelson Dingley, verified, before a notary, her
mother’s penciled copy of the Franklin statement. In 1892 a Frank
P. Illsley is said to have compared the copy of Pinckney’s Journal
with one in England. He visited the Franklin Museum and is
reported to have found the Pinckney exhibit precisely as described
by Mrs. Dingley. The Journal disappeared somewhere between
1892 and 1929. The Congressional Record (February 27, 1929, page
2713) states that Mr. Barkley favorably reported that $37,500.00
be provided for the Library of Congress to acquire from Harry
Stone, 24 East 58th Street, the whole or any part of the papers
of Charles Coatesworth Pinckney . . . relating to the Constitutional
convention. The list of the papers from Stone did not include
the Franklin notes.

The Jews contend that the Fanklin statement is a forgery over
the name of a great American to discredit the Jews. A forgery,
ordinarily, is something that passes as an original. It is char­
acterized by the fact that it so closely resembles the real thing that
the average person accepts it without question. By raising the
question of “source” the real issue of the truth of a statement is
generally lost in the heat of the diversionary controversy. Whether
or not Franklin uttered the sentiments contained in the Convention
statement is actually of little importance. The real issue is

BEASTS OF THE APOCALYPSE 171

whether or not the statement is true; whether or not it is based
on historical fact and experience. The statement is as follows:

“There is great danger for the United States of America.
This great danger is the Jew. Gentlemen, in which ever land
the Jews have settled they have depressed the moral level,
and lowered the degree of commercial honesty. They have
remained apart, and unassimulated, oppressed; they attempt to
strangle the nation financially as in the case of Portugal
and Spain.

“For more than seventeen hundred years lamented their
sorrowful fate, that they have been driven out of their mother
land; but Gentlemen, if the civilized world would give them
back Palestine and their property they would immediately find
pressing reasons for not returning there. Why? Because they
are vampires, they cannot live among themselves, they must
live among Christians and others not belonging to their race.
If they are not excluded by the Constitution, within less than
one hundred years they will stream into this country in such
numbers that they will rule and destroy us, change our form
of government, our party, and our personal freedom, for which
we Americans shed our blood and sacrificed our lives. If the
Jews are not excluded, within one hundred years our children
will be working in the fields to feed the Jews, while they
remain in the Counting House rubbing their hands.

“I warn you, Gentlemen, if you do not exclude the Jews now
and forever, your children’s children will curse you in your
graves. Their ideas are not those of Americans, even when
they have lived among us for ten generations. The leopard
cannot change his spots. The Jews are a danger to this land:
if they are allowed to enter they will imperil our Institutions.
They should be excluded by the Constitution.”

* * * * * *
Haym Salomon was a Polish Jew. He arrived in the Colonies in

1772 and married Rachel Franks, a daughter of Moses Franks of
New York. Rachel was related to Jacob Franks, commissary to
the British during the French and Indian War. She was also
related to David Franks of Philadelphia, and the latter’s daughter,
Rebecca, who married General Sir Henry Johnson. Other relatives
were David Solesbury Franks and Colonel Isaac Franks. Armed
with these connections, Salomon was able to ingratiate himself
with Robert Morris, the Superintendent of Finance of the Col­
onial Government. Morris permitted Salomon to call himself
“Broker to the Office of Finance,” and so records in his diary.
He was also broker to the French army in America. Through
these “connections” Salomon was able to float about two hundred
thousand dollars worth of securities for which he was paid
commissions.

* * * * * *
In Collier’s magazine, May 11, 1940, a Jew by the name of Dr.

D. H. Dubrovsky, onetime intimate of Lenin and the Jewish
architects of the Russian Revolution, Trotsky, Zinovieff, et al,
describes the efforts of the communists to persuade him to collect

172 BEASTS OF THE APOCALYPSE

from the United States government several million dollars allegedly
due to the heirs of Haym Salomon, celebrated by American Jews
as the “Financier of the Revolution.” At that time, Dubrovsky
was the head of the Soviet Red Cross in the United States. That
Haym Salomon was the “Financier of the Revolution,” is, of course.
Jewish mythology. Max James Kohler, a prominent Jewish lawyer,
in an open letter to Congressman Emanuel Celler of New York
presented a mass of evidence showing that Salomon was little
more than a broker for Robert Morris, the true financial genius
of the Revolution, and that, for his services, Salomon had been
paid as brokers are usually paid—by a commission on all trans­
actions in which he had a hand.

* * * * * *
At the close of the Revolutionary War there were about three

thousand Jews in the United States. By 1840 their number had
increased to about fifteen thousand—Sephardic Jews for the
greater part, bearing Spanish and Portuguese names. These Jews
were undoubtedly the aristocrats of all Jewry. The centuries of
contact with Spanish culture and Christian civilization had been
a refining and polishing process, in spite of the tenacity with which
they adhered to their Jewishness. The appearance in the United
States of the Ashkenazic Jews from northern and central Europe,
with their crude and uncultured mannerisms, shocked and humiliated
these Jews from Spain and Portugal. Although they could not
keep these new-comers from their synagogues, it was many years
before the Ashkenazic Jew was permitted to inter-marry with
the Sephardim.

* * * * * *
Thomas Jefferson, fearing the alien mind, customs and culture,

on the new nation, was opposed to unrestricted immigration. “But
are there no inconveniences to be thrown into the scale against the
advantage expected from a multiplication of numbers by the
importation of foreigners?” he demands in his Notes On Virginia.
“It is for the happiness of those united in society,” he answers,
“to harmonize as much as possible in matters which they must of
necessity transact together. Civil government being the sole object
of forming societies, its administration must be conducted by
common consent. Every species of government has its specific
principles. Ours perhaps are more peculiar than those of any
other in the universe. It is a composition of the freest principles
of the English constitution, with others derived from natural right
and natural reason. To these nothing can be more opposed than
the maxims of absolute monarchies. Yet from such we are to
expect the greatest numbers of emigrants. They will bring with
them the principles of the governments they leave, imbibed in
their early youth; or, if able to throw them off, it will be in ex-

BEASTS OF THE APOCALYPSE 173
change for an unbridled licentiousness, passing, as is usual, from
one extreme to another. It would be a miracle were they to stop
precisely at the point of temperate liberty. These principles, with
their language, they will transmit to their children. In proportion
to their numbers, they will share with us the legislation. They
will infuse into it their spirit, warp and bias its directions, and
render it a heterogeneous, incoherent, distracted mass.”

* * * * * *
The German or Ashkenazic Jew came to America as part of a

general German migration which began in 1815 and continued into
the nineties. Within that period—1815 to 1890—about two hundred
thousand Ashkenazic Jews migrated to the United States. In 1890
there were a quarter of a million Jews in the country, the greater
part of which were in New York City. The Sephardim was now
almost lost in the teeming Ashkenazim. Very few Khazar Jews—
from Russia and Eastern Europe—had set foot in the United States
before 1880. Thousands of the German Jews who found refuge in
America had participated in the revolutions that had shaken
Europe, and fled the wrath of the governments they had sought
to destroy.

* * * * * *
The Independent Order B’nai B’rith (Sons of the Covenant) was

organized in 1843. Its purpose to keep alive the promise of world
domination is evident in its name. It was established by twelve
Ashkenazic Jews. The secret ritual was in German—as, indeed,
was the first name of the order—Bundes Bruder. The ritual was
translated into English later, and by 1858, the membership had
grown to three thousand. During the Civil War it had twenty-
thousand members. Only Jews, of course, were eligible to member­
ship. The Anti-Defamation League was the Order’s ultimate
creation. The international character of the B’nai B’rith is evi­
denced by its rapid spread to foreign countries. A lodge was
chartered in Berlin in 1882. England, Palestine, Turkey, Austria
and other countries followed. By 1930 there were seven Grand
Lodges in the United States and eight abroad. B’nai B’rith Hillel
Foundations are now found on the campuses of most of America’s
universities.

The Free Sons of Israel was organized in 1849.
The Order Brith Abraham came into being in 1859.
Then came Kesher shel Barzel, the Independent Order Brith

Abraham, and many others.
* * * * * *

Judah P. Benjamin was born in the West Indies. He was a
brilliant lawyer. He served in the United States Senate before the
War between the States, and later served as Attorney General,
Secretary of War, and Secretary of State of the Confederacy. John
Slidell was a fellow Senator of Benjamin’s from Louisiana. He
became Confederate envoy to France soon after the war began.

174 BEASTS OF THE APOCALYPSE

It was not certain whether Slidell was Jewish but he was accepted
by the leading Jewish families of Paris. Benjamin, of course, was
a Jew.

Slidell was able to persuade the Jewish banking house of
Erlanger et Cie to make a loan to the Confederacy. Whether the
marriage of Slidell’s daughter, Matilda, to Erlanger’s son influenced
the banker is not known, but the loan speaks for itself. It is
estimated that Erlanger made about $2,700,000 on the deal. The
Confederacy obtained about two and a half million dollars from
the bond issue for which it had pledged payment of fifteen million
in capital and seven percent in interest.

When the Confederacy fell Judah P. Benjamin fled to England
where he was soon embarked upon a new career of distinction
and profit.

* * * * * *
The Northern Jews apparently presented a serious problem to the

Union during the Civil War. On page 330 of Series One, Vol. XVII,
Part II, of the Official Records of the Union and Confederate
Armies, there appears a communication from Major General U. S,
Grant to Major General Hurlburt, then stationed at Jackson,
Tennessee. Writing at La Grange, Tennessee, November 9, 1862,
General Grant commanded: “Refuse all permits to come south of
Jackson for the present. The Israelites especially should be kept
out . . . ”

On November 10, 1862, Grant wrote to General Webster at
Jackson: “Give orders to all the conductors on the road that no
Jews are to be permitted to travel on the railroad from any point.
They may go north and be encouraged in it; but they are such an
intolerable nuisance that the department must be purged of them.”

On December 17, 1862, from the Headquarters of the Thirteenth
Army Corps at Oxford, Mississippi, Grant addressed the Assistant
Secretary of War, C. P. Wolcott:

“I have long since believed that in spite of all the vigilance
that can be infused into post commanders, the specie regulations
of the Treasury Department have been violated and that mostly
by Jews and other unprincipled traders. So well satisfied have
I been of this that I instructed the commanding officer at
Columbus to refuse all permits to Jews to come South, and I
have frequently had them expelled from the department, but
they come in with their carpet-sacks in spite of all that can be
done to prevent it. The Jews seem to be a privileged class
that can travel anywhere. They will land at any woodyard
on the river and make their way through the country. If not
permitted to buy cotton themselves they will act as agents for
someone else, who will be at a military post with a Treasury
permit to receive cotton and pay for it in Treasury notes which
the Jew will buy up at an agreed rate, paying in gold.”
General Grant ultimately lost his patience and issued General

Order No. 11, as Commander of the Thirteenth Army Corps,
Department of Tennessee. The Order reads as follows:

BEASTS OF THE APOCALYPSE 175
“The Jews, as a class violating every regulation of trade

established by the Treasury Department and also department
orders, are hereby expelled from the Department within
twenty-four hours from the receipt of this order.

“Post commanders will see that all of this class of people
be furnished passes and required to leave, and any one
returning after such notification will be arrested and held in
confinement until an opportunity occurs of sending them out
as prisoners, unless furnished with permit from headquarters.

“No passes will be given these people to visit trade head­
quarters for the purpose of making personal application for
trade permits.

“By order of Maj. Gen. U. S. Grant
“Jno. A. Rawlins,
“Assistant Adjustant-General.”

Organized Jewry was on its way to Washington almost as soon
as the Order was posted. Its influence was immediately effective.
On January 4, 1863, the General-in-Chief, H. W. Halleck, addressed
General Grant as follows: “A paper purporting to be General
Order No. 11, issued by you December 17, has been presented here.
By its terms it expells all Jews from your department. If such
an order has been issued, it will be immediately revoked.” On
January 7, 1863 Grant revoked the order.

Meanwhile other Union generals were complaining of the Jews.
Brigadier General L. F. Ross wrote to Major General John A.
McClernand: “The cotton speculators are quite clamorous for aid
in getting their cotton away from Middleburg, Hickory Valley, etc.,
and offer to pay liberally for the service. I think I can bring it
away with safety, and make it pay to the Government. As some
of the Jew owners have as good as stolen the cotton from the
planters, I have no conscientious scruples in making them pay
liberally to take it away.”

General W. T. Sherman, in a letter written from Memphis,
July 30, 1862, says, in part: “I found so many Jews and speculators
here trading in cotton, and secessionists had become so open in
refusing anything but gold, that I have felt myself bound to stop
it. The gold can have but one use—the purchase of arms and
ammunition. . . . Of course, I have respected all permits by
yourself or the Secretary of the Treasury, but in these new cases
(swarms of Jews) I have stopped it.”

Jewish influence on the government of the United States became
manifest in 1840. Instructions were dispatched to John Gliddon,
consul at Alexander, Egypt, by Secretary John Forsyth on August
14, 1840, directing him to assist the European powers in their
efforts to pressure the Egyptian government concerning the treat­
ment of their Jewish subjects. The same instructions were dis­
patched to David Porter, United States Minister to Turkey, in
reference to the Jewish subjects of that country. It was probably
the first time that the United States officially intervened on behalf

176 BEASTS OF THE APOCALYPSE

of aliens. Not one of the Jews in question were citizens of the
United States. Public meetings were called by American Jews
in New York, Philadelphia, and Richmond. Christian Americans,
who knew absolutely nothing about the political questions involved,
were induced to attend these meetings and add their names to
petitions for United States intervention. Among the Jews
responsible for this agitation were J. B. Kurscheedt and Theodor J.
Seixas of New York; Jacob Ezekiel of Richmond, and Isaac Leeser
and John Moss of Philadelphia.

In 1850 A. Dudley Mann negotiated a treaty with the Swiss
Confederation. Among other things the treaty contained a clause
which provided that only Christians were entitled to the privileges
granted by Switzerland. The treaty was transmitted to the Senate
February 13, 1851, by President Fillmore. Influential Jews had
prevailed on the President to take exception to the “Christian
clause” in his message of transmittal. The Jews immediately set
up a vigorous protest against ratification by the Senate and
succeeded in enlisting the support of Daniel Webster and Henry
Clay, who went on record as opposing ratification. Isaac Leeser,
David Einhorn, J. M. Cardoza, and Jonas P, Levy led the Jewish
pressure group and they were successful in recruiting Christian
opposition to the “Christian clause”.

The treaty, after being amended, was ratified by the Senate,
November 9, 1855.

In 1857 an American Jew by the name of A. H. Gootman, was
ordered to leave Chaux-de-Fonds, in Neuchatel, having resided
there illegally. The treaty, although amended, clearly provided
for the exercise of this power. Immediately American Jews called
public meetings in Pittsburgh, Indianapolis, Charleston, Baltimore,
and elsewhere. Isaac M. Wise publicized the affair and protested
in his publication “The Israelite”; David Einhorn and Isaac Leeser
did likewise in their respective papers, “Sinai” and “The Occident.”
A delegation appointed by a Jewish convention in Baltimore called
on President Buchanan and demanded that the treaty be abrogated.
The President promised to do what he could. Through Jewish
influence many newspapers of general circulation were induced to
express vigorous editorial protests against the treaty.

For the first time in history the Jews, who claimed to be a
separate nation, demanded, on the basis of its alleged citizenship
in one nation, the right to live in another nation that had exercized
its sovereignty in excluding them from its domain. American
Jews, having found a soft spot in the political system of the
United States, extended their demands to include the Jews of
all nations to reside in Switzerland! Theodore Fay, the Amer­
ican minister, was persuaded to take up the case of Gootman,
and initiated considerable agitation on his behalf until he was re­
called in 1860. Through Fay’s intervention Gootman was permitted
to remain at Chaux-de-Fonds by the canton of Neuchatel. Fay

BEASTS OF THE APOCALYPSE 177

wrote a paper entitled “Israelite Note,” which he transmitted to
the Federal Council of the Swiss Confederation in 1859. As a
result of the continuous agitation, several cantons repealed the
laws excluding Jews from their territories. The Board of Dele­
gates of American Israelites, of which Henry I. Hart was president
and Myer S. Isaacs was secretary, continued its agitation in the
United States. Hart was successful in persuading Secretary of State
Seward to exert diplomatic pressure on Switzerland, and Fogg,
Fay’s successor, was instructed to vigorously pursue the subject
with Swiss officials. As a result the restrictions were abolished
by the Swiss Constitution of 1874.

The techniques so successfully employed against the Swiss
Confederation were to be employed with varying success against
other countries, notably Servia, Turkey and Russia. In subsequent
cases, pressure for United States’ intervention lacked the original
pretext of United States citizenship. The Board of Delegates of
American Israelites asked Secretary Seward in 1863 to use his
official office on behalf of the Jews of Morocco. The Secretary
in compliance, instructed the United States Consul at Tangier to
assist Sir Moses Monteflore who was already in Tangier on behalf
of the Moroccan Jews. It appears that nine or ten Jews had been
charged with murder and were imprisoned at Saffee. An account
of their plight was dispatched to Sir Moses Monteflore and the
Board of Delegates of British Jews, and following the usual agita­
tion, Monteflore was enabled to secure the support of the English
government and hastened to Morocco. The pressures on the
Sultan were successful and the Jews were liberated.

In 1867 the Board of Delegates of American Israelites again
asked the United States to intervene on behalf of foreign Jews—
this time in Roumania. As usual the government responded but,
in this instance, without any notable success.

The Russian problem presented many factors that distinguished
it from other territories. Many of the “American” Jews arriving
in Russia either had been expelled or had fled from that country
because of their revolutionary activities. These Jews had sought
refuge in the United States and, in due course, had been naturalized.
Armed with American credentials and protected by the American
Flag they returned to Russia to carry on their revolutionary
activities. When Russian intelligence became aware of the strate-
gem it acted to protect itself. The treaty of 1832 between the
United States and Russia was made at a time when there were very
few Jews in the United States and it is doubtful if any of them
were Russian Jews at that time.

In addition to the strictly political aspects of the Russian problem
there was the very important matter of domestic policy—policy that
had been meticulously enforced since the earlist days of the empire.
The exclusion of the Khazar Jews from Holy Russia had been

178 BEASTS OF THE APOCALYPSE

deemed essential to the preservation of both Christianity and the
government. Russia’s amazing Jewish population, as has been
seen, grew out of the annexation of territories acquired as a result
of the various partitions of Poland. Russian law excluding Jews
from Russia proper had been extended to these teeming Jewish
populations and had brought about the establishment of the Pale of
Settlement. In 1832, at the time of the treaty with the United States,
the Russian government could not have possibly foreseen the
difficulties that the treaty would present after 1880. That the Khazar
Jews—either driven from Russia because of criminal and revolu­
tionary activities, or having fled to avoid arrest, should return as
Americans was a development that no one might have foreseen.
That these Jews should prove to be powerful enough to force the
United States government to intercede for them under the circum­
stances was a phenomenon that sorely tried the diplomatic skill
of Russia. The American Jews were successful in convincing
United States officialdom that Russia’s attitude was predicated
solely on religious intolerance. Apparently no one questioned the
peculiar desire of a naturalized citizen to return to and live in a
land from whence he had fled and from whence he had been
excluded by law for centuries.

The Jews of the United States, Great Britain, and France,
utilized every channel of propaganda in publicizing the “religious”
intolerance and discrimination of Czarist Russia. To the age-old
techniques of “back-stair” diplomacy and the bribing of public
officials, American, British, and French Jews added the power of
the press. Where Jewish merchants maintained great retail
establishments, newspaper advertising became highly important to
their operations, and an economic necessity to the newspapers.
Large advertising accounts merited editorial consideration, and
Jewish propaganda societies were quick to take advantage of this
new channel of influence. The newspapers that carried the greatest
number of advertisements of Jewish merchants usually echoed
Jewish agitation editorially. This medium of public-opinion-molding
would increase through the years, until the editorial policies of the
great American newspapers would be determined in the council-
chambers of organized Jewry, rather than in the newspaper offices
of the country’s great newspapers. The periodicals of the eighties
and nineties probably accepted the Jewish “handouts” on Russia
without question or investigation. Russia was far away, and if the
local Jewish community was upset about the “religious discrimina­
tion” of their “co-religionists” in that mysterious land and wanted
something said about it in the newspapers—well, it increases
circulation, doesn’t it?

While Jewish agitation in the United States and Europe created
an unfovorable impression of Russia and laid a sinister ground­
work that ultimately contributed to its down-fall, the Czar’s

BEASTS OF THE APOCALYPSE 179

government refused to yield to the pressures exerted on it. Henry
M. Goldfogle, a member of Congress from New York, kept up the
agitation in the House of Representatives and presidents and
secretaries of state continued to bombard Russia with the custom­
ary notes of protest.

* * * * * *
The Khazar Jewish invasion of the United States began in 1881.

They poured in not only from Russia, but from Poland, Galacia,
Roumania and Eastern Europe. Between 1881 and 1920—a period
of forty years—two million Khazar Jews entered the United States.
During eight of those years a hundred thousand Jews a year passed
through Ellis Island.

The Jewish population increase in the United States is out of all
proportion to the national population increase. While the popula­
tion of the United States as a whole increased 325 percent in the
period from 1790 to 1840, the Jewish population increased 400 per­
cent. During the next forty years the national increase was 200
percent, while the Jewish population increased 1400 percent, or
seven times as fast as the population of the country as a whole.
From 1880 to 1920 the general increase was 112 percent, while the
Jewish increase was 1300 percent, or eleven times as fast as the
population of the nation as a whole.

The Khazar Jews spoke Yiddish, and very few of them were able
to speak the tongue of the land from whence they came. They
were fanatical in their Judaism. As Jefferson had predicted, the
liberty of the United States proved a strong wine for many of them.
In Russia and Eastern Europe they had either bribed, assassinated,
or fled from the authorities. In the United States they could join
a political party and vote for a president. In Eastern Europe the
Khazar Jew might not too openly call for the destruction of the
government. In America it was part of the right of free speech.
One might not too openly sneer and blaspheme Christianity in
Poland and Russia, but it was considered rather smart and clever
under the American Flag.

There is little wonder, therefore, that when the bronze plaque
was placed at the base of the Statue of Liberty in New York
harbor it bore the sonnet of the Jewess Emma Lazarus. No
American Christian was found worthy of the honor.

* * * * * *
The twentieth century found the Jews firmly entrenched in the

economic and political life of every Christian nation. Thoroughly
organized in the United States, Great Britain, France, Germany
and other nations, Jewry influenced and directed public officials,
and largely controlled international diplomacy. Through its
concerted economic pressures Jewry influenced and directed the
editorial policies of the major newspapers and periodicals, and thus

180 BEASTS OF THE APOCALYPSE

became a potent factor in directing public opinion. The develop­
ment, operation and control of motion pictures, radio and television
were in Jewish hands from the beginning, and as the twentieth
century unfolded Jewish propaganda molded the course of history.

* * * * * *

BEASTS OF THE APOCALYPSE 181

BEASTS OF THE APOCALYPSE

BOOK TWO - PART ONE

182 BEASTS OF THE APOCALYPSE

“When we sink, we become a revolutionary proletariat, the
subordinate officers of all revolutionary parties, and at the same
time, when we rise, there rises also our terrible power of the
purse.”

“The Jewish State”, Theodor Herzl

CHRISTIANITY was still a powerful force at the dawn of the
nineteenth century. Tides of doubt had swept across Europe,

lapping at its foundations, but the Cross stood fast. The onslaught
of the flood-waters of the Reformation and the Renaissance had
threatened its very existence for a time, but when the waves
receded the rock on which the Church had been founded was intact
in its age-old strength. True, its solidarity had been broken, but
its doctrines, culture, and the civilization it had wrought, prevailed.
If its message of humanity and good-will had not touched and
redeemed all men, its influence had softened and restrained them.
Most of all it had raised man from an insignificant lump of clay
and had given him a position of equality before God and the laws
of the land. It had endowed him with an immortal soul. The
most humble had found a mantle of dignity. An universal sense
of freedom under God pervaded the minds of men; the concept that
God had created all men equal before Him; that every man was
endowed by his Creator with certain rights that no man or group
of men might justly violate.

Christianity had withstood the attacks of the Romans and the
Jews; its adherents had met martyrdom, and the Cross had risen
triumphant over the pagan world. It had turned back the fanatic
thrust of the Moslem, and had met the challenge of Judaism.
It had defended its faith on the field of battle and in the places
of learning. Its missionaries had carried its message to the far
and unknown places of the world. Its cathedrals adorned the
cities of Europe and its art, learning, and culture enriched all
mankind. Through the night of the Middle Ages it kept alight
the torch of knowledge. Eternally harrassed by its ancient enemies,
it sought to defend itself in the manner and spirit of the times, and,
because its sons were also human, it often made mistakes of policy.
For the greater part it dealt with an enemy whose nature it refused
to understand; an enemy whose very existence depended upon the
utter destruction of Christianity.

* * * * * *
The Jewish Encyclopedia informs us that the Jews have been

prominently identified with the modern Socialist movement from
its very inception. While this statement is true as far as it goes,
it does not tell the whole truth. The fact is that the Jews authored
so-called modern “scientific” socialism, and consistently have been
its most vigorous propagandists and leaders.

Although Karl Marx is entitled to dubious credit for the fermen­
tation he called “socialism”, he only may lay claim to having
originated its alleged “scientific” aspect. The term “socialism” was
first used in England and France in 1830 to describe the work and
teaching of Robert Owen in Great Britain, and Francois Charles
Fourier and Comte Claude Henride Rouvroy Saint-Simon in France.

—183—

184 BEASTS OF THE APOCALYPSE

Marx took generous portions of Owenism, Fourierism, Saint-
Simonism, Hegelianism, the atheism and materialism of Feurbach,
the anarchy of Proudhon, the Nihilism of Russia, the terror of the
French Revolution, and mixing the batch thoroughly in Talmudic
dialectics, brought forth a sinister concoction he called “scientific
socialism.” The ingredients were the works of others, but the
formula was singularly Jewish. With the birth of Marxism all
other doctrines and movements bearing the name “socialist” became
targets of Marxism criticism and attack. The “Utopian” socialists
—Owen, Fourier, Saint-Simon and others—were (and are) con­
sidered “unscientific”, and the advocate of Marxism is more vitu­
perative and vicious in his attacks on these “separate ingredients
than he is in his tirades against capitalism.

To the unsavory mess he called “socialism”, Marx added the
theories of another Jew, Lasselle, out of which came the identifica­
tion of socialism with the working-class movement. The theory of
“historical materialism” created the “proletariat versus the bour-
geoise” and the “class struggle.” The creation of “class conscious­
ness” and the necessity of smashing by revolutionary violence all
existing traditions, religions and cultures, became the immediate
tasks of “scientific” socialism.

Marx and Engels used the terms “socialism” and “communism”
without any attempt to distinguish one from the other. After the
publication of the “Communist Manifesto” in 1848 the terms
actually merged and became nearly synonymous in general usage.

The appearance of the “Communist Manifesto” marks the begin­
ning of modern socialism. The second stage in its development
may be said to date from 1864 with the formation of the First
International. Marxism, of course, contemplates world domination
and world government. The First International was called the Inter­
national Working Men’s Association. When the Socialist and Social
Democratic parties in France, Germany and elsewhere were
organized on a permanent basis, the word “socialist” was added so
that it became the First Socialist International (1875). The Inter­
national Socialist Bureau was founded in 1900 for the purpose of
linking up the socialist parties throughout the world.

Utopia is a Greek word, meaning “no place.” It is the title that
Sir Thomas More selected for his book, published in Latin in 1516.
In Utopia, poverty and misery have been eliminated by the opera­
tion of an ideal state where everything is worked out for the
happiness of all mankind. The title of Sir Thomas More’s book
has since been applied to all subsequent concepts of ideal states
created by social philosophers and visionaries.

It has been said that the influence of Utopian writings has
generally been inspirational rather than practical, but, nevertheless,

BEASTS OF THE APOCALYPSE 185

such works have had an immense force in the history of thought.
The name utopia has been applied retroactively to various ideal
states described before More’s work. Thus Plato’s Republic, and
St. Augustine’s City of God, are considered Utopian.

Among the important Utopias before the nineteenth century are
The City of the Sun (1623) by Tommaso Campanella, The New
Atlantis (1627) by Francis Bacon, and Oceana (1656) by James
Harrington. Cabet’s Voyage en Icarie (1840) attempted to depict
a fully developed ideal state, Icaria: Looking Backward (1888) by
Edward Bellamy has had a strong influence on economic thinking
in the United States. In England Erewhon (1872) by Samuel Butler,
A Dream of John Ball (1888), and News from Nowhere (1891) by
William Morris, exerted considerable influence on English idealism.
Theodor Hertzka’s Freeland (1890), spread Utopian ideas in Austria.

The twentieth century released a torrent of Utopias. The advance
of science had its effect upon modern imaginary states and most
of them in the twentieth century are “scientific Utopias.” Machines
now resolve all the ancient problems and take over most of the
tedious work of making a livelihood so that mankind is enabled to
enjoy life-long leisure. H. G. Wells has authored a number of
such works.

Jean Jacques Rousseau and others gave considerable impetus
to the belief in the ideal state. Generally these writers harkened
to an imaginary primitive time when all was allegedly quiet and
peaceful, when poverty was unknown, and force and oppression
unthinkable. This same blissful condition would still exist,
according to these writers, if civilization with its ideas of private
property had not come along to corrupt it. Hence, it would follow
that civilization should be abolished. But this belief in natural
order and the innate goodness of man served to prompt the spread
of a sort of visionary idealism which came to be known as
“Utopian socialism.” In this form the idea found response in the
thinking of many Christians, and thus opened the way for the
subsequent acceptance of Marx’s Jewish socialism.

Saint-Simon, Etienne Cabet, Charles Fourier, and Pierre Joseph
Proudhon in France, and Robert Owen in England, were the out­
standing leaders of the Utopian socialists. Practical experiments
in Utopian social communities were tried in Europe and the United
States, all of which floundered and died in a short time.

These Utopian, humanitarian socialists were eventually shoved
into obscurity by the rapid sweep of Marxism across Europe.

Isaac and Emile Pereire were followers of Saint-Simon. Both
were Jewish railroad promoters and financiers. Emile (Jacob)
founded the Credit Fonciere de France, and the Societe Generale du
Credit Mobilier. He was the editor of “Le Globe” (1831-32), the

186 BEASTS OF THE APOCALYPSE

ideological publication of the Saint Simonists. Isaac was the owner
of the Paris daily “La Liberte” (1876-1880), in which he propagan­
dized his political and industrial program. In 1880 he offered a
prize of 100,000 francs, divided into four series, for the best works
on social economics.

* * * * * *
Lob Baruch (1786-1837) was a German-Jewish political writer

and satirist. He is said to have embraced Christianity and
changed his name to Karl Ludwig Borne in 1818. He worked for
“political freedom and social reforms.” He became a leader of a
literary party known as “Young Germany,” and engaged in a
bitter controversy with Heinrich Heine, another German Jew.

* * * * * *
Claude Henry de Rouvroy, Comte de Saint-Simon (1760-1825) was

a French philosopher. He fought with the French army during the
American Revolution and supported the French Revolution. He
advanced what he termed a new science of society to do away
with the inequalities in the distribution of property, power and
happiness. Love for the poor and lowly was the basis for the
reforms he advocated. On his return to France from America in
1783 he went in for land speculation and amassed a considerable
fortune, which he ultimately lost in various experiments. His
theories were developed by his disciples into a system known as
“Saint-Simonism.” While there is very little in common between
Saint-Simon and Karl Marx, other than the name, Saint-Simon is
regarded as the founder of French Socialism.

* * * * * *
Georg Wilhelm Friedrich Hegel (1770-1831) was born in Stutt­

gart, Germany and died in Berlin. His philosophy is known as
Hegelianism. Strange as it may seem, Hegel may be said to have
laid the ground-work for Marx and modern so-called “scientific
socialism.” Whether Hegel intended to establish the postulate that
everything that exists is worth destroying is beside the point; the
“Young Hegelians” and the “Professors Club” so concluded. It
followed that “truth does not simply exist; it is always in the
process of being.” Consequently nothing is sacred merely because
it exists, and existing institutions are only the prelude to other
and better institutions that must follow. This theory, of course,
went one step beyond Nihilism.

Hegelianism is both a doctrine and a method, and the two are
held to be logically inseparable. The method is precisely the
formulation of the doctrine, and the doctrine is precisely the
detailed expression of the method. The method is the dialectic,
which, formally, is constituted by the triadic dialectic of thesis, anti­
thesis and synthesis. The ramifications of this method-doctrine are
extremely difficult to follow and understand. Jews became particu-

BEASTS OF THE APOCALYPSE 187

larly enamored of the Hegelian system because of its minute pil­
pulistic approach and Talmudic reasoning. It supplied the mental
machinery for the Jewish theological reform movement as well
as the mental gymnastics for Marx’s world communism. Hegel’s
method in the interpretation of history, therefore, is not only a
fundamental doctrine for the communist conquest and domination
of the world, but also “the basis for assigning to Israel a peculiar
task, a mission . . . ”

Samuel Hirsch became the most noted Jewish Hegelian.
So-called Christian Socialism—or at least the basic elements

on which it rests—made its appearance in Europe before Marx
and Engels wrote the “Communist Manifesto.” The hardships of
the workers caught in the birth pangs of the industrial revolution
stirred the compassion of individuals and groups within and with­
out the Christian Church. Many Christians turned to the humani­
tarian tenets of the Church and sought to alleviate the suffering
of the workers by applying those principles to the problem. Caught
in the flood-tide of rabbinical Marxism, many of these well mean­
ing people became more socialistic than Christian. Others, par­
ticularly in Germany and Austria, recognizing the Jewish origin
and leadership of Socialism, deliberately espoused certain Marxian
tenets in a futile effort to combat the Jewish conspiracy lurking
behind the movement.

* * * * * *
De Lamennais, a French Catholic priest, born in 1782, was the

first to be known as a Christian Socialist. He looked upon kings
as oppressors of the people, and sought the assistance of the
Church in a campaign against them. He conceived the Church
as the soul of the economic world as well as of the religious world.
He advocated that the Church call into existence a grand coopera­
tive association of laborers, to have as its objective the destruction
of the power of the capitalist and the landlord. Pursuant to his
plan De Lamennais sought an aduience with Pope Leo XII, which
was granted. He was well received and the Pope was impressed
with his ideas, apparently believing that the plan had merit. De
Lamennais, growing impatient, published his “L’Avenir” which
contained the slogan: “Separate yourselves from the King, extend
your hand to the people.” He called upon Pope Gregory XVI,
Pope Leo’s successor, to support him in this treasonable propa­
ganda, and upon the Pope’s refusal, he resigned from the Church.
He added fuel to Marx’s sputtering fire with the publication of
“The Words of a Believer,” in which he attempted to describe the
wrongs inflicted upon the workers by the rulers and capitalists. He
concluded that the plight of wage earners was worse in many
respects than that of chattel slaves.

188 BEASTS OF THE APOCALYPSE

The Christian Socialist trend in England was more significant
in the destiny of western civilization than the movement started
by De Lamennais. Frederick Denison Maurice and Charles Kings­
ley were the founders and leaders of the movement.

Maurice was the son of a Unitarian minister. He was born in
1805. As a member of a debating club that had grown out of an
Owenite society, he became impressed with the socialist popaganda
of the Chartist movement. His economic philosophy followed that
of Owen, and differed widely from the political chartists. He
condemned the doctrine of the sovereignty of the people as atheistic
and subversive. His visit with John M. Ludlow at King’s College
marked a turning point in his life.

Charles Kingsley was born in 1819. He was a minister. He was
an aggresive revolutionary in his economic philosophy. Where
Maurice was mild and unobtrusive, Kingsley was enthusiastic and
bombastic. They met on common ground, however, in their con­
ception of the function of religion. They looked upon the world
as a manifestation of God’s order. Man, in his greed and selfish­
ness, had caused deviation from God’s original principles. Only
the reestablishment of a universal, practical Christianity could
check the trend toward chaos. “We are teaching,” Maurice wrote,
“true socialism, true liberty, brotherhood and equality—not the
carnal dead level equality of the community, nor the spiritual
equality of the Church idea, which gives every man an equal
chance of developing, and rewards every man according to his
work.”

Maurice and Kingsley, though plowing a deep trench in the
English mind that must some day permit the filthy waters of
Marxism to overflow its thinking, sought to infuse a spirit of
Christian brotherhood into the terrible conditions of their time.
Consequently the “socialism” they preached cannot be included
in the Marxist school.

The Chartist movement came to an end in 1848, the same year
that saw the publication of the “Communist Manifsto.” It had
started in 1838 after the failure of the Reform Bill of 1832—a
proposal to extend the vote to the working class of England. The
movement took its name from the “People’s Charter,” a document
drafted by William Lovett and Francis Place. An economic de­
pression had served to bring about wide-spread approval of the
proposal. The trade unions and such labor leaders as Feargus
O’Connor supported the movement, which was the first of its kind
in England. A general strike was called and rioting added to the
turmoil. Some reforms came out of the agitation, but the move­
ment died out with the return of prosperity.

John M. Ludlow, after visiting in Paris, returned to England
and told Maurice that he believed Socialism had become a powerful

BEASTS OF THE APOCALYPSE 189

factor in the world. Its Jewishness and its appeal to all the lower
instincts in human lile must eventually destroy Christianity. Both
men were convinced that civilization could only be served if the
concept of socialism was directed to higher moral instincts. The
brotherhood of man, they believed, would be possible if socialism
was “Christianized”.

The manufacturing of clothing has always been a Jewish indus­
try. In Kingsley’s England the plight of the workers in these
Jewish “sweat shops” was deplorable. Kingsley’s investigations
of this industry resulted in his book “Cheap Clothes and Nasty.”
It is said to be one of the most powerful indictments of the “sweat­
ing” system in all literature. The book and an article in Fraser’s
Magazine by Maurice created great excitement. Ludlow urged
the establishment of cooperatives such as he had seen in Paris.
Although the name “Christian Socialism” had been first used in
Robert Owen’s “New Moral World” November 7, 1840, the work
of Maurice and Kingsley resulted in its adoption generally after
the appearance of “Cheap Clothes and Nasty” and Maurice’s
pamphlets. “That is the only name,” they declared, “which will
define our object and will commit us at once to the conflict we
must engage in sooner or later with the unsocial Christians and
the un-Christian socialists.”

Maurice wrote the first tract for the movement. Anyone who
recognized the principles of cooperation as being stronger and
truer than those of competition was justly called a socialist, he
declared. He included Owen, Fourier and Louis Blanc as falling
within his definition. Owen had regarded the influence of environ­
ment as being of paramount importance in the development of
political and economic destiny, and Maurice later attempted to
disprove this view, contending that there is nothing incompatible
between Christianity and socialism and that the two should work
together.

A building was rented in London and the Working Tailor’s Asso­
ciation was organized, starting with twelve tailors under the lead­
ership of Walter Cooper, a former chartist. Within a short time
there were seventeen such cooperatives operating in London. The
first successes were remarkable. The “Christian Socialist,” a
weekly publication edited by Ludlow, was launched in the fall of
1850. Opposition quickly developed. Advertisements were refused
by the newspapers of general circulation. The “Christian Socialist”
was barred by France, and English book-sellers refused to sell
copies of the organization’s publications. A committee from King’s
College was appointed to make an investigation of the movement.
In 1852, however, protection of law was extended to cooperatives,
recognizing them as separate entities for the first time in history.
In January of that year the “Christian Socialist” was replaced

190 BEASTS OF THE APOCALYPSE

by the “Journal of Association,” edited by Thomas Hughes, author
of “Tom Brown’s School Days.” The name of the society was
changed to the Association for Promoting Industrial and Provi­
dent Societies.

The inevitable collapse of the cooperatives, traceable to the
defects inherent in the theory, occurred at the close of 1853. Many
of the members were robbed of their funds. Internal dissension
and indifference destroyed some of the ventures, and rival and
competitives cooperatives contributed to the general decline and
decay. A philanthropist who became interested in the movement,
E. Vansittart, assisted financially, but the outlay was too great
and he was soon compelled to withdraw his support. Maurice and
Kingsley, probably concluding that the movement’s chief weakness
was the lack of education among its members, opened the Work-
ingmen’s College in 1854.

By 1855 the Christian Socialist movement had ceased to be an
issue in England.

The results of the conceded good intentions of Maurice and
Kingsley were two-fold. The immediate effect was to bring to
the minds of the leaders and laymen of Christian Churches the
deplorable conditions and sufferings of the workers of England.
At the same time these leaders and laymen accepted, either con­
sciously or otherwise, the idea that the basic principles of social­
ism were compatible with Christian principles. The second result
was a long range effect; a sort of corroding acid that must take
years to complete its destructive task, but the day-to-day progress
of which is now clearly discernible in retrospection. The Christian
principles of compassion and benevolence that had opened the
portals of the mind to the suffering and hardships of the English
worker, also permitted easy access to the atheism and despotism
of Jewish Marxism. The advocacy of Maurice and Kingsley of
the basic principles of socialism, mild and honest as they were,
was actually a compromise between Christian justice and compas­
sion, and the tyranny and slavery of Marxism. While Maurice
and Kingsley were wrestling with the economic problems of their
day and thinking in terms of the socialism of Owen, Fourier and
the other Utopians, rather than in terms of the sinister doctrines
of Marx, they nevertheless prepared the English mind for the future
acceptance of a type of socialism that they had condemned as
atheistic and subversive. The socialism they conceived did not
bear the materialistic brand that would characterize the “scientific
socialism” of Marx. But once the term was fixed with approval
in the Christian mind, its refinements and defiinitions must even­
tually cancel out the “Christian” adjective. Materialism must
banish God and Christ, so that only Marx might remain.

Both Maurice and Kingsley have been accused of suffering from

BEASTS OF THE APOCALYPSE 191

“a morbid craving lor notoriety,” but there is every reason to
believe that they were both honest and sincere men, devoted to
the basic principles of Christianity as they understood them. Un­
wittingly certainly, but none the less deadly, their work became
the most disastrous application of the psychological Trojan Horse
principle since the fall of Troy. Under the guise of Christianity
the Pandora box of atheism and hate was easily concealed in the
Church vestry. When the lid was opened and the congregation
infected, the doors of the Church opened wide for the triumphal
entrance of Marx’s disciples.

The Christian clergy, both Catholic and Protestant, made stren­
uous attempts to interest their respective Churches in the problems
of the working class in Germany and Austria. The Bishop of
Mainz, Baron von Kettler (1811-1877), accepted many of the ideas
of the social democrats, and advocated labor legislation and the
development of productive cooperatives under Catholic auspices
with state financial support, F. C. J. Moufang, Franz Hitze, Adolph
Kolping and others were active in various movements of this nature.

Karl Lueger (1844-1910) adopted the program of the German
Catholic cooperators and organized the Austrian Christian Socialist
Party. He and his followers in Austria impressed and alarmed by
the Jewish character of the labor and socialist parties, apparently
hoped to counter-act the rising tide of Jewish Marxism by adopting
some of its principles and dubbing the result “Christian”—a fatal
strategy. The Austrian Christian Socialist Party exerted such
strong opposition to the Jewish-led Marxist organization that
Lueger and his followers were soon smeared by the Jewish groups
as “anti-Semitic.” Lueger was elected Mayor of Vienna in 1897
and held that post until his death.

Albert de Mun (1841-1914) organized a similar group in France,
the Action Liberale Francaise, virtually the Catholic Socialist Party
of France.

Stocker, the Court preacher of the Hohenzollerns, organized the
Christian Social Workingman’s Party in Germany to oppose the
Jewish Marx-Lassalle groups. Stocker looked to labor legislation
and urged the monarch to take the lead in social reforms. He was
primarily interested in bringing the people back to the Church.

Friedrich Naumann, in the nineties, unsuccessfully sought to
capture German Protestantism for the radical social reform move­
ment.

* * * * * *
In the eighties the Rev. Stewart D. Headlam in England organ­

ized the Guild of St. Matthew, and edited its organ, the Church
Reformer. He was an outspoken avocate of Christian Socialism.
In 1889, the Christian Social Union was founded under the leader-

192 BEASTS OF THE APOCALYPSE
ship of the Bishop of Durham. Bishop Gore, Bishop Stubbs and
many others became members. About the same time Dr. John
Clifford, among others, formed the Christian Socialist League.

In recent years many hundreds of churchmen in Great Britain
have identified themselves and their faiths with the British Labor
Party, the Guild Socialist League, the Independent Labor Party,
and many other socialist organizations.

* * * * * *
Christianity in the United States was not to escape the insidious

infection of Jewish socialism. The virus spanned the Atlantic
before Russia disgorged its revolutionary Khazar hordes through
America’s open gates at Ellis Island. The Christian Labor Union
was organized in 1872, and such names as the Rev. Josiah Strong,
Professor Richard T. Ely, George D. Herron, Washington Gladden
and others gave it prestige. In 1889 an Episcopal clergyman, the
Rev. W. D. P. Bliss, organized the American Christian Socialist
Society. Within the first quarter of the twentieth century addi­
tional “Christian” organizations would tend to make atheistic
socialism respectable. Among these would be the Collectivist So­
ciety, (with such men as Rufus W. Weeks of the New York Life
Insurance Company listed as a vice-president); the Christian So­
cialist League; Church Socialist League; Church League for Indus­
trial Democracy; Fellowship of Reconciliation, and the Fellowship
for a Christian Social Order.

Walter Rauschenbusch (see Committee Reports on Un-American
Activities), for years Professor of Church History in the Rochester
Theological Seminary, worked incessantly to bring socialism to the
Church. His name has been found on the letterheads of many
organizations cited by official legislative committees as communist-
fronts. He is the author of Christianity and the Social Crisis,
Christianizing the Social Order, and others. He has declared that
“the Father of Jesus Christ does not stand for the permanence of
the capitalistic system . . .”

Professor Harry F. Ward (see Committee Reports on Un-Ameri­
can Activities), Bishop Spaulding, Bishop Paul Jones, and many
others, have worked with untiring zeal to harmonize Christianity
with socialism. Some, like Bishop Oxnam, have out-“Rauschen-
busched” Rauschenbusch.

* * * * * *
As has heretofore been indicated, the basic idea behind Christian

Socialism was the application of Christian principles to the social
order for the purpose of eradicating economic ills. The early
Christian socialists had little or no conception of the rabbinical
doctrines of Marx—so-called “scientific socialism”—and took their
philosophies from the Utopians and the doctrines of Robert Owens,
Fourier, Saint-Simon and others. These early Christian socialists
urged modification and reform under the existing capitalist system,

BEASTS OF THE APOCALYPSE 193
and, for the greater part, would have been horrified at the thought
of overthrowing it. On the practical side of their movements they
turned to the producers’ cooperatives—to self governing and self-
financed workshops. In every instance these cooperative move­
ments failed, because cooperatives are governed by the same in­
exorable laws of economics that govern private industry. To be
successful, cooperatives must be financed and managed in the same
manner as successful private industries, and when this happens
they cease to be cooperative. Only under state ownership, slave
labor, and fixed prices could the idea be made to work—certain
missing ingredients that would remain unknown until Marx’s dic­
tatorship became a reality in Soviet Russia. Our early Christian
socialists were on a merry-go-round, had they but known it; they
pursued a vicious circle that always ended in oppression and
slavery.

Although it is quite true that the early Christian socialists drew
more heavily on the Utopians than on Karl Marx, it would be a
serious mistake to associate them with each other. The Utopians
conceived a commonwealth that they believed should be imposed
on all of society. They had no confidence or trust in the masses—
the proletariat. The “people”—from the Utopian viewpoint—would
be incapable of remedying injustices; because of their ignorance
they were instinctively cruel and brutal. An Utopian would never
permit the so-called “lower-classes” to take over and direct gov­
ernments. In their systems it was the well-born, natural leaders
of society who alone were capable of establishing and maintaining
the reforms their commonwealths contemplated. The failures, the
vulgar and the ignorant had no place in their schemes of govern­
ment. Kings and Queens, industrialists and financiers, the educated
and the nobles—the successes in life—once they understood, were
the men and women who would employ their talents for the
building of Utopia. The early Christian Socialists probably shared
these Utopian views. Modern Christian socialists, however, follow
the view of the Marxian socialist and, although they would deny
it, their hopes of the future are necessarily based on the greed,
hate and violence of the masses.

* * * * * *
Throughout the ebb and flow of the various types of socialism,

Marxism appears to have remained constant. Although it cannot
be said that Marx influenced the Utopians or the early Christian
socialists who came before him, the ideas Marx took from them
and fused into his Talmudic doctrine of “scientific socialism” in­
fluenced all who came after him whether they called themselves
“Christians” or not. After 1848, although modified, revised, re­
named, and reinterpreted, Marxism formed the great sinister river
into which all socialistic streams, whatever their origin or their
names, ultimately found they way.

194 BEASTS OF THE APOCALYPSE

Karl Marx was the son of a Jewish lawyer. He was born at
Treves in 1818, and died in England in 1883. He came of a long
line of Jewish rabbis and his writings are strongly influenced by
the dialectics and subtlety of rabbinical hair-splitting. “The chap­
ters on the theory of value in his principal work ‘Das Kapital,’ ”
ventures the Jewish Encyclopedia, “suggests by their subtle analy­
sis an inherited Talmudical bent . . .”

* * * * * *
It was the controversies of the socialists with the old school of

democrats, and the dissensions among the divergent socialistic
schools themselves, that directed Marx’s attention to the study
of political economy. Although he would never be capable of
earning enough money to support either himself or his family,
he was to become a world expert on telling the world how it was
done. It is not surprising that his economic theory should be
based on his own life experiences. As he had lived off the bounty
of his friend Friedrich Engels, his economical theories advocated
a similar plan for the world proletariat. The immediate outcome
of his studies was the “Manifest der Kommunist-ischen Partei”
(“Manifesto of the Communist Party”) written on the eve of the
Paris revolution of 1848 in collaboration with Engels. This work
laid the foundation for his theories. In 1867 the first volume of
his life work “Das Kapital” appeared. It became the “Bible” of
Socialism.

Marxism is both evolutionary and revolutionary. The evolu­
tionary aspect is the basis for its claim to the “scientific.” The
Utopians and the Christian Socialists hoped for a better world be­
cause men of good will would desire it for its beauty, its peace,
and its happiness. Marx contends that men will get a socialist
world whether they want it or not. To him the industrial revolu-
tion was actually an evolutionary process of capitalistic society
which leads unerringly to socialism. Ethics and religion have
nothing to do with it. Moreover, he contends, the industrial pro­
cess molds ethical standards in conformity with the industrial
tendencies of the times. Marx’s socialism, therefore, becomes a
sort of predestined eventuality. The opinions of men and the
armies of the world are incapable of halting this evolutionary
process. While there is no way of avoiding the ultimate victory
of a world socialist society, its coming may be accelerated by
wars and revolutions. It is therefore the duty of every socialist
to advance the great day by a resolution of differences and inter­
ests through conflict and violence. The old bears the new within
itself, and capitalism is it’s own grave-digger. Wars hasten the
death of the old economy and gives strength and birth to the new.
Every contention creates its counter-contention; every interest its
opposite interest. Religion must be set against religion so that
no-religion may be born. Race must be pitted against race in

BEASTS OF THE APOCALYPSE 195

order that no-race may emerge. Government must destroy gov­
ernment so that only socialism shall remain. And so throughout
the entire scale of human relations, thought and culture.

* * * * * *
Marx was nicknamed “the Moor” by his father, and the name

stuck throughout his life. The name is rather symbolical. Marx
was to become the infiltrating and invading “Moor” for the recon­
quest of an expanded “Spain”—all of Christendom. He attended
the universities of Bonn and Berlin. In 1842 he married Jennie
von Westphalen, and that same year joined the staff of the
Rheinische Zeitung at Cologne. His journalistic efforts resulted in
his exile from Germany. From Paris he was deported to Brussels.
He participated in revolutionary activities in Germany in 1848 and
was again expelled in 1849. He found refuge in London, where he
worked for world revolution until he died in 1883. Engels vir­
tually supported him and his family throughout most of Marx’s
adult life. Two of his daughters committed suicide.

* * * * * *
A table in a coffee house in Berlin became known as the “Pro­

fessors’ Club.” In addition to Karl Marx, the members included
Bruno Bauer, Dr. Karl Friedrich Koepper, Dr. Rutenberg, and Dr.
Arnold Ruge. “Young Hegelians” all, the members met to drink
coffee and discuss the political, religious and philosophical ques­
tions of the day. The revolution of 1830 in France and Germany
had created a back-drop for intense intellectual re-evaluation of
heretofore accepted traditional doctrines—and the members of the
Professor’s Club were convinced that they were “intellectuals”.

David Friedrich Strauss published his “Life of Jesus” in 1835 in
which it was said “he unsparingly stripped the gospels of their
haloes” and deprived them of the right to claim historical value.
He attempted to prove “by strictly scientific methods of investiga­
tion” that the Christian tradition was but “myth or saga.” The
result of Strauss’ work was declared to be “stupendous”. What­
ever its effect was elsewhere, it was eagerly discussed by the
members of the Professors’ Club. It was hailed by Marx and his
colleagues as a formidable attack against the “hypocrisy and
romanticism” of Christianity. They were only disappointed that
the “shot” was not quite properly “aimed,” and that the wound
inflicted was not mortal.

Bruno Bauer (1809-1882) was undoubtedly impressed with Marx
during the early days of the Professors’ Club. He, like the others,
was carried along on the anti-theological wave, and gave profound
attention to the young Jew’s views on Christianity. Marx finally
argued that Hegel himself was an atheist, but it is doubtful that
Bauer was able to go along with this absurdity. Ultimately the
“professors,” including Bauer, broke with Marx and later became
his eternal enemies. Bauer wrote articles published in the “Deut-

196 BEASTS OF THE APOCALYPSE

sche Jahrbucher” on the Jewish question, which were republished
with additions in 1843 under the title “Die Judenfrage.” Bauer
contended, among other things, that the Jews never contributed
anything to civilization. Spinoza, he declared, ceased to be a
Jew when he wrote his “Ethics.” He did not consider Maimonides
and Mendelssohn thinkers at all.

Marx later referred to Bauer as “that feather-pate”. His first
book, “The Holy Family, Bruno Bauer and His Accomplices,” was
an attack on Bauer.

Ludwig Feuerbach went beyond Strauss in his “Wesen des Chris­
tentums” (Essence of Christianity, 1843), thereby supplying the
“Young Hegelians” with a new intellectual weapon—“materialism.”
He had published (in 1839) his “Kritik der Hegelschen Philosophie,”
in which, it was averred, he stripped Hegel’s “absolute spirit”
bare of its mysteries, and revealed it to be the “departed spirit of
theology”, “a metaphysical spook”, a “theology made over into
logic,” a “rational mysticism,” and several other things. The God
of the Utopians was destroyed. Materialism had been placed on the
vacant throne! Things had not been created by God in harmony
and beauty and then disordered and spoiled by man! Things are as
they are! Everything that exists is the result of evolution—of
growth; nothing was created as it is. “Religion,” declared Feuer­
bach, “is the dream of the human mind.”

Even Hegel was violently hurled from his marble pedestal.
“Who has annihilated the dialectic of concepts, the war of the

gods which the philosophers alone knew?” demanded Marx in
unfeigned enthusiasm. “Who has put man in place of the old
lumber, and in place of the infinite consciousness as well? Feuer­
bach, and no one else! Feuerbach, who completed and criticized
Hegel from a Hegelian standpoint, resolving the metaphysical ab­
solute spirit into the real man standing on the foundation of
nature, was the first to complete the criticism of religion—inas­
much as, at the same time, he undertook a critique of Hegelian
speculation, and thereby sketched the great and masterly outlines
of all metaphysics.”

* * * * * *
Karl Ludwig Borne (1786-1837), Born Lob Baruch, lashed out

at authority from France, publishing a series of criticisms, polem­
ics, and pamphlets. This Jew, although living in Paris, became a
leader of the new literary party, “Young Germany.” Like his
fellow Jew, Heinrich Heine, he lampooned the police, and poked
fun at constituted authority.

The Professors’ Club eventually became the Society of the Free,
attracting a wide assortment of radicals. Friedrich Engels, serving
his military service as an artilleryman in the guards, became a

BEASTS OF THE APOCALYPSE 197

member. Marx, meanwhile, was engaged in his first journalistic
efforts on the “Rheinische Zeitung”.

Engels (1820-1895) was the son of a wealthy textile manufacturer
in Germany, with interests in a factory near Manchester, England.

As the radical and subversive character of the “Rheinische
Zeitung” became more and more obvious as its circulation in­
creased, the authorities were compelled to take action. An order
for its suppression was issued January 21, 1843. Marx retired from
the staff on March 17, 1843. He declared that the government had
“set him free” so that he might devote himself exclusively to the
study of economics.

* * * * * *
Moses Hess, “the communist rabbi” accompanied Arnold Ruge to

Paris. Marx and his wife followed. Hess, already a revolutionary
of some reputation—he had helped establish the “Rheinische Zeit­
ung” and thus had met Marx—introduced Ruge and Marx into the
revolutionary socialist circles of Paris. Here Marx also met Hein­
rich Heine and George Sands (Armandine Aurore Lucie).

Hess (1812-1875) was born at Bonn, Germany. He was the son
of a prosperous Jewish manufacturer. He collaborated with Fried­
rich Engels in editing Gesellschaftsspiegel (1845-1846). He was a
strong supporter of Proudhon’s anarchistic theories.

In 1840, speaking of the Jews, he wrote:
“We shall always remain strangers among the nations;

these, it is true, will grant us rights from feelings of humanity
and justice; but they will never respect us so long as we place
our great memories in the second rank, but in the first prin­
ciple, ‘ubi bene, ibi patria’.”
He occupies a unique place in history. He is, at one and the

same time, the visible initiator of two sinister movements which
at first glance appear diametrically opposed to each other—poli­
tical Zionism and world communism. When organized Jewry finds
it expedient it declares that “Jews have been prominently iden­
tified with the modern Socialist movement from its very incep­
tion” (Jewish Encyclopedia), and when it serves its purpose to
be dissassociated with it, declares that communism is incompatible
with Judaism and Zionism. Hess, however, found nothing incon­
sistent in his Jewishness and his urge for the destruction of
Christian nations. It is interesting to see the strength of this
Communist’s Jewish consciousness. Advocating the overthrow of
all Christian governments by force and violence, this socialist
writer and leader advised his Jewish brethren to sacrifice eman­
cipation, if emancipation should be found to be irreconcilable with
Jewish nationality! He held that it was impossible to eradicate
the Jewish national consciosuness, and the Jewish type was bound
to persist. Heinrich Graetz, the Jewish historian caught the spirit
of Hess when he wrote (1864): “The Jewish race is approaching,

198 BEASTS OF THE APOCALYPSE

and under our very eye, a rejuvenescence which would formerly
not have been thought possible. The enemies of the Jews look
upon it with implacable rage, the Jews of cosmopolitan tendency
secretly shake their head, the followers of the letter of the law
associate deceptive hopes with it—all are dumbfounded at its
appearance.”

Hess was about thirty years old when Marx met him in Cologne.
He already had won fame among the radicals by the publication
of his book “Socialism” (or “Communism”). “Dr. Marx,” wrote
Hess, “my idol, is still quite a young man, twenty-four at the most.
He combines the deepest philosophical earnestness with biting wit.
Imagine Rousseau, Voltaire, Holbach, Lessing, Heine and Hegel
all fused in one person—and I mean fused, not lumped together—
and you have Dr. Marx.”

Through Hess, Marx and Ruge became acquainted with a number
of French socialists—Louis Blanc, Dezamy, Considerant, Leroux,
Proudhon, and others. Marx, desirous of making a “Gallo-German”
alliance and establishing the “Deutsche-Franzosische Jahrbucher”
failed to make much headway with the French radicals. All of them
suffered from the occupational disease of the so-called “liberal”;
they had no use for anyone else’s theories. They were not only
intolerant of “new” and rival ideas, they were virtually unaware
of their existence. The intense preoccupation of the intellectual
revolutionary in his own world-shaking theories makes him obliv­
ious to the theories of others. Marx, the German Jew, already
exhibiting the dominating spirit that was to alienate him from
everyone with whom he came in contact, probably did not impress
the French radicals. Nevertheless the new “Deutsche-Franzosische
Jahrbucher” made its first and last appearance in February of
1844. Under the title “Introduction to a Critique of the Hegelian
Philosophy of Right”, Marx pointed to the first target of revolu­
tionary attack—religion. “The fight against religion is, therefore,
a direct campaign against the world whose spiritual aroma is
religion,” he wrote. “Religion is the sigh of the oppressed creature,
the feelings of a heartless world, just as it is the spirit of un-
spiritual conditions. It is the opium of the people.” He goes on
to say that people will never be happy until they have been
deprived of “illusory” happiness by the abolition of religion. “The
weapon of criticism,” he thunders, “cannot replace the criticism
of weapons. Physical force must be overthrown by physical force;
but theory, too, beomes a physical force as soon as it takes pos­
session of the masses.”

Friedrich Engels, on his way from Manchester to Barmen, spent
ten days in Paris. Here he met Bakunin for the first time. He
had first met Marx in Cologne for a brief interview. Since their

BEASTS OF THE APOCALYPSE 199
first meeting they had carried on some correspondence, and they
renewed their acquaintance during Engels’ stay in Paris.

Strauss’s Life of Jesus apparently was the turning point in
Engels’ career. “These colossal ideas,” he wrote, “exercised a
formidable influence upon me.” As a matter of fact the book
turned him completely from Christianity and he henceforth was
an atheist. He gained his first reputation as a radical with a
polemic (published anonymously) entitled Schelling and the Rev­
elation, a Criticism of the Reaction’s Latest Onslaught upon the
Freedom of Philosophy. Thereafter he was numbered with Bruno
and Edgar Bauer, Koppen and Buhl, Stirner and Meyen, Ruten-
burg and Jung, and the others.

When his military year had been completed Engels returned to
Barmen by way of Cologne, stopping in the latter place on his
way. Here he met Moses Hess who converted him to communism.
Hess, writing in 1843, said: “Last year, when I was about to start
for Paris, Engels came to see me on his way from Berlin. We
discussed the questions of the day, and he, a revolutionist of the
Year One, parted from me a convinced communist. Thus did I
spread devastation.” Engels admitted that Hess had been “the
first to make communism plausible to me and my circle.”

Hess spent considerable time with Marx in Cologne. He had
developed the theory that money, profit and property are the
source of all evil. Marx contributed the theory of “eternal dia­
lectic,” i.e., “a system disappears only when the seeds of destruc­
tion which it carries within itself have already destroyed it like
a devouring cancer.” Thus, and only thus, declared Marx, does
an existing condition give birth to its own negation—a thesis to
its own anti-thesis. Hess agreed, but Marx was unwilling to accept
Hess’ definitive version of socialsim.

* * * * * *
In 1840 four books appeared that had a profound effect on the

Professors’ Club in Berlin. What is Property (“property is theft”)
by Pierre-Joseph Proudhon; Etienne Cabet’s Journey to Icaria;
The Organization of Labor, by Louis Blanc, and European Tri­
archy, by Moses Hess. After reading and discussing these books,
the Professors decided that, having abolished God, they would
now abolish poverty!

* * * * * *
Marx also contributed an article on the Jewish question to the

ill-fated “Deutsche-Franzosische Jahrbucher.” The fierce attack of
the Young Hegelians on Christianity had, of course, brought joy
to the hearts of the Jews, and they, in turn, had been enthusiastic
in making common cause with the “liberals” and the revolution­
ists. The theories of Mendelssohn were in the air and there was
much discussion of Jewish “emancipation.” If the German Jews,
said Marx, desire political and social emancipation, they must learn

200 BEASTS OF THE APOCALYPSE

that the State cannot emancipate itself as long as it is Christian.
Bruno Bauer had contended that if the Jew wished to be free he
must first become a Christian, and must then transcend Chris­
tianity. Marx insisted that it was the other way about. The
individual, he states, leads a double life: one life politically and
another life as a private individual. Man is for man the highest
and he must mount the throne of history. The gods have been
abolished. Only the objectively socialized and subjectively com­
munalized human being will be able to effect the emancipation of
mankind, thus becoming master of his own fate.

He was saying bluntly that the first Jewish aim is, not equality
with Christians, but the total destruction of Christianity! “Do
Jews demand to be put on equal footing with the Christian sub­
jects?” he inquires with tongue in cheek. “If they recognize the
Christian State as based on law (right),” he speculates, “they
recognize the rule of general bondage. Why (then) does their
(own) special yoke irritate them when the general yokes please
them? The Jew has within himself the privilege of being a Jew.
He has, as a Jew, rights that the Christian does not have.”

Marx, after reminding his brethren of their duty for racial
warfare, points out the means by which the Christian state is to
be destroyed:

“The most rigid form of opposition between the Jew and
the Christian is the religious opposition. How does one get
rid of an opposition? By making it impossible. And how make
impossible a religious opposition? By suppressing the religion.”

and:
“If they want to be free, Jews must not become converted

to Christianity overnight, but to a dissolved Christianity; that
is, to philosophy, to logic (criticism) and to its result: to a free
humanity.

“The Jew is already emancipated, but in a Jewish manner.
The Jew, for example, who is merely tolerated in Vienna,
determines by his sole financial power the future of all Europe.
The Jew who, in the smallest of the German States, may be
without rights, decides the future of Europe.

“The Jew has been emancipated, not only by making himself
master of the financial market, and because, thanks to him and
by him, gold has become a world power, and the practical
Jewish spirit has become the spirit in practice of the Christian
people. The Jews have been emancipated in precise measure
as the Christians have become Jews.”

The acquaintanceship between Marx and Proudhon ended in
the inevitable breach. On the other hand, Marx and Hemrich
Heine established strong sentiments of esteem for each other.
Both were Jews, and shared similar political views. Heine, writing
on June 15, 1843, avowed his support of communism. “The com­
munists are the only party in France that is worthy of respect,”
he wrote. “I might, indeed, claim respect for the vestiges of

BEASTS OF THE APOCALYPSE 201

Saint-Simonism, whose champions still linger under strange de­
vices, and also for the Fourierists, who are alive and kicking;
but these worthy persons are moved only by words, by the social
problem as a problem, by traditional ideas; they are not urged
onward by elemental necessity, they are the predestined servants
through whose instrumentality the supreme world-will carries
its titanic resolves into effect. Sooner or later, the scattered family
of Saint-Simon and the whole general staff of the Fourierists will
go over to the growing army of communism, and, equipping crude
necessity with the formative word, will, as it were, play the part
of the Fathers of the Church.”

Marx’s subversive activities in Paris did not go unnoticed. Heine
and the others were also under surveillance. The Prussian am­
bassador in Paris reported the activities of the German-Jewish
revolutionaries to his government in Berlin. While Heine confined
himself to lampooning German officials (“Ode to King Louis of
Bavaria”) Marx had boldly called for revolution in Germany. As
a result of these reports, orders were issued to immediately arrest
the traitors on the charge of lese-majesty in the event of their
return to Germany.

There is little question concerning the nature and purpose of
the Verein fur Cultur und Wissenschaft der Juden, which had been
established in 1819 by Edward Gans and Moses Moser, and of
which Heine was a member. The “culture and education” sought
by this Jewish secret society was the destruction of Christianity.
Although the organization announced its dissolution in time to
avoid its forcible suppression by the police, it is believed that
it continued in its operation secretly thereafter. Marx, through
Heine, undoubtedly became a member during the former’s stay in
Paris. Edward Gans (1798-1839), who was one of the organizers
of the Verein, was also a professor of criminal law at Berlin
University, and Marx attended his classes. The German police
were well aware of these activities and probably had obtained
a list of the names of the most prominent and active members.

Marx and Heine contributed several articles to Vorwarts, a
German language newspaper published in Paris by a Jew named
Bornstein. As a result of these inflammable diatribes the Prussian
government protested to the French authorities, complaining that
journalistic attacks on Prussia coming out of Paris were “in­
creasing in impudence and coarseness.” Alexander von Humboldt
finally persuaded Francis Guizot, Premier of France, to take action
against the revolutionaries. Bernays, the editor of Vorwarts, was
sentenced to two months in jail and had to pay a fine of three
hundred francs. On January 11, 1845, it was decreed that Marx,
Ruge, Bakunin, Bornstein and Bernays were to be deported from

202 BEASTS OF THE APOCALYPSE

France. Heine, through his close contact with the House of
Rothschild, had too much influence for the authorities and was
not included in the order. Bornstein and Ruge knew how to pull
the right strings, and were thus able to have the order cancelled
as to them. Marx, however, had to leave. He moved to Brussels.

* * * * * *
Marx, the Jew, never ceased in his attack on Christianity.

Cleverly amalgamating the greed, envy and distress of the so-
called proletariat, he attempted to indict the gentle principles
of Christ as the cause of the world’s woe. Writing from Brussels,
he said:

“The social principles of Christianity have now had eighteen
hundred years for their development, and do not need any
further development at the hands of Prussian consistorial
councillors. The social principles of Christianity find justifica­
tions for the slavery of classical days, extol mediaeval serf­
dom, and are ready in case of need to defend the oppression
of the proletariat—somewhat shamefacedly perhaps. The
social principles of Christianity preach the need for a dom­
inant and an oppressed class, expressing the pious hope that
the former will deal kindly with the latter. The social prin­
ciples of Christianity declare that all infamies will be spir­
itually compensated in heaven, the assertion being made a
justification for the continuance of these infamies on earth.
According to the social principles of Christianity, all the mis­
deeds wrought by the oppressors on the oppressed, are either
a just punishment for original sin and others sins, or else are
trials which the Lord in his wisdom sends to affect the re­
deemed. The social principles of Christianity preach coward­
ice, self-contempt, abasement, subjection, humility, in a word,
all the qualities of the mob; whereas for the proletariat, which
does not wish to allow itself to be treated as a mob, courage,
self-esteem, pride, and independence, are far more necessary
than bread. The social principles of Christianity are obse­
quious, but the proletariat is revolutionary.”
The hypocrisy of this venomous and untrue attack on Christian

principles is best understood by a study of the conditions of the
workers under Marx’s “dictatorship of the proletariat” in the
Soviet Union. Here, without God and Christian principles, the
proletariat has been reduced to a new kind of slavery that, by
comparison, makes the “slavery of classical days” and “medieval
serfdom” preferable in many respects. Here, in Marx’s “Workers’
Paradise”, without God or Christian principles, rules the dominant
class exercising its unrestrained force and power over the op­
pressed class. Here, without excuse or apology, except by decree
of Marx and his prophet Lenin, all infamies are justified in the
name and sign of the hammer and sickle. Here, without God
or Christian principles, death, slavecamps, starvation and misery,
and all of the multiplied misdeeds wrought by the communist
oppressors on the oppressed proletariat are necessary revolutionary

BEASTS OF THE APOCALYPSE 203

punishments on behalf of the proletariat, or else the trials and
tribulations attendant on the birth of the brave new socialist
world as it wrenches itself free from dying capitalism. Here,
without benefit of God or Christian principles, man is bereft of
soul and dignity; reduced to an infinitesimal and not too con­
sequential cog in a gigantic wheel, without courage, self-esteem,
pride or independence. Here, without God or Christian principles,
the revolutionary proletariat is finally the victim, the slave and
the hopelessly unredeemed faceless man. Whereas there was
hope so long as God was in His Heavens and Christian principles
in the earth, the proletariat of Soviet Russia is now deprived of
that last solace.

* * * * * *
Moses Hess took up a collection for Marx in Westphalia when

Marx was compelled to leave France. Later Hess joined him in
Brussels.

The first Communist Party came into being gradually and
informally. Without being quite fully aware of its significance
Marx and Engels began referring to themselves as the Communist
Party. True, Moses Hess had used the term in writing of his
conversion of Engels to communism. At this time there was
no socialist party of any kind in the German speaking world.
Marx and Engels asked others to join with them in the move­
ment. Thus it was that the “party” came into existence in Brus­
sels. The membership was ultimately increased to seventeen.
Among those who became members were Ferdinand Freiligrath,
Moses Hess, Edgar von Westphalen, Joseph Weydemeyer, Herman
Kriege, Weerth, Dronke, Seiler, Heilberg, Ernst Wolff, Ferdinand
Wolff, Gigot, and Wilhelm Weitling. The first two genuine work­
ing men (proletariats) to join were two typesetters from the
German newspaper in Brussels. Fifteen of the seventeen were
writers and fourteen of the lot were bourgeoisie. The first act
of the “party” was the establishment of a Communist Corres­
pondence Committee.

Marx’s domineering disposition soon won him the title of “pro­
letarian dictator.” Because Weitling leaned a little toward the
compassion of the Utopians Marx decided to expel him from the
“party.” Hess attempted to intercede on Weitling’s behalf and
ultimately resigned himself. Marx’s rage knew no limits. Engels
immediately spread the rumor that Hess had gonorrhea and that
his wife was nothing but “a common slut.” The “party” was in
a turmoil. Marx, suddenly conceiving himself as the all-knowing,
infallible prophet of the new order in the world, fought viciously
with everyone who dared express an opinion.

The “party” was officially known as the Workers’ Educational
Society, and probably included the more radical elements of the

204 BEASTS OF THE APOCALYPSE

Democratic League. Brussels rapidly became the revolutionary
headquarters of the world. Wrote Marx: “ . . . there is more
to be done in little Belgium than in big France.”

One of Bakunin’s followers described Marx as he dominated the
revolutionary scene in Brussels:

“Marx is of a type composed of energy, a strong will, and
inviolable convictions; of a very remarkable type, too, in
externals. He has a thick crop of black hair, hairy hands, an
overcoat buttoned awry; but he looks like one endowed with
the right and the power of demanding respect, however he
may look and whatever he may do. His movements are awk­
ward, yet bold and self-confident. His manner conflicts sharply
with the ordinary conventions of social life. He is proud,
somewhat contemptuous, and his harsh voice, with a metallic
ring, is admirably suited to his revolutionary opinions about
persons and things.”
“He called me a sentimental idealist,” Bakunin said, “and he

was right. I called him gloomy, unreliable, and vain, and I was
right, too.”

* * * * * *
As a result of the French Revolution of 1830 a subversive secret

revolutionary underground movement developed in Paris and
spread an invisible network of conspiracy over the country. The
greatest activity, of course, was in Paris. Bernard, Barbes and
Blanqui were among its more prominent leaders. The Champions
of the Rights of Man, Society of Families, Friends of the People,
and the Society of the Seasons, were names of some of these
secret and illegal organizations. All of these groups called for
the “dictatorship of the proletariat,” and feverishly prepared for
a new revolution. Jewish elements from Germany were actively
at work in the underworld of revolt. Most of them were members
of the Exiles’ League, founded in 1834. In 1836 the Exiles’ League
became the Federation of the Just. Schuster, Venedey, Schapper,
Bauer, and Wilhelm Weitling were some of the leaders of the
Federation. The central committee of this revolutionary move­
ment was transferred to London after May of 1839.

In January of 1847 Marx and Engels were invited to join the
Federation of the Just in view of the determination of the mem­
bers of the organization to adopt the theoretical doctrines of the
two Communists. The Federation held a congress in London in
1847, but Marx was unable to attend. A second congress was
called for December and Marx and Engels were present. They
had gone to London primarily as delegates from the Democratic
League of Brussels to participate in the meeting of the Fraternal
Democrats who were celebrating the Polish revolution.

The second congress of the Federation of the Just was held in
the headquarters of the Communist Workers’ Educational Society
in Great Windmill Street. It lasted ten days. It adopted Marx’s

BEASTS OF THE APOCALYPSE 205

revolutionary views in their entirety. At the close of the congress,
Marx and Engels were requested to draft a manifesto embodying
the communist principles of the newly constructed revolutionary
platform. The result was the Communist Manifesto. This call
to sanguinary class-warfare closed with these words:

“Communists scorn to hide their views and aims. They
openly declare that their purposes can only be achieved by
the forcible overthrow of the whole extant social order. Let
the ruling classes tremble at the prospect of a communist
revolution. Proletarians have nothing to lose but their chains.
They have a world to win. Proletarians of all lands, unite!”

The careful student of Marxism soon discovers that the terms
“socialism” and “communism” are interchangeable, and, for all
practical purposes, mean the same thing. Lenin, in interpreting
Marx, explains that “socialism” is merely an aspect or degree
of “communism”, and vice versa. All communist ideological writers
use the terms synonymously. Marx and Engels actually never
attempted to define either word, and there is nothing definite in
their writings that distinguishes one term from the other. Theor­
etic speculation attempts to make “socialism” respectable by
separating the “evolutionary” from the “revolutionary” aspects
of Marx’s dialectics, meaning that socialism, as the highest order
of social and economic development, emerges automatically and
unassisted from the decayed and dying body of capitalism. The
communist, on the other side of the Marxist coin—argue these
“respectable” socialists—is the revolutionary—the blood-force-and-
violence socialists; who contend that history requires a push now
and then, and that the emerging socialist order is in need of a
midewife—the “vanguard of the proletariat”—to kill off the old
and succor the new. The “respectable” socialist also wants to
believe in freedom for the individual and in “democracy”—and
hence is caught on the horns of a dilemma, because freedom and
“democracy” are incompatible with socialism. Compulsion is the
vital ingredient in the socialist scheme of things so long as a
substantial number of the people retain their individualities. The
“planner” is always faced with the choice of inevitable failure,
or the application of force. Unless the overwhelming majority
of human beings are reduced to the intellectual level of the
zombie in advance of the socialist state, force is required for his
obedience. Hence socialism and communism, in spite of the
Marxian apologist, is ultimately one and the same thing.

It will have been noted that the development of Marxism fol­
lowed a similar evolutionary process. First the humanitarians,
the utopians, the republicans, the democrats, the Saint-Simonians,
the Christian Socialists, and, finally, the communists. Each group
of advocates abandoned certain fundamentals as they trod the

206 BEASTS OF THE APOCALYPSE

pages of history, until Marx, in his frustration and hate, stood
free of God and compassion. The modern socialist merely retraces
the paths of history—but at an accelerated pace.

The phenomenon of communism is explained by social unrest
and economic fermentation. No sane and honest person would
endeavor to prove that we live in a perfect world populated by
just and fair people. On the other hand no sane and honest
person will contend that all men and women are evil, unjust and
cruel. The development of economics, like the development of
industry itself, has been uneven and erratic. The transition from
the feudal system to the assembly-line did not take place over
night, although it came suddenly in certain industries and later
in others. The “horseless carriage” did not immediately replace
the horse-drawn vehicle, and whip manufacturing, carriage fac­
tories, and blacksmith establishments did a sharp business for
several decades after the first wheezing automobile chugged down
a dusty road. The industrial revolution, however, eventually
crept into the consciousness of men, and the inequality of the dis­
tribution of wealth resulting therefrom ultimately captured their
conscious. Moreover the inexorable law of economic supply and
demand never ceased operating. When the skilled laborer sud­
denly realized that his box of hand-tools had been replaced by
the machine-tools of industry, the world seemed to come to an
end for him. As a “hand” on the assemblyline his labor, at first,
counted for little. There were a thousand untrained applicants
for a single job that did not require training. In these pains and
tribulations of the birth of mass production it was the laborer
and his family who suffered. The future was inscrutable and cer­
tainly bleak. A thousand necessary adjustments were ahead that
would bring undreamed benefits to the workers, but, although
they might be anticipated, they were little consolation for an empty
stomach and a starving family. Nevertheless, these labor pains
were transitory. With the full growth of mechanized industry
the workman must necessarily achieve his greatest economic status.
It is an inescapable fact that labor is the greatest consumer of
the goods of industry. Labor must be economically able to pur­
chase the products of manufacture, or industry goes out of
business.

There were many men of the type of Robert Owen at the birth
of the industrial revolution; men who were conscious of the hard­
ship and distress of the displaced workers. These men were
moved by the same compassion that moved Saint-Simon and they
did what they could, within their means, for the alleviation of
the deplorable conditions. There were others, of course, who saw
not and cared not. But who, in his right mind, is willing to accept
the sweeping indictment by Marx and his Jewish revolutionaries

BEASTS OF THE APOCALYPSE 207

that all Christendom was willing to crush the worker beneath
the wheels of the new machines in order to squeeze out the last
possible penny of profit?

It was the driving power of industrial revolution that Marx
and his disciples sought to harness for their mental engine of
destruction. If an Owen and a Saint-Simon sought to better the
lot of workers, Marx sought to use them for his own purpose.
Owen and Saint-Simon searched for practical means to solve a
sordid problem; Marx sought sordid means to aggravate a prac­
tical problem.

The directional conduit, supplied by Marx and his followers,
is the channel of “class consciousness.” This term includes a
number of connotations, chief among which is active, viciour
naked hatred for bosses, landlords, capitalists, bourgeois govern­
ments and Christianity. Unless the proletarian is fully conscious
of his “class” he is incapable of communistic activity. Through
this “class-consciousness” he strikes at the extant social order
and helps usher in the “brave new world of socialism”. The
emphasis on class-consciousness creates the “vanguard of the pro­
letariat”—the conscious will of the workers to free themselves
from “wage-slavery”. It is this “class consciousness” that gives
evolutionary movement to the uninitiated masses, ultimately
creating the revolutionary aspect of socialism. Conflict is the
indispensable element of Marx’s dialectic system. Against the
thesis capitalism, is arrayed its anti-thesis—the class-consciousness
of the proletariat. The resultant conflict produces the synthesis,
socialism. This result is not immediate and the process must be
repeated at every opportunity. Only a little socialism may be
produced by a single conflict, but capitalism is weakened by every
encounter, so that the inevitable result is assured. The same
formula is applied by the Marxist theoretician to every social, poli­
tical and economic relationship. The doctrine gives the movement
a sort of inevitableness; a kind of predestination beyond the con­
trol of man or God. With the communist it becomes a “fixed”
principle, or law of history that harnesses all mankind to the
socialist chariot. The “conscious” socialist may become a casualty
in the process, but he is convinced that the cause cannot be lost.
Hence the emergence of the zealot—the fanatic.

The fallaciousness of this reasoning appears too obvious to
deserve detailed analysis in a work of this kind. It should be
noted in passing, however, that the assumed elements are present,
though undefined. It is assumed that the conflict between capital
and labor utlimately produces socialism. It is further assumed
that socialism is better than capitalism. It is assumed that social­
ism abolishes “wage-slavery”. It is assumed that collective owner­
ship of the means of production abolishes “profit” and thus en-

208 BEASTS OF THE APOCALYPSE

riches the worker. It assumes many other un-named and undefined
elements. In the first place the worker must necessarily work,
whether he works for private industry, the state, or in a co-opera­
tive collectivity. It does not follow by any law yet conceived that
the conflict between capital and labor must produce socialism.
It may conceivably produce some economic system not yet known.
The development of communism in Russia has not produced a
single result “scientifically” deduced by Marx or his followers.
Collective ownership actually means no ownership at all. What
theoretically belongs to everybody cannot be any one’s property.
Ownership contemplates the choice of use, consumption and dis­
position of property. No one person may determine the use, con­
sumption or disposition of property that belongs to everybody.
Hence collective ownership is a fiction.

Carrying Marx’s dialectic system a step beyond the Soviet result,
we find that the machines of industry are owned by the state, and
that the workers are still chained to them in “wage-slavery.” As
a result of achieved socialism the worker has lost his former right
to bargain for his wages and to strike for better conditions.
Because of the myth of “collective ownership of the means of
production” the worker has no right to bargain with himself, and
if he goes on strike, it is a strike against himself. So that he may
be protected against such “unsocial acts” his socialist government
has made these bourgeois activities “crimes against the people.”
Hence if the worker protests, endeavors to get more money for
his services, or goes on strike, he is arrested, sent to a slave-labor
camp, or shot. As these socialist conditions progressively get
worse the Marxian dialectic process may conceivably be reversed.
To the thesis, socialism, may be opposed the anti-thesis, the pro­
letariat; and from the resultant conflict may come the synthesis
capitalism. The assumptions in this analysis are no more absurd
or unreasonable than the assumptions tacitly accepted by the
Marxist.

“Collectivism” may be said to be the corner-stone of Marxism.
The theory is neither strictly political, scientific nor economic. It
is a new concept of society and social relationships. While the
doctrine contemplates a tacit willingness on the part of mankind
to merge its individual units into one homogenious mass, its
practical application means that society is to become a vast con­
scription where every man and woman will have a place and
number, like a soldier, a pauper or a convict. The underlying
element of collectivism is the necessary dialectic negation of the
individual, because socialism is utterly impossible in a society of
individuals. In the beginning (propaganda stage) the humani­
tarian side is emphasized, while the atheistic aspect dominates.
It is man standing in place of God reaching for man! In the
clasped hands of collectivism the humanitarian and the atheistic

BEASTS OF THE APOCALYPSE 209

become solidified; allies against the enemy—capital and religion.
After the destruction of the enemy the atheistic element destroys
the humanitarian, because the humanitarian element cannot
survive so long as it remains merely humanitarian. The source
of socialist strength lies in this natural and self-impelled con­
fraternity of collectivism. Having abandoned God and placed
composite Man on the divine throne, man has no where to turn
except to man. And he is actually afraid! No longer can he
remain alone in the dark. No longer does he have the quiet
courage of self-confidence. He must be assured and reassured
and only his new god Man—and he needs many of them—can
sustain him in his eternal fright. Whatever the sect calls itself—
“socialist”, “communist”, “social democrat”, or what-not—confra­
ternity becomes a matter of life and death. Whether the group
be “Fabian”, “labor”, “new deal”, “cooperative”, the urge for
confraternity is irresistible. These sects may criticize each other,
but they close ranks in face of the common enemy. Even this
confraternity is a fiction. The collectivity is the object of concern.
Its units standing alone or in isolated groups are of no value and
may be ignored or destroyed. Thus is created the “brotherhood
of man”, characterized by the lack of a common father and the
absence of the sentiments of brotherhood.

Only the overlord of the confraternity remains aloof in the
final shown-down; remains aloof, because it alone is its own con­
fraternity.

* * * * * *
Thus, out of Jewry, the seven headed beast, whose deadly wound

had been healed, had emerged a second beast with two horns—
Communism and Zionism. Karl Marx and Moses Hess had not
only created a two-pronged threat to Christianity and rfee men
everywhere; they had jointly established Neo-Messianism — the
conquest and domination of the world by the genius of Jewry
itself. Where the pseudo-Messiahs had failed, Israel would suc­
ceed! Bar Kokba’s magic in blowing burning tow from his mouth
was a simple trick compared with the flames that went forth
from the mouth of Marx. The fires he kindled would sweep over
Christian Europe, engulf the East and burn across the oceans until
all Christendom was consumed. If Bar Kokba was able to hurl
back with his knees the stones of the Roman engines, Marx’s magic
would turn the Christian engines of war against Christendom. As
Marxism wrought its havoc against the Gentile world, Hess’
Zionism would lead the Jews back to Palestine. Together Zionism
and Communism would forge a world parliament from the broken
Gentile nations and Israel would sit again in the ancient seat of
power and rule the world! What Bar Kokba, Sabbatai, and all

210 BEASTS OF THE APOCALYPSE

the Jewish Messiahs were incapable of doing, Israel, as the chosen
of Jehovah, would accomplish as a nation! The Age of the
Jewish Messiah began with Hess’ Zionism and Marx’s Communism.

* * * * * *

BEASTS OF THE APOCALYPSE

AS LONG as Napoleon’s star of destiny burned brightly, the
Rothschilds posed as great friends of the French and loyal

servants of the Emperor. They lent money and delivered flour to
friend and foe alike, while carrying on an illicit smuggling trade
with England in violation of the French embargo.

When the Grand Duke Dalberg, in Frankfort, desired to go to
Paris to do obeisance to Napoleon on the birth of his son, old
Meyer Amschel, after the merchants of Frankfort had turned the
Duke down, loaned him eighty thousand gulden at five percent
so that he might make the journey. By thus placing the Duke
under obligation Rothschild made him his man. There was no
request that the Rothschilds might make thereafter that Dalberg
would refuse.

Dahlberg’s police commissioner, von Itzstein, in Frankfort, was
a Jew. The commissioner, of course, was a particular patron of
the Rothschilds, and rendered valuable services to them in their
smuggling trade. Napoleon’s agents had caught old Meyer Amschel
red-handed with contraband, and probably would have uncovered
the vast extent of his operations had not Itzstein tipped him off
in time. As it was he had to pay a fine of nearly twenty thousand
francs for the merchandise uncovered.

Having placed Dalberg under obligation to him, Meyer Amschel
proceeded to exploit him for the Frankfort Jews. Only five hun­
dred Jewish families were tolerated by law in the city, and the
Rothschilds were desirous of increasing their number. Dalberg,
needing money, was susceptible to offers. He therefore permitted
Meyer Amschel and his partner Gumprecht to persuade him to
commute the annual sum of 22,000 gulden payable by the Jews
into a lump sum, and grant them rights of citizenship in Frank­
fort, thereby making them the political equals of the Christians.
As always, in such cases, the Jews demanded more than mere
equality with the Christians; they wanted their own governing
body. Of course Dalberg gave it to them. It became known as
the Governing Body of the Israelite Religious Community. Police
Director von Itzstein was the body’s first president. Dalberg,
however, demanded that the commuted annual payment of 22,000
gulden be paid by a single payment of twenty times the amount.
Meyer Amschel contribute 100,000 gulden himself and arranged
that the Jews of Frankfort pay 150,000 of the 440,000 gulden
immediately, and the balance in twenty-four bearer debentures.

“I should be most pleased,” Meyer Amschel wrote Dalberg, in

— 2 1 1 —

II

212 BEASTS OF THE APOCALYPSE

his peculiar German, “if I could be the first messenger of the
good news, as soon as it has been signed by his Royal Highness,
our most excellent Lord and great Duke, in our favor and that
I can inform my nation of their great joy, will you graciously
inform me of it through the post. I confess I abuse your good­
ness and grace, but I do not doubt that your Highness and your
honored family have to await great heavenly rewards and will
receive much happiness and blessing . . . because in truth our
whole Jewry, if they have the happiness of obtain equal rights,
will gladly pay with great pleasures all dues that the citizens
have to pay.”

The deal ultimately went through. The senate and the Chris­
tians of Frankfort were indignant. Rumors were soon circulated
that the sum publicized did not take into account the money
Dalberg received personally. It was well known that Meyer
Amschel and his sons had been appointed official bankers to the
grand duchy and that Meyer Amschel had been made a member
of the Electoral College of Frankfort. A member of the Austrian
Secret Police reported that Dalberg had personally received 33,000
karolins for his efforts on behalf of the Jews.

* * * * * *
The citizens of Frankfort also greatly resented the transaction

whereby the Jews of the city had been granted equal rights.
Bribery for such rights was one thing; but bribery for special
priveleges was another, and feeling against Dalberg and the Jews
ran high. Aside from these complaints, Jewish business methods
were proving ruinous, not only to Christian bankers, but to Chris­
tian merchants as well. The fall of Napoleon restored Frankfort
to the Hessians, and Baron von Hugel took over the civil admin­
istration of the city after the departure of the Grand Duke Dal­
berg. While the Jews had nothing to fear from Austria and
Prussia, the Rothschilds were apprehensive that the rights and
privileges purchased from Dalberg might not be included in the
proposed new constitution for the city. The constitution itself was
to be decided by the Vienna Congress, scheduled to meet on October
1, 1814. The Jews of Frankfort sent Bornes, Jacob Baruch and J.
J. Gumprecht as their representatives to the Congress. These
men were closely watched by the Viennese police, and finally
ordered expelled. Metternich intervened, however, and the order
was cancelled.

The Vienna Congress was the first of its kind to feel and ex­
perience Jewish pressure and influence on world affairs. Sub­
sequent conferences were to be dominated by them and the course
of history was to be altered by their efforts. The Rothschilds had
contributed heavily to the funds furnished the Jewish representa­
tives for their use at Vienna. The delegates made good use of

BEASTS OF THE APOCALYPSE 213

the treasure they carried. Where money and jewels were not
offered as ill-concealed bribes, they were disguised as “presents”.
Humboldt was presented with three magnificent emerald rings,
and four thousand ducats, which he refused. Frederick von Gentz,
Metternich’s secretary, however, had no such scruples and freely
permitted himself to be bribed. There were others.

News that Napoleon had landed on French soil March 1st gal­
vanized the quibbling Vienna Congress into action. The German
Confederation was hastily formed. It consisted of thirty-nine inde­
pendent communities with a common government. Austria was to
preside over the Federal Diet of the confederation, whose seat was
to be Frankfort-on-the-Main. A constitution was sanctioned, and
all controversial matters, such as the Jewish question, were post­
poned until Napoleon was finally deposed.

Equal citizenship contemplates equal obligations as well as
equal rights. Men were needed in the final campaign against
Napoleon, who again was mobilizing the man-power of France for
a supreme effort. The two Rothschild brothers living in Frankfort
were called, with the other male citizens of that city, for military
service! They screamed “persecution” and appealed frantically
to brother Nathan in England. Nathan went to Herries. Herries
induced the Foreign Office to make representations to Herr von
Neumann, Austrian counselor of embassy in London. Neumann
immediately wrote to Baron von Hugel, Austrian plenipotentiary
at Frankfort:

“The English Government has requested me most particu­
larly to commend to your Excellency’s consideration the House
of Rothschild at Frankfort, which carries out the transfer of
our subsidies. This firm is represented by several brothers,
one of whom is established here, and is employed by the British
government in connection with all their principal financial
operations on the Continent. By reason of the confidence
which he enjoys, and the extensive nature of his operations,
both he and his brothers have incurred the envy of the Frank­
fort bankers to such an extent that an attempt has been made
to torment them by forcing them to do military service. As
the English government appears to be most anxious that this
firm should not be annoyed in any way, and as this appears
to be a matter that directly concerns our service, I felt that
I ought not to fail to transmit this request. I therefore ask
your Excellency to grant that firm every help and protection
that lies in your power.”
Baron von Hugel immediately sent the letter to Vienna, where

it was submitted to Metternich. The Rothschild brothers in Frank-
tort were not further “annoyed”, and did not see military service.

* * * * * *
Count Buol-Schauenstein, Austria’s plenipotentiary and president

of the Federal Diet, took a dim view of Dalberg’s “deal” with the
Jews. “Trade,” he wrote, “is still the only means of livelihood

214 BEASTS OF THE APOCALYPSE

which the Jews adopt. This nation, which never amalgamates
with any other, but always hangs together to pursue its own ends,
will soon overshadow the Christian firms; and with their terribly
rapid increase of population they will soon spread over the whole
city, so that a Jewish trading city will gradually arise beside our
venerable cathedral.”

* * * * * *
James Rothschild was to make France his “Kingdom”. He was

only twenty-two years old when he first arrived in Paris. He was
extremely Jewish in appearance. His hair was red, his eyes
deep-set; a wide mouth whose lips were eternally pursed beneath
a prominent hooked nose—a combination that does not add up to
attractiveness. He was almost servile in his mannerisms—a
characteristic that disappeared in the coming years. He was to
become the most powerful man in France—through monarchy,
revolution and the republic!

* * * * * *
Charles X learned little from the tragic history of the Bourbons,

The ordinance dissolving the newly elected chamber of deputies
before it had ever met, was published early in the morning of
July 26, 1830. By its provisions new elections were ordered on an
entirely different electoral basis, and, as usual, Paris went mad.
The “portable” barricades were wheeled out and piled high in the
principal streets, while crowds gathered everywhere. Shops and
stores were plundered for weapons. Mobs marched through the
streets. The windows of Polignac’s house were stoned and his
carriage was smashed. By the 28th the revolution was well under
way. Paris echoed with shouts and cries of “Down with the min­
isters! Down with the Bourbons!” Many sections of the Paris
garrison of twelve thousand men, went over to the rebels. By
the 29th the royal troops were forced back to Saint-Cloud, where
Charles X awaited developments. He was prepared to revoke the
ordinances, but it was too late. The Louvre and the Tuilleries,
which had been defended by Swiss troops, were stormed by the
mob. The revolution was successful everywhere. On July 31
the king fled the country. Louis Philippe, of the House of Orleans,
became his successor.

The revolution of July, 1830 was a revolution of the bourgeoisie
—the well-to-do middle classes. While a few royal palaces and
chateaux were sacked, there was very little damage to private
property.

The Rothschilds, while having formed close and intimate con-
nections with Charles X and his ministers, had not overlooked the
House of Orleans. They had rendered financial aid on several
occasions to the Duke, and thus had laid the ground-work for any
eventuality. While Charles X and his ministers were hastily

BEASTS OF THE APOCALYPSE 215

racing for the closest frontier, the Rothschilds were already cheer­
ing for the revolution. Their allegiance to Charles X was shifted
without effort to Louis Philippe. Feeling loyalty only to themselves
and the Jewish nation, the Rothschilds were capable of appearing
loyal to any Gentile government open to exploitation. James was
immediately on hand to offer the new monarch the peculiar services
of the House of Rothschild.

* * * * * *
International Jewish finance, working through branches in for­

eign countries in the hands of close family relatives or associates,
has always been handicapped by the nationalism of the several
nations. Organized Jewry, scattered throughout the nations of
the world, has been handicapped also by Gentile nationalism.
Jewish organizations, whether they work in the field of finance,
or in furthering the Zionist aspect of Neo-Messianism, are neces­
sarily international in character, and strive incessantly for the
destruction of national boundaries and Gentile nationalism. In
its own circles, world Jewry works constantly for Jewishness,
Jewish nationalism and domination of the Gentile world. Social­
ism, communism, and the revolutionary labor movement, Jewish
led or dominated for the greater part, are also basically inter­
national. Analysis reveals that these Jewish movements are not
so paradoxical as they appear at first glance. The uninformed
merely see the surface characteristics, and, applying the results
of experience and observation from a modern Gentile point of
view, necessarily arrive at wrong conclusions. How can the Jews
demand an international world order, and, at the same time,
demand a separate and distinct nationalism for themselves? In
the first place this is exactly the factual situation. They do demand
an international world order for the Gentiles, and a separate, dis­
tinct and exclusive nationalism for themselves. The reasons are
obvious. Jewish nationalism—as the sons of Abraham—is the basic
principle of Judaism. The truth of this statement is one of the
outstanding and uncontroverted facts of history. World domina­
tion by Israel is decreed by Jehovah. By bringing all the nations
of the world under the authority of a world government, Israel
may dominate by controlling the world parliament. As the Roth­
schilds and their Jewish brethren have controlled the several
nations through the power of the purse, they intend to more
rigidly control the world’s Gentile population through a single
World Government. Working through foreign, independent gov­
ernments is tedious, time-consuming and expensive. The control
of the power and force of a single governmental agency would
channel Jewish will and finance expeditiously, instantaneously,
and inexpensively.

Many forces, working from many sources, are necessary when

216 BEASTS OF THE APOCALYPSE

the thinking, customs, traditions, and freedoms of the world are
to be completely changed. Religious faiths must be either utterly
smashed or rendered completely ineffective as a resisting element.
The ends of education must be altered to serve the new order
rather than the individual, and brain-washing must replace mental
enlightenment. Insofar as compulsory physical slavery has always
ended in successful revolt, voluntary physical compliance should
result in complacent contentment. Individuality despises regimen­
tation, whereas collectivity glories in its fraternity and interde­
pendence. Occasional rebels are best dealt with as “mentally ill”
persons, rather than as intelligent “criminals”. There is no re­
sentment against authority when the political leader is taken away
by kindly attendants in white coats. The mob will not consciously
follow a “leader” who has been diagnosed as insane. Pride, dignity,
family—these are dangerous ideas in a collective world order.
Communism may be depended on to eliminate these potentials
among the proletariat, while “progressive” education and integra­
tion of the races will eradicate them among the bourgeoisie. Pride
in nationality, race and color will disappear after a generation
of interbreeding, so that the universal brown-man will feel neither
inferiority nor superiority. Such a world will be easy to control,
particularly if its people can be made to believe that they willed
it so.

Their fabulous command of unlimited supplies of money broke
down all barriers for the Rothschilds. The dazzle of great wealth
increased their social prestige everywhere. The powerful and
the great, kings, princes and premiers sought their favor. They
built palaces and entertained the “right people” with a royal mag­
nificence that shamed the state affairs of monarchs. The world
was at their feet, and the cause of Jewry in Europe was in its
ascendancy.

James Rothschild’s palace in Paris was always open to the com­
munist Heinrich Heine. The Jewish poet had broken all bonds
with Germany and had established permanent residence in Paris
in May of 1831. Heine’s father had known the Rothschilds, having
been constantly engaged in financial matters with them, so that
Heine’s intimate association with James was probably the renewal
of an old acquaintanceship. The Jew, Ludwig Borne, also living
in Paris, was in contact with Rothschild. Borne suggested that
it might be well for humanity if all the kings were uncrowned
and the Rothschilds placed on the thrones of the world. He
(January 22, 1832) that Louis Philippe would be crowned in Paris,
in Notre Dame de la Bourse, with Rothschild acting as archbishop.
Thus Louis Philippe would not be crowned by the Pope, but by
a Jew.

James Rothschild continually helped finance Heine, although

BEASTS OF THE APOCALYPSE 217

the latter apparently felt that he was not quite as generous as
he should have been. Heine, the communist, looked upon Roth­
schild as a potential revolutionary and believed he (Heine) would
one day come to see him as one of the “greatest”—a founder of
modern “democracy”. “Herr von Rothschild,” he wrote, “was one
of the first to perceive the worth of Cremieux . . . Similarly he
at once appreciated Louis Philippe’s political capacity, and he was
always on the most confidential terms with that great master of
statecraft. Herr von Rothschild alone discovered Emile Pereire,
the Pontifex Maximus of railways . . .”

* * * * * *
In April of 1840 a Damascus priest, Father Thomas, and his

servant disappeared. Foul play being suggested certain Jewish
suspects were arrested who confessed to murdering the priest and
his servant. World Jewry immediately protested vehemently de­
claring that the Jews were innocent; that their confessions had
been made under torture. James and Solomon Rothschild imme­
diately brought their tremendous pressures to bear upon their
various governments. James secured the cooperation of the French
monarch, and Solomon induced Prince Metternich of Austria to
take action. The Austrian Consul von Laurin protested to Moham­
med Ali, reporting directly to James and Solomon of his actions.
The French consul at Damascus, however, being on the scene, took
an altogether different view of the murder and the defendants,
and, the political situation being acute, Louis Philippe dared not
risk unwarranted support of the Jews against the Christians.
James’ letter to Solomon is of considerable importance. It clearly
reveals the behind-the-scenes methods employed by the Jews in
pressuring governments and molding public opinion. The letter
follows:

“My efforts have unfortunately not yet produced the desired
result. The Governments are acting very slowly in this matter;
in spite of the praiseworthy action of the Austrian Consul they
do not wish immediately to recall our Consul, because the
matter is too remote, so that public interest has not been suffi­
ciently aroused about it. All that I have so far succeeded in
doing is, as is briefly stated in the Moniteur today, to arrange
that the Vice-Consul at Alexandria should be instructed to
investigate the conduct of the Consul at Damascus; this is,
however, only a temporizing measure, since the Vice-consul is
under the Consul, so that he has no authority to call the latter
to account for his actions.

“In such circumstances the only means left is the all-powerful
method here of calling in the newspapers to our assistance,
and we have accordingly today had a detailed account, based
on the report of the Austrian Consul, sent in to the Debats and
other papers, and have also arranged that this account shall
appear in similar detail in the Allgemeine Zeitung of Augs­
burg. We should certainly have published Herr von Laurin’s
letters to me on this matter, had we not felt that this should

218 BEASTS OF THE APOCALYPSE

only be done after previously obtaining the pe mission of his
Highness Prince von Metternich.

“For this reason, my dear brother, convinced as I am that you
will gladly do your utmost in defense of the just cause, I
would beg you to request the Prince in his kindness to author­
ize the publication of these letters. The gracious sentiments
of human feeling which the Prince has expressed with regard
to this sad episode cause us confidently to entertain the hope
that this request will not be refused. When you have received
the desired permission, I beg you, my dear Solomon, not im­
mediately to publish the letter in the Osterreichischer Beobach-
ter alone, but also to be so good as to send them immediately,
with a short covering letter, to the Augsburger Zeitung, so
that they may reach the public through that medium also.”

Prince Metternich, while bartering Austria away with Solomon
Rothschild, nevertheless recognized the Frankenstein he was help­
ing build in Europe. “By reason of natural causes which I cannot
regard as good or as moral,” he declared in a moment of alarm,
“the House of Rothschild is a much more important influence in
French affairs than the foreign Office of any country, except per­
haps England. The great motive force is their money. People
who hope for philanthropy, and who have to suppress all criticism
under the weight of gold, need a great deal of it. The fact of
corruption is dealt with quite openly, that practical element, in
the fullest sense of the word, in the modern representative system.”

What he said about the House of Rothschild in Paris, he could
have said with equal accuracy about the House of Rothschild in
Vienna.

* * * * * *
Revolution swept over Sicily in January of 1848. Waves of

excitement stirred the populations of the great cities of Europe.
Disorders spread to Naples. In Paris the red flag was unfurled
over the barricades. Jewish revolutionaries led the workmen and
the students into the bloody revolt February 22, 1848. Guizot
resigned. The troops attacked the revolutionaries on the barri­
cades, stirring the populace into a frenzy of excitement. On the
24th the national guard and line regiments went over to the rebels.
The seventy-four year old Louis Philippe fled the country.

Marx and Engels were taken by surprise. Their theories had
promised an early upheaval, but they were not quite prepared
for the sudden and unannounced explosion. The Communist
League in London, in probable anticipation of Marx’s immediate
assumption of dictatorial powers over the proletariat, hastened to
transfer its powers to Brussels. Marx and Engels made ready
to set out for Paris in order to take personal charge of the revo­
lution. In anticipation of the necessity of quick and decisive action,
the central committee was dissolved and Marx was entrusted with
full revolutionary powers. The meeting was held in Marx’s house.

BEASTS OF THE APOCALYPSE 219

The comrades had just passed the resolution bestowing dictatorial
powers on Marx, when the Brussels police raided the place. Marx
and his wife were arrested and they spent the night in jail. They
were ordered out of Belgium the next day. They went to Paris.

* * * * * *
Lamartine and Arago asked the Jewish banker, Michael Goud­

chaux, to accept the revolutionary portfolio for finance. The
banker accepted. Caussidiere, the barricade prefect—a former
journalist on La Reforme—asked James Rothschild for a loan for
the purpose of paying his revolutionary aides. James happily
complied.

The varied socialist sects of Paris were aroused to wild activity.
Louis Blanc clamored for official adoption of the red flag as
the national emblem, and for the immediate establishment of
national workshops. Proudhon demanded “the organization of
credit and speculation,” and loudly condemned all ideas of state-
socialist experiments. Bakunin screamed for more blood-shed.
Everybody sang the Marseillaise, shot off fire-crackers, and set up
“trees of liberty” in the boulevards. The foreign revolutionaries
formed themselves into “legions of liberty” to fight in their res­
pective countries. A German legion was organized, Wilhelm Lieb­
knecht being one of its youngest volunteers. Herwegh, who led
the German Legion, invaded Germany and his “legionnaires” were
cut to pieces in the course of the Baden fighting.

Marx arrived in Paris on March 4, 1848. He immediately organ­
ized a new “central committee” consisting of himself, Engels,
Wolff, and the members of the London central committee who had
also managed to get to Paris. Marx drafted a new manifesto
entitled the “Demands of the Communist Party in Germany”. It
contained seventeen points. Agitators were dispatched to Germany
to stir up revolt—Wolff went to Breslau, Schapper to Nassau,
and Stephan Born to Berlin.

In the beginning of April Engels and Marx left Paris for
Germany, where the flames of the revolution had preceded them.
The Holy Alliance had crumbled in the smoke and flame of
Vienna, and Prince Metternich had fled the City on money borrowed
from Solomon Rothschild. Baden, Wurtenberg, and Bavaria
felt the terror of surging hatred as the revolutionaries carried
fire and death through the streets of these cities.

And then the storm started to abate. Authorities began calling
for tranquility, law and order. Foreigners in Paris became
suspect. The excesses of the communists created a reaction against
them. The atmosphere in Germany did not offer much hope for
the revival of the “Rheinische Zeitung”—the project Marx and
Engels contemplated when they left Paris—but it was finally
launched on June 1, 1848 in Cologne as the “Neue Rheinische

220 BEASTS OF THE APOCALYPSE

Zeitung”—the first communist newspaper, although it called itself
the organ of the “Democrats”. In addition to Marx and Engels
the staff consisted of Wilhelm and Ferdinand Wolff, Ernst Dronke,
Georg Weerth, Ferdinand Freiligrath, and Heinrich Burgers.

A great open-air meeting was held in Cologne at which Hein­
rich Burgers voiced the policy of the “Neue Rheinische Zeitung.”
A second public meeting, with greater attendance, was held in a
field near Worringen-on-the-Rhine. Here the Jew, Ferdinand Las-
selle, leader of a revolutionary group from Dusseldorf, met Engels
for the first time. Marx, dodging the authorities in fear of depor­
tation, was not present at the meeting.

Schapper, Moll and Herbert Becker were arrested. Publication
of the “Neue Rheinische Zeitung” was officially prohibited. Wolff
went to the Palatinate. Engels hurried to Barmen to destroy his
seditious correspondence file, and, with Dronke, went on to Brus­
sels, where they both were arrested. After being escorted over
the French frontier, Engels stayed a short time in Paris, and then
went to Switzerland.

On October 6, 1848, the blood-thirsty mob in Vienna murdered
the war-minister Count Latour. His corpse was hung stark naked
to a lamp post, where the mob entertained itself by continuing to
insult and beat it. The first mob casualty was a Jewish revo­
lutrionary named Heinrich Spitzer. Jews led the revolt every­
where. The first revolutionary parliament in Vienna (and later
in Kremster) contained five Jewish deputies.

Marx, who had now met Lasselle, stayed in Cologne and con­
tinued to publish the “Neue Rheinische” in defiance of the order
of suppression.

The counter-revolution moved slowly but confidently. In October
Vienna fell and on November 9th Robert Blum was shot by a
firing squad. Lassalle was arrested in Dusseldorf. Marx was
tried before a Cologne jury on February 8, 1849. He was acquitted.
Lassalle was acquitted in Dusseldorf. Marx continued with the
“Neue Rheinische”. He now called for a revolutionary war against
Russia.

The last edition of the “Neue Rheinische Zeitung” was dated
May, 1849. The government, in the exercise of its police power,
suppressed it and ordered Marx again deported.

* * * * * *
Present at the Cologne congress of the “democratic” party was

Karl Schurz and Gottfried Kinkel. Schurz has given posterity
the following picture of the Jewish revolutionary leader:

“Marx was then a man of thirty, and was already the recog­
nized chief of a socialist school. He was sturdily built, with a
broad forehead, raven-black hair, a huge head, and dark,
sparkling eyes, so that he attracted general attention. I had
been told that he was a man of great erudition, and since I
knew very little of his social and economic discoveries and

BEASTS OF THE APOCALYPSE 221

theories, I was eager to hear the words of wisdom that would,
I supposed, fall from the lips of so celebrated a man. I was
greatly disappointed. What Marx said was (unquestionably)
weighty, logical, and clear. But never have I seen any one
whose manner was more insufferably arrogant. He would
not give a moment’s consideration to any opinion that differed
from his own. He treated with open contempt every one who
contradicted him. Arguments that were not to his taste were
answered, either by mordant saarcasms upon the speaker’s
lamentable ignorance, or else by casting suspicion upon the
motives of his adversary. I shall never forget the scorneful
tone in which he uttered the word ‘bourgeois’, as if he were
spewing it out of his mouth; and he stigmatized as ‘bourgeois’,
by which he meant to imply the embodiment of profound moral
degradation, every one who ventured to contradict him. It is
not surprising that Marx’s proposals were rejected; that those
whose feelings he had wounded by his offensive manner were
inclined to vote in favor of everything which ran counter to
his wishes; and that, far from winning new adherents, he re­
pelled many who might have been inclined to support him.”

* * * * * *

James Rothschild gave Ledru-Rollin seven hundred and fifty
thousand francs in support of the 1848 revolution. It is said that
he was compelled to do so under Ledru-Rollin’s threat to burn the
Palais Rothschild in the Rue Lafitte.

In the three days street-fighting in June of 1848, Louis Eugene
Cavaignac emerged victorious. He immediately assumed dicta­
torial powers and was nominated president of the council of
ministers by the National Assembly. By the free use of large
sums of money Rothschild ingratiated himself with the new power
in France, and was as much at home with Cavaignac as he had
been with Louis Philippe. It was soon said that he was as good
a republican as he had been a monarchist.

The French Workers’ Party claimed him as its own. The editor
of the radical Tocsin des Travailleurs wrote:

“You are a wonder, sir! In spite of his legal majority Louis
Philippe has fallen, Guizot has disappeared, the constitutional
monarchy and parliamentary methods have gone by the board;
you, however, are unmoved! . . . Where are Arago and Lamar­
tine? They are finished but you have survived. The banking
princes are going into liquidation and their offices are closed.
The great captains of industry and the railway companies
totter. Shareholders, merchants, manufacturers, and bankers
are ruined en masse; big men and little men are alike over­
whelmed; you alone among these ruins remain unaffected.
Although your House felt the first violence of the shock in
Paris, although the effects of Revolution pursue you from
Naples to Vienna and Berlin, you remain unmoved in the face
of a movement that has affected the whole of Europe. Wealth
fades away, glory is humbled, and dominion is broken, but the
Jew, the monarch of our time, has held his throne . . .”
Rothschild’s old friend, General Theodule Changarnier, was

222 BEASTS OF THE APOCALYPSE

recalled from Algiers and made commander-in-chief of the National
Guard of France.

* * * * * *
Ferdinand Lassalle (1825-1864) was the son of Heymann Lassel,

a prosperous Jewish silk merchant. Lassalle became a lawyer
in Germany, practicing at Dusseldorf. He met Heine in Paris
in 1845. As a result of his revolutionary activities in 1848 he served
six months in prison. From his first meeting with Marx in 1848
he became an ardent and clever revolutionist. He was charged
with moral complicity in the theft of a jewel case. He was con­
victed of the charge but the judgment was reversed on appeal.

Lassalle is regarded as the founder of the German Socialist
Democratic Party—a political name that henceforth would mean
the Communist Party to the initiated. In a very real sense Las­
salle also may be said to be the father of the modern labor move­
ment. He founded the Allgemeiner Deutscher Arbeiterverein (Gen
eral Labor Union of Germany), and became its first president.
The Jewish Encyclopedia observes that “he was hated and de­
nounced as ‘the terrible Jew’.” His disciples were Bernard Becker,
Vahlteich, Dammer, and Bebel.

Helene von Donnigsen (or Donniges) was Jewish on her mother’s
side. She was the wife successively of the Romanian boyar Raco-
wita, the actor Siegwart Friedmann, and the writer Serge von
Schewitsch. Lasalle met Helen in 1862 and planned to marry her.
Her father strenuously objected, and Helen became engaged to
Janko von Racowita. Lassalle promptly challenged both the father
and Racowita to a duel, which the latter accepted. At first shot
Lasalle fell mortally wounded and died three days later. He was
buried in the Jewish cemetery at Breslau.

Lassalle had collected funds for Marx and his fellow exiles in
London. He and Engels were the only two communists of impor­
tance who remained completely loyal to the disagreeable dicta­
tor Marx through the strife and poverty that overwhelmed him
in 1849 and 1850. Freilegrath, however, did what he could. He
was able to secure a commission for Marx to write articles for
Horace Greeley’s New York, Tribune every two weeks at one pound
per article. Although Marx’s name appeared on the articles and
he collected the money for them, Engels did most of the writing.
Lassalle, in 1855, secured another writing job for him as London
correspondent for the Oder Gazette, a “progressive” periodical
published in Breslau.

* * * * * *
While Marx starved in London on the little money Engels was

able to give him, Lassalle soared to popularity in Germany. His
exploitation of the “working class” found growing support among

BEASTS OF THE APOCALYPSE 223

the laborers, and Lassalle made the most of the unrest and dis­
content of the day.

When William, brother of King Frederick William (who had
just died) came to the throne, he issued a general pardon for the
revolutionaries of 1848. While this general pardon restored most
of the insurrectionists to full rights of citizenship, it did not help
Marx because he had long since voluntarily abandoned his Prus­
sian citizenship. Lassalle insisted that Marx come to Berlin so
that he might petition the government for restoration of his citi­
zenship or for re-naturalization. Engels supplied the money and
Marx went to Germany. Lassalle met him at the railway station
in Berlin and insisted that he stay at his home pending the legal
proceedings. Meanwhile, he secured another job for him as London
correspondent for the Presse, a Viennese newspaper. Lassalle’s
efforts on behalf of Marx’s citizenship were unsuccessful and Marx
was compelled to return to London.

The frustration that Marx suffered would be hard to describe.
The political party he had created in Germany had slipped out
of his hands. By an ironic fate he had no legal right to remain
in the land of his birth—a right he had tossed away as worthless.
Lassalle remained in supreme command of his revolutionary forces,
while he again sullenly walked off into exile. As the years went
by Marx’s frustration turned to bitter envy, which in turn grew
into a brooding hatred for Lassalle. Thereafter, in characteristic
bitterness, he referred to his Jewish disciple as “Izzy” and “Baron
Izzy”.

* * * * * *
Revolutionary socialism had originated in the Jewish mind and

its effective leadership remained in Jewish hands. Marx, “the
Moor”, although in exile, remained the recognized head of the
movement and the oracle of theoretic determination. His Com­
munist Manifesto was the handbook of communist theory and
action throughout the socialist world. Ideas of “democracy”, in
terms of majority rule as applied in ancient Greece, became re­
stricted when coupled with “socialism” in the minds of its ad­
herents after 1848. The “Socialist Democratic” parties of the
several countries were neither “social” nor “democratic”. The
underlying principle was the ultimate destruction of all opposition
parties and the establishment of “the dictatorship of the pro­
letariat”—a monolithic organization that made new theories, or
the modification of Marxist theories, an unpardonable crime against
the “proletariat”. A “centralized” sort of democracy—“democratic
centralism”—rapidly developed. The rules were decided in con­
gresses by the accredited delegates and thereafter became the
unquestioned law of the parties. The dogma of Marxian theory
superseded dissent or revision. The “deviationist”, or “revision-

224 BEASTS OF THE APOCALYPSE

ist”, the individual thinker—these “heretics”—suffered the ancient
ban or excommunication of the synagogues with a vengeance.
Until the communists had the power to sentence the culprit to
death, his isolation from society was more complete than the old
rabbinic bans. “Mass exposure” and the organization of mass
hatred against the culprit became the approved method. Thus
the communist or socialist parties developed under Jewish dis­
cipline in the atmosphere of secret societies.

Jewish workers, impressed with the Jewish origin and the
Jewish leadership of the socialist movements made up the first
important cells of communist political organizations in Europe.
To this center came the Christian proletariat—drawn first by its
envy, hate, greed and frustration, and attracted by the old promise
of “a land flowing with milk and honey”. The pseudo-Christian
laborer was not troubled with theories—he was to be moved only
by plausible arguments that satisfied his baser emotions. Those
he was to destroy and dispossess were the “exploiters”, the
“bosses”, the “landlords”, the “authorities”, the governments—the
combined bourgeoisie—the thieves of the profits of labor. The
Church had to be destroyed because “religion is the opium of the
people”; it lulled starving and oppressed people to sleep with
promises of plenty in the hereafter, while the “bosses” and the
‘ruling class’ grew fat in the present. These deluded Christian
supporters of the Jewish onslaught on Christianity and civiliza­
tion applauded such fiery harangues of stark, vicious hatred, and
did not look ahead to tomorrow nor stop to inquire of the kind
of world these Jewish agitators intended to build. And, indeed,
here was the crux of the dilemma and the tragedy of the hoax!
There was no plan for that brave new tomorrow!

In all of Marx’s insane theories of destruction there is no an­
nounced plan of reconstruction! What kind of a state did he
contemplate? No one had an answer and few paused to inquire.
Bismarck, demanding the suppression of the socialist organiza­
tions of Germany, raised the question in a speech on the floor
of the Reichstag. “If only I could find out,” he said, “what the
future state which Herr Bebel and his comrades envisage it like!
We can only catch glimpses of it through the cracks. None of
these gentlemen has been willing to enunciate a positive program.
If every man has to have his share allotted to him from above,
we arrive at a kind of prison existence where everyone is at the
mercy of the warders. And in our modern prisons the warder
is at any rate a recognized official, against whom one can lodge
a complaint. But who will be the warders in the general socialist
prison? There will be no question of lodging complaints against
them. They will be the most merciless tyrants ever seen, and
the rest will be slaves of these tyrants.”

BEASTS OF THE APOCALYPSE 225

No one replied. The revolutionary “scientific socialism” of the
Jewish dictator exiled in London had no goal; no destination;
described no objectives! In it are contained detailed blue-prints
for sanguinary battles on the barricades; minute formulae for
deceit, trickery and cunning; stirring battle-music for hate—but
no place to rest when the butchery was done and the world des­
troyed. Marx’s apologists aver that his function was to analyze;
not to prophesy; yet to analyze is to prophesy—at least to sketch
the inferences and deduction necessarily indicated by the analysis.
The statement is false, of course, because analysis alone does not
contemplate a rigid course of action. As a “natural historian”
of the course of capital one must of necessity be the prophet
of its trend. And Marx was, in fact, the prophet of its trend.
He said “capital” would be destroyed; that, indeed, it was its
“own grave-digger!” In its place would stand socialism! And
socialism? Common ownership of the means of production and the
objects of consumption! Just this and nothing more! Once he
had a vision of the future as he paused to cleanse his tortured
mind of the bloody path his proletarians would blaze through the
world. “Let us imagine,” he wrote in his first chapter of Das
Kapital, “an association of free men, working with common
means of production, and putting forth, consciously, their indi­
vidual powers into one social labor power. The product of this
association of laborers is a social product. A portion of this
product serves in turn as a means of further production. It remains
social property. The rest of this product is consumed by the
members of the association as a means of living. It must con­
sequently be distributed among them. The nature of this distribu­
tion will vary according to the particular nature of the organ­
ization of production and the corresponding grade of historical
development of the producers” Only this, and nothing more! Rem­
iniscent of “pilpulism” of the Talmud, it is a dim, faltering light
—out of which came the Soviet Union.

What attracted Christian labor to Jewish Marxism? In the first
place the overwhelming majority of its recruits did not know
any more about its origins or its meaning than they do today.
They were caught in the flamboyant slogans of the movement and
carried along in the confraternity of Lassalle’s labor unions. They
were caught by the overtones of “democracy”, “equality” and
“freedom”. The tide was strong and it was moving out to sea.

All political movements are evolutionary. This evolution is
both objective and subjective. No political movement adopts poli­
tical doctrines by chance. Every political movement exists in
terms of need, desire, or basic lack among its potential adherents
before it takes form as a party organization. This does not mean,
of course, that the political doctrines exist; but only that discon-

226 BEASTS OF THE APOCALYPSE

tent and dissatisfaction are extant to which proposed political
doctrines may apply. The “party” comes into existence to give
the movement expression, promising to enable it to achieve what
it could not accomplish as an unorganized and undirected mass.
The objective of all political parties is power. The political drive
for power is only as strong and as constant as the interpretation
of the emotional content of the mass by the political leader. Few
political movements ever made much of an impression on history
solely by cool, calculated reason, morals and ideals. Such a
political party is necessarily unselfish and fair, and may only
promise such intangibles as liberty and justice. Compared with
the communist promise of the division of the world’s wealth, the
honest political party has very little to offer. The position of
the political leader generally is that of an interpreter. The most
successful political leader is not necessarily the most accurate
interpreter. Unrest and discontent may be harnessed to several
different types of chariots. The statesman, it is said, looks to the
next generation, while the demagogue is only concerned with the
next election. If men have abandoned God and morals they will
not be moved by God and morals. While immediate demands and
objectives may vary from time to time a living political move­
ment varies little from its basic moral principles. The successful
political leader, whether he be sincere, an opportunist or a dema­
gogue, recognizes the desires, greeds, needs, bias and prejudices
of the adherents of a movement, and gears his leadership to a
vocal expression of those sentiments. He remains a leader of the
movement so long as he is capable of expressing these sentiments.

Marx and Lenin recognized these obvious principles of political
movements. They also recognized that an appeal to base passions
is a stronger lever in such movements than appeal to lofty ideals.
Those who have little or nothing of the world’s goods may be
moved to justified collective thievery, where they might never
be stirred by lectures advocating self-improvement and virtuous
conduct. “You have a world to gain, and nothing to lose but
your chains” suggests that the “slaves” revolt and help themselves
to the world’s wealth. Individually a “slave” may not take what
does not belong to him. If he does it means a jail sentence, if
not a hanging. Collectively theft is suddenly justified; it becomes
a mob-approved virtue!

Political movements are only possible where there exists opposi­
tion movements. If there was no opposition there would be no
need for a political movement. And opposition movements mean
conflict. The socialist movement is highly unique in that it is in
opposition to all other existing political movements. Its objective
is the destruction of all of them. Its objective is, in fact, more
than that; it is determined to destroy the entire extant social and

BEASTS OF THE APOCALYPSE 227

economic system. It is a great deal more than political in the
modern acceptance of the term. In essence it is Marx’s theory
of historical materialism—all history is merely the record of the
deadly conflict between the workers and their masters. Thus Marx,
the political leader, interprets the need and the greed of the revo­
lutionary movement and chains it to his war-chariot of destruction.
In the final analysis his system is more a declaration of war
against all humanity than a “political” party. It is the only
theoretic system ever conceived that is designed for the destruc­
tion of all opposition and the complete enslavement of its own
members.

Men have rarely, if ever, made political parties. Great events,
more often than not, create movements of one kind or another.
Given an event, a class of men associated with the event, and a
leader, and you have a political movement and a party. In Marx’s
time men were still talking of the Reign of Terror of the great
French Revolution. During his own life the revolution of 1830
had shaken Europe, although it was a “bourgeois” revolution. The
long and determined warfare against Christianity had taken its
toll. Doubt and gross materialism stalked everywhere. The rabble
of France had enthroned “Reason” and cast down the Cross of
the Savior. The industrial revolution had created poverty, hunger
and misery in the hovels and tenements of the poor. Hate, envy
and distress filled the minds and bodies of great masses of men
everywhere. It was said that the Utopians and Christian “social­
ists” had failed because they had remained steadfast in belief in
God and the principles of the Church. The brooding, sullen mind
of Marx, haunted by the ancient formulas of Talmudic logic and
particularly aware of the fertile soil at his disposal, gradually
conceived a new and sinister motor-power for political action. With
the amoral abandonment of his Jewishness in relations to all
Gentiles, he coupled his native cunning with Machiavellian deceit,
and gave the “working classes” his “Communist Manifesto”. The
fact that his system offered no objective—no model state—is no
mere oversight. It is an integral part of the plan.

Communism appeals to the failure, the lost, the unredeemable.
Those who suffer from a sense of deep inferiority and frustra­
tion are solaced by the thought that they are the “victims” of
some sort of system or exploitation. The failure is characterized
by his unwillingness to confess his own shortcomings. When
his hatred is directed against the supposed cause of his frustration,
he becomes whole in his own self-esteem, and ruthless in his desire
for vengeance. Communism produces an unconscious drive in its
adherents to reduce mankind to a common denominator—the move­
ment it produces becomes a leveling process, and its yardstick
is mediocrity. It follows that Marxism had little difficulty in re-

228 BEASTS OF THE APOCALYPSE

cruiting its revolutionary forces from the erstwhile Christian
rabble of Europe.

It should be noted that while Marx’s “scientific” socialism is
designed for the so-called “proletariat”—the penniless laborer—
Marx, his disciples and the movement’s Jewish leaders all came
from the hated bourgeoisie—the well-to-do middle class. This was
true in the beginning, and, with amazingly few exceptions, has
remained true throughout. The force for the destruction of Chris­
tendom—the unskilled rabble of the world—has, at all times,
remained in the hands of the bourgeois Jewish intellectuals.

* * * * * *
The Christian capitalist free-enterprise political parties of the

world have been in retreat since the close of the First World War.
They have fought a few rear-guard actions, and have surrendered
fortress after fortress without having fired a shot. Their time-
tried maneuvers and tactics have proved less and less effective
with each passing year. They have been losing on every front for
the very simple reason that they do not know, or refuse to ac­
knowledge they know, where the front is located. By some strange
spell of hypnotism they are afraid to name the enemy. Stupid
shadow-boxing is about all the fighting these once gallant parties
are now capable of staging. While posing as great supporters of
“free enterprise”, they scuttle their own ships with “drills” from
the Communist Manifesto. While crying out against the “menace”
of “Communism” they embrace its twin-brother, “Socialism”. While
lambasting the evil of the Jew Marx, they open their arms to two
million of his Khazar brethren from the lands of the Jewish So­
cialist Bund. While denouncing Gentile aggression against Gentile
nations they lend a hand and cheer Jewish aggression in Pales­
tine. While orating about “independence” and patriotism on the
4th of July, they welcome an international parliament for World
Government on the sacred soil of national independence. While
mouthing the principles of Christ they forbid the singing of Christ­
mas carols in public schools because the Jews are offended by
such “Christological” manifestations! In a word, they have be­
come Judaized!

Meanwhile the Jews control the means of communication, edu­
cation, the press, entertainment, and the economic power to stifle
and destroy all opposition to their plans for world domination
through World Government. Marxism supplied the psychological
formula that permits clever men to harness the socialist movement
to their particular transmission-belt for their own purposes, and
at the same time, to firmly entrap the movement in the iron
meshes of its own net. Moreover, for the first time in history,
the “clever men” are left free of the entangling web, so that in
the end they will occupy positions of unassailable tyranny. For
these reasons, among others, the socialist movement is admirably

BEASTS OF THE APOCALYPSE 229
adapted to corrupt control. The old political parties in opposition
are equally corrupt, but the result of such corruption differs ma­
terially from the corrupt control of the socialist movement. Where­
as Marxism is distinguished by its utter lack of morality, opposition
parties are founded on morals. Corruption taints that which is
moral, but leaves no impression where morals do not exist. A
blob of black on a surface of white is plainly seen. A blob of
black on black is hardly noticeable. Thus the black mark on
the moral organization is a victory for the socialist.

If the Jewish socialist movement is to be countered, a new poli­
tical movement must stir the hearts and minds of the non-socialist,
Christian masses of the world. Anti-communists exist in great
numbers, but this is not enough. Communism in all its Marxian
socialist aspects must be rejected. Christians, of all sects and
denominations, must forget old quarrels and join hands in a new
Crusade for the preservation of Christian principles. As long as
Christianity remains divided, its sects may be dealt with easily
and at will. Perhaps it will take a world-shaking event to create
a new Christian union. Perhaps its institutions must be broken
and shattered before an unconquerable remnant arises to lead a
new crusade for Christ, country and freedom.

One thing is certain. Unless Christian common sense prevails
over the chaos that befuddles the world, the last of the Christians
may again assemble in the catacombs of some abandoned ruin to
await the coming of another Constantine.

Most of the anti-communist leaders of our time are failing
in their struggles against Marxism because they lack either the
courage or the knowledge necessary to the task. Those who know
and understand the real problems involved are silenced by personal
ambition and the devastating lash of the tongue of the opposition.
The most capable are rendered ineffective by the subtle corrup­
tion of self-interest, or the paralyzing fear of being labeled a reac­
tionary and an “anti-Semite”. Hence, the carefully chosen language
of the modern politicians. The old cliches merely refurbish the
empty platitudes, and the essence of their pompous harangues is
compromise. The tired old parties, either running away, or adopt­
ing the platform of the socialists, plead only for the privilege
of placing their candidates in public office. Their campaigns have
become gigantic give-away programs, in which each party endeav­
ors to out-bid the other in socialistic promises. Their economic,
social and political doctrines, torn, soiled and bespattered with
socialist offal, fail to rally the betrayed patriots of a forgotten day.
Only the dejected veterans of ancient political wars listen with
nostalgia and despair.

The greatest casualties in the socialist wars have been in the
ranks of Christianity. The assaults against the citadel of God
and Christ have been the most continuous and the most effective.

230 BEASTS OF THE APOCALYPSE

Christianity, of course, stood in the first line of battle. As long
as it held firmly, godless socialism was powerless. But once the
ranks of Christendom were penetrated, socialism rushed in to ex­
terminate its institutions and its culture. Because of its inter­
national character and objective, the conflict of nations—particu­
larly Christian nations—is the meat on which it feeds. Every
war since 1848 has advanced the cause of Zionism and its brother,
Communism. Marx established the principle and Lenin and
Trotsky made it a party doctrine. World War I gave birth to
the Soviet Union, established a “home” for the Jews in the Holy
Land, dismembered Europe and launched the first attempt for
World Government—the League of Nations. World War II estab­
lished the Soviet Union as a world power, gave her a billion new
subjects and a slice of Europe, created a nation for the Jews in
Palestine at the expense of the Arabs, further dismembered
Europe, and brought the United States into the orbit of the League
of Nations under its new name—the United Nations. In addition,
it destroyed the British Empire, launched the United States into
world imperialism, and set the stage for World War in—possibly
the last great war, Armageddon!

* * * * * *
The divorce case of Countess Hatzfeldt was a cause celebre in

Germany. Lassalle won it for her and made himself financially
independent. For some unexplained reason the law suit became a
symbol of the “struggle” between “liberalism” and “reaction”.

Lassalle rigorously followed the Marxist “line” and remained
a steadfast party member. In 1856 he sent Marx thirty pounds and
wrote “you have no friend in Germany but me”. Marx’s wrath
was beyond control and he informed Engels that he was certain
Lassalle was attempting to steal the fruit of his labors. Engels,
always Marx’s champion, exploded: “The Jew! A typical Jew from
the Slavic border, always ready to exploit everyone for his private
ends. This mania for forcing his way into distinguished circles
and making a successful career, at the same time concealing,
with all kinds of hairoil and make-up, the fact that he is nothing
but a greasy Jew from Breslau, has always been repulsive to
me.” (March 7, 1856.)

Lassalle worked industriously in Germany attempting to have
Marx’s “Critique of Political Economy” published. When the first
part of the first volume appeared—and failed to be acclaimed—
Marx blamed Lassalle.

In 1862 Lassalle visited Marx in London. Marx and his wife
laughed at him and ridiculed his plans. Lassalle came to the
conclusion that Marx did not like him. Nevertheless he gave him
fifteen pounds in cash and sixty pounds in promissory notes. Marx
showed his “gratitude” in his report to Engels. “That guy,” he
wrote, “would rather throw his money in the gutter than lend it

BEASTS OF THE APOCALYPSE 231

to a friend.” A little later (July 30, 1862) Marx decided that
Lassalle was a “Jewish nigger”. “It is perfectly obvious from the
shape of his head,” he wrote, “and the way his hair grows that he
is descended from the negroes who joined Moses on the journey
out of Egypt, unless perhaps his mother or his grandmother had
relations with a nigger.”

* * * * * *
In 1863 Lassalle announced the founding of the “General German

Workers’ Association”. He called it a “party”. He was hailed
everywhere as the king of the proletariat. He traveled through­
out Germany preaching Marxism. He had organized the first
socialist working-class party in the world.

Bismarck declared war on Denmark in 1864. Marx received
rumors in London that the royalist Bismarck was in contact with
Lassalle. William Liebknecht was requested to stay in Berlin
and spy on Lassalle, which he did, reporting to Marx faithfully.
Liebknecht has become “our governor-general in Germany” said
Marx with satisfaction. In order to more carefully protect Marx’s
rights in Lassalle’s communist activities, Liebknecht joined the
Workers’ Association.

When news came of Lassalle’s death, Marx heaved a sigh of
relief and relented. “Lassalle’s fate has given me pause,” he wrote
Engels. “He was after all one of the old guard and an enemy of
our enemies. It is hard to believe that such a noisy, restless,
pushing fellow is as dead as a doornail, and from now on has to
keep his mouth shut forever.” He wrote a warm tribute to Las­
salle, and tried to succeed him as the head of the Workers’ Asso­
ciation. Being unsuccessful in this effort, he turned his attention
to the First International as the surest means to world revolution.

In 1864 the International made its first public appearance. It
dispatched a letter of congratulations to Abraham Lincoln on his
reelection to the office of President of the United States. The
message was acknowledged. “The difference between Lincoln’s
answer to us,” Marx informed Engels, “and to the bourgeois had
made such a stir here, that the clubs in the West End simply do
not know what to make of it.”

Odgers, leader of the shoemaker’s union in London was the
president of the First International from its inception.

* * * * * *
William Liebknecht was Marx’s life-long friend and disciple.

Of the eight people who stood at Marx’s grave in the cemetery at
Highgate, one was Liebknecht, who had traveled from Germany
to pay the man of hate this last honor. Like the majority of
communist leaders Liebknecht did not belong to the proletariat.
He had a university education. He became a revolutionary in
Paris in 1848. He was a fugitive from Germany until 1862, spend­
ing the intervening years in Switzerland and England. His long

232 BEASTS OF THE APOCALYPSE

intercourse with Marx hardened his communist orthodoxy. He
became one of communisms most effective polemicists. He con­
verted August Bebel, the Saxon woodturner, to Marxism. When
Schweitzer fell heir to Lassalle’s Workers’ Association, Liebknecht
and Bebel, heading up Marx’s wing of the International, led the
fight against it. It was Liebknecht and Bebel who organized the
Democratic Workingmen’s Party at Eisenach in 1869. In spite
of all that Marx and his faithful disciples might do, Lassalle’s
party gained ground. In 1875 the two parties merged at Gotha.
Liebknecht’s party had nine thousand members, and Lassalle’s
had fifteen thousand. Communism had grown in Germany. The
meeting at Gotha adopted the first program of the United German
Social Democracy. Although Marx and Engels were ignored, the
economics of the program were thoroughly Marxian in theory,
and only slightly influenced by the teachings of Lassalle and
Schultze-Delitsch in practice. The political part of the program
included the demands of the Democratic Workingmen’s Party
adopted at Eisenach in 1869.

* * * * * *
Paul Singer, a German Jewish clothing manufacturer, became

a member of the Social Democratic Party of Germany. He was
elected a member of the Reichstag in 1884 and became associated
with Liebknecht and Bebel.

The deep fatalism of Marxism is clearly manifest in Liebknecht’s
speech on the floor of the Reichstag, April 2, 1886. “I will tell
you this,” he cried. “We do not appeal to you for sympathy. The
result is all the same to us, for we shall win in one way or
another. Do your worst, for it will be only to our advantage, and
the more madly you carry on the sooner you will come to an
end. The pitcher goes to the well until it breaks.”

In July, 1886, nine socialist leaders, including Bebel, Dietz, Von
Vollmar, Auer, Frome and Viereck, went on trial at Freiburg,
charged with participation in an illegal organization. They were
found guilty and sentenced to imprisonment for terms varying
from six to nine months.

* * * * * *
Marx’s ponderous and almost unreadable Das Kapital at last

made its appearance in 1859, the year in which Darwin’s Origin
and his followers, the English Chartists, Proudhon in France, and
of Species was published. Adam Smith, Ricardo, Robert Owens
Rodbertus in Germany, had all previously developed the theory
of “surplus value”. Marx, having stolen the basic ideas of the
Utopians, “turned Hegel on his head,” purloined his “dialectics”,
usurped the “materialistic” ideas of Feuerbech, filched the extant
“surplus value” theories, stirred the mess vigorously while cursing
the assorted authors of the brew, and served up the unsavory
result as “Marxian scientific socialism”.

BEASTS OF THE APOCALYPSE 233

What he tried to say may be roughly summed up as follows:
(1) Labor gives value to all economic goods. The laboring

class is the producing class, but it is deprived of its just share
of the products of its labor by the capitalist class, which appro­
priates “surplus value”.

(2) This is possible because of the capitalist method of produc­
tion; private capital controlling both the processes of production
and distribution.

(3) Private caitalism is the result of a long and laborious process
of evolution, precipitated suddenly by the industrial revolution.

(4) The industrial age is characterized by anarchy in distribu­
tion, private production, gradual disappearance of the middle-class,
development of a two-class system, and the rich growing richer
and the poor growing poorer.

(5) The industrial age cannot long continue, because monopoly
capital merging production, will narrow the opportunities of em­
ployment. It will then soon become so powerful as to be unendur­
able. Then society—the other class, the starving proletariat—will
appropriate private capital and the means of production, and there­
after all production and distribution will be socialized.

Karl Menger, the Austrian economist, was probably the first to
demolish Marx’s theory of “surplus value”. It is now considered
thoroughly discredited. His “materialistic” conception of history
may be easily refuted by any bright school boy who missed in­
doctrination through “progressive” education. It must be remem­
bered that this “materialistic” concept of history is the very
heart of Marxism. Shorn of the validity of the “surplus value”
theory, the economic side of Marxism collapses completely. The
answer is within reach of any reasonably intelligent person. If
observation does not report an ever decreasing number of capital­
ists and an ever increasing number of poverty-stricken workers,
then “surplus value” disintegrates in a puff of smoke. Since the
publication of “Das Kapital”, the number of capitalists and middle-
class well-to-do have increased at an incredible rate, while the
poorest paid proletarian in the United States lives better than
Marx ever lived on Engel’s money.

Marx left more than the “Communist Manifesto” and “Das Kapi­
tal” to his followers. He left a bitter invectiveness, flaming hatred,
and a will to violence that never before was transmitted so suc­
cessfully to posterity. He infused his philosophy with the driving
vitality of fatalism. The faceless proletarian he created was in
his own image; a composite of two thousand years of Marxian
rabbis. The fiery life he breathed into his tortured creation per­
meated its every fiber with a burning desire to die on the barri­
cades.

234 BEASTS OF THE APOCALYPSE
Capitalism will be its own grave-digger, and there will be no

need for shovels in the socialist future! Just this and nothing
more! The “materialistic” interpretation of history—perhaps
history itself—must end when capitalism has finished digging its
own grave. And even Marx’s fine system of dialectics must fall
to the ground in his brave new socialist world. Never again will
it be necessary to search for an anti-thesis because communism
will be the last and final synthesis. One might as logically reason
that the law of gravity ceases when the apple hits the ground.

Marx left no program except war and revolution. The “brother­
hood” he founded was mothered by Envy and fathered by Hate.
Because he believed he had destroyed God, he would play God
himself, and Lassalle would be his prophet. Because he failed
to leave directions for the road to the Worker’s Paradise, his fol­
lowers in a hundred sects were free to chart their own course.
Between the wars with the “capitalists” the “comrades” might
cut each other’s throats just to keep in practice, but they would
ultimately fight shoulder to shoulder on the barricades against
the common enemy.

* * * * * *
Meanwhile socialism spread throughout the world. In June

of 1881 Henry Mayers Hyndman (1842-1921) published England for
All. Although he did not mention his name, Hyndman’s book
was predicated on Marx’s main ideas on the relationships of capital
and labor. Marx’s reputation in England was not very good and
Hyndman was fearful that the mention of his name might “preju­
dice” Englishmen against the theories his book expounded. He
did, however, state in the preface that “much of the matter con­
tained in chapters two and three” was the work “of a great thinker
and original writer” whose works, he hoped, would soon be ac­
cessible to the majority of Englishmen. Thus, for the first time,
Marxism was introduced into the minds of men by means of the
psychological Trojan Horse.

Simultaneously with the publication of his book, Hyndman
founded the parent organization of the Social Democratic Federa­
tion, which, in 1911, became the British Socialist Party, with Hynd­
man as chairman. The Federation, in its early days, included,
besides Hyndman, William Morris, the poet; Ernest Belfort Bax;
Eleanor Marx, daughter of Karl; Walter Crane, the artist; Henry
H. Champion; Harry Quelch, editor of the Federation’s paper,
Justice; and Helen Taylor, step-daughter of John Stuart Mill..

At the time of World War I, the British Socialist Party was
badly disrupted, and many of its member became open com­
munists. Hyndman reorganized its remnants under the party’s
original name, the Social Democratic Federation, in 1920. Hynd­
man is very important in the development of socialism in England.
His later works brought the teachings of Marx, Engels, Lassalle,

BEASTS OF THE APOCALYPSE 235

and other revolutionary writers to the attention of the English
speaking world. (His organization made a Marxist out of Bernard
Shaw, who went into Fabianism and became a creator of the
Labour Party.)

* * * * * *
Karl Johann Rodbertus (1805-1875) and Charles Brook Dupont-

White (1807-1878) (the last named a Frenchman), are recognized
as the precursors of what was to become known as “Socialism of
the Chair”. Adolph Wagner, of Berlin, became the “scientific”
leader of this school of socialism. Gustave Schmoller, Brentano,
Adolph Held, Schaeffle, and other scholars from German Univer­
sities were members. In 1871 Herr Offenheim, in the National
Zeitung referred to some of these professors as “Katheder Sozial-
isten” (“socialists of the chair”). This name was accepted by
Professor Schmoller in his opening address at a gathering in
Eisenach in 1872. A considerable movement was thus launched
in Germany which led to the formation of the Union for Social
Politics.

“Socialism of the Chair” is unquestionably the school that Frank­
lin Roosevelt’s “Brain Trust” attempted to emulate, both in phil­
osophy and method. The professors of the “chair”— like the
“Brain-Trusters”—saw the state, in spite of itself, moving toward
socialism. As government seeks to regulate private business, it
necessarily gradually absorbs it, so that, in the end, there is only
state business. As a matter of practical politics the members of
the school of “Socialism of the Chair”—like Roosevelt’s “Brain-
Trust”—opposed violent or sudden change, and looked forward to
a slow, but certain, evolution toward improved conditions. “We
preach,” said Schmoller, “neither the upsetting of science nor
the overthrow of the existing social order and we protest against
all socialistic experiments . . .”

Schmoller, Wagner, and the others exerted great influence on
Bismarck, who adopted much of their program. In putting many
of their proposals into law Bismarck believed that he was under­
mining the social democratic movement, and thereby strengthening
the state—the first great fallacy in combatting Marxism. The
social legislation of the seventies and eighties in Germany was
the result of the influence of the “Chair” on the Iron Chancellor.
From this development came the idea of “state socialism”. Like
the Christians, who sought to strengthen Christianity by adopting
socialism, Bismarck sought to strengthen Germany by adopting
Marxism. Both the Christians and Bismarck hoped to weaken the
Jewish revolutionary movement and both ended by weakening
Christianity and free governments.

* * * * * *
Marx died in London in March of 1883. A few months later a

236 BEASTS OF THE APOCALYPSE

small group of people met in a bare room somewhere in Chelsea.
London, to listen to an American, Thomas Davidson, expound his
ideas of “Fellowship of a New Life”. Out of this meeting came
the English Fabian Society, organized on January 4, 1884—just
thirty-six years after the publication of the “Communist Mani­
festo”. Although the immediately expected revolution predicted
by Engels in 1844 had not materialized, and British industry had
expanded into a world monopoly, the Fabians were not to be dis­
couraged. They adapted themselves to the bettered conditions
when immediate hope of revolution had dimmed, but consoled
themselves with the pious belief that it must come eventually. In
time they came to believe that the transition from capitalism to
socialism was a gradual process, accelerated at times by wars and
insurrections. Pursuant to this reasoning, they adopted the fol­
lowing: “For the right moment you must wait, as Fabius did, most
patiently, when warring against Hannibal, though many censured
his delays; but when the times comes you must strike hard, as
Fabius did, or your waiting will be in vain and fruitless.” The
Fabians thus embarked on a “waiting policy”, prepared to strike
hard when the enemy—the government—was weak. They were a
little confused on their history, as one of their members, H. G.
Wells, pointed out. The Roman General, Fabius, never did strike
hard. Wells might have added—and probably did—that Fabius
just wore Hannibal out, by never engaging him in a pitched battle
that he knew he could not possibly win.

In 1887 the Fabian Society adopted a set of principles, which,
with but few modifications, are in effect today. They declared
that the Society consists of socialists; works for the abolition of
private property in land, and aims at the reorganization of society.

Bernard Shaw became a Fabian in September of 1884. With
characterisctic pompous vanity, he later wrote in the minutes of the
first meeting he attended in May of that year: “This meeting was
made memorable by the first appearance of Bernard Shaw.” Sidney
Webb and Sidney Oliver joined the Fabians in 1885. Other mem­
bers were Graham Wallas, Annie Besant, Hubert Bland, H. W.
Massingham, Edward R. Pease, H. H. Champion, Percival Chubb,
William Clarke, H. G. Wells, Beatrice Potter Webb, Ramsey Mac-
Donald, Pethick-Lawrence, Sir Leo Chiozzo-Money, Keir Hardie,
G. D. H. Cole, and many others.

The Fabian Society allegedly never had a president and no person
or group of persons have ever admitted that he or they acted
as its official spokesman. Some seven essays or lectures by Ber­
nard Shaw, Sidney Webb, William Clarke, Sidney Oliver, Graham
Wallas and Annie Besant are believed to express the Society’s
philosophy.

* * * * * *

BEASTS OF THE APOCALYPSE 237

On February 26, 1871, the preliminary Peace of Versailles was
signed. Thiers, Jules Favre, and Alfonse Rothschild had concluded
the financial negotiations, and had accepted Bismarck’s conditions
for the surrender of Alsace-Lorraine and the payment of five
billion francs. Alfonse Rothschild guaranteed, jointly with the
other bankers, the financial operations.

On March 11, the Emperor William and the German general
staff left Versailles. As soon as the German troops had evacuated
the southern forts, the National Assembly moved from Bor­
deaux to Versailles, where it first convened on March 20, 1871.

The Social-Democrats—the Parisian communists — had allied
themselves with Marx’s International Workingmen’s Association,
founded in 1864. The revolutionary organization was generally
referred to as the International, and, after the creation of subse­
quent Internationals,, it became known as the “First”. Its first
congress was held in 1866 in Geneva, Switzerland. Its basic pur­
pose was the unification of the workers of all lands for the pur­
poses set forth in the “Communist Manifesto”. The most effective
result of the work of the First International was the spreading of
communistic doctrines among the workingmen of the world. The
last congress of the First International was held at Philadelphia
in 1874.

The International, of course, was dominated by the Jews. In
addition to Marx, who also acted as secretary for Germany and
Russia, there was James Cohen, the secretary for Denmark. Neu-
mayer was the secretary of the office of correspondence for Austria.
Fribourg was one of the directors of the Paris Federation of the
International, of which Loeb, Lazare and Armand Levi were mem­
bers. Leon Frankel headed the German division at Paris. Many
of the Jews affiliated with the International were to play leading
roles in the bloody Commune.

The National Guard of Paris, was composed of left-wing ele­
ments and under the domination of the communists. Under guise
of rescuing them from the German troops, the National Guard
carried off twenty-seven cannon. After the departure of the
Germans they took many more cannon—417 in all—and planted
them on Montmarte. Louis Adolphe Thiers, the new premier,
ordered General Vinoy to seize the cannon and crush the Guard.
Vinoy’s soldiers revolted and went over to the communists.

A “Central Committee” of the National Guard was set up, and
an election of a commune was called on March 26th. A heavy
“red republican” and socialist majority was the result. On April
2nd Thiers bombarded Paris. A communard counter-attack the
next day was repulsed. The civil war continued until Thier’s
troops took Fort Issy and Fort Vanves, and finally breached the
wall at Porte Maillot and Auteuil on April 22nd. Some of the

238 BEASTS OF THE APOCALYPSE

members of the Commune fled. Another group massacred sixty
seven hostages in its hands, and held out against Thiers until
the capture of Fort Vincennes on May 29th.

The Paris Commune was the first communist government in
Europe. All Church property was confiscated; the Churches were
plundered. Advances of several millions of francs were secured
from the banks and wealthy individuals still in Paris. The Arch-
bishop of Darboy and a number of priests, together with other
prominent persons, were arrested by the Commune and sent to
Mazas, as security for the safety of the National Guards captured
by Thiers’ Versailles troops. The Archbishop and the other pris-
oners were ultimately shot. On May 20th the Commune resolved
to drench all public buildings and whole districts of the city with
petroleum and set them on fire. The Tuileries, Palais-Royal, Min-
istry of Finance, Ministry of Justice, police headquarters, the City
Hall, theatres and whole districts were burned.

Alfonse Rothschild, of course, withdrew with the government to
Versailles, and took a room in the Hotel des Reservoirs, where he
lived through the terrors of the revolution. Throughout the fight­
ing, looting and burning, the Rothschild house and its priceless
possessions remained untouched. As always before, the House of
Rothschild emerged from the hazards of the war of 1870-1871 and
the Paris Commune, financially unshaken and still the undisputed
masters of Europe. Again they were capable of switching their
allegiance from the monarchy and bestowing it with equal devotion
on the Third Republic.

Alfonse Rothschild, who was James’ eldest son, died on May 26.
1905. His son, Eduard, succeeded him as the head of the French
bank. Alfonse’s brother, Edmund, was to be distinguished by his
zealous Zionism, and his support of the Jewish colony in Palestine.

* * * * * *
Marx was enthusiastic over the bloodshed in Paris. The Com­

munards were “our heroic Parisian party comrades”, and the Paris
Commune was “intellectually a child of the International”. He
accepted the moral responsibility for the Commune, to the disgust
and indignation of the world. “If only the Commune had listened
to my warnings!” Marx lamented to Professor Beesly, insinuating
that he was a military expert as well as the infallible “dictator of
the proletariat”.

The final days of fighting, when the hostages, including the
Archbishop of Paris, had been shot down in cold blood by the
Communards, shocked decent people everywhere. Archbishop Affre
had been killed between the lines in the June fighting and Paris
had been set on fire. Marx was exultant, and though his “fame”
spread everywhere as the “monster” who had let loose the mur-
derous cut-throats of Paris, he strutted like a peacock before the

BEASTS OF THE APOCALYPSE 239

members of the International in London. He launched Into an
eulogy of the “immortal heroes” of the Paris barricades. “When
the Paris Commune took the management of the revolution into
ist own hands,” he declared, “when plain workingmen for the first
time dared to infringe upon the governmental privilege of their
‘natural superiors’ . . . the old world writhed in convulsions of
rage at the sight of the red flag, the symbol of the republic of
labor, floating over the Hotel de Ville.”

Georges Clemenceau, leader of the “bourgeois leftists”, came into
prominence at the close of the Franco-German War. He was joined
by the socialist “leftists”—including sections of Marx’s Inter­
national in opposition to the “Capitulards” (the Versaille govern­
ment under Thiers). He was to dominate the Peace Conference
at Versaille at the end of World War I in 1919.

* * * * * *

BEASTS OF THE APOCALYPSE
III

DUBNOW, the Jewish historian, declares that the doctrine of
socialism grew with the nationalistic ideology of Zionism—

“on a parallel line”—thus expressing what every careful student
of the subject must necessarily conclude. Moses Hess, the “com­
munist rabbi”, and the Zionism of the Jewish Socialist Bund, is
ample proof of this fact. Both philosophies are Jewish in origin
and development. The Jewish intellectual leadership of the world’s
revolutionary movements has always been particularly character­
ized by its emphasis on Jewish nationalism and its exclusiveness,
as distinguished from its attitude toward the internationalism of
the Gentile “comrades”. Internationalism, of course, is the ulti­
mate goal of Marxism, and while this world objective is preached
and practiced by its Jewish leadership, it is quite clear that the
contemplated destruction of Christian and Gentile nations must
leave the Jewish nation intact and separate. While this Jewish
policy has split the communist movement ideologically on a number
of occasions—particularly in Russia—both the supporters and the
opponents of Zionism are united on basic Marxian doctrines and
the necessity for international agitation and revolt.

At first glance, it would appear that this dual Jewish objective
—an international leveling process for the ultimate consolidation
of all non-Jewish nations into a single communist World Govern­
ment, and the preservation of the Jewish nation as the dominant
world power—might create a powerful trap from which the Jews,
in a final struggle, would be unable to extricate themselves. Jewish
tacticians, however, have no fear of this possibility. The “indes­
tructibility” of the Jewish nation, its amazing elasticity in adapting
itself to new conditions, and the ingenious “know how” in dom­
inating governments, removes any fear of being entrapped in its
contemplated World Communist Government. Two thousand years
under emperors, monarchies, republics, tyranny and benevolence,
have steeled the Jews in their will to survive as Jews, and to
fulfill their exalted destiny. To their age-old techniques of bribery,
revolt and flattery, they have added the modern devices of propa­
ganda, brain-washing, and mass hypnotism. With their ancient
seat of power restored in Palestine and an incipient World Gov­
ernment in the making, they believe that the star of their destiny
is rising. The power of their purse is, indeed, terrible, and the
forces of their revolutionary proletarians most formidable. If the
free people of the world do not willingly submit to their world
empire, then it may be necessary to unleash a third world war

—240—

BEASTS OF THE APOCALYPSE 241

with its atomic and hydrogen arguments. The very dual char­
acter of their drive for world conquest is the basic secret of their
escape from the world trap they are building. From the outset
they have declared “this is not for us. We are a separate nation.
We will remain so. We have given you communism; destroy
yourself! The law will go out of Zion.”

Hess’ “Borne and Jerusalem”, not only laid down the “historic
and economic” basis of what would be known as “Zionism”, but
outlined a complete Trojan Horse plan for the Jewish invasion
of Palestine. In “diplomatic” language the plan is called “colon­
ization”. In practical warfare it is a “time bomb”. It contem­
plated a gradual Jewish occupation of the land of the Arabs;
migration of Jews from the lands of their birth to the Holy Land
lor the ultimate purpose of driving the Arabs out of their homes.
These proposals found enthusiastic response among the Khazar
Jews of Russia.

The Cabalistic activities of the small Jewish settlements at Safed
and Tiberias attracted the Cabalistic Jews of Russia and Galacia.
Some few migrated to Jerusalem, but most of them were attracted
to the two cities of Galilee. Their numbers in Palestine were neg­
ligible at the beginning of the “colonization” period. Sir Moses
Monteflore, Adolph Cremieux and Soloman Munk, who had jour­
neyed to see Mohammed Ali on behalf of the Jews who had con­
fessed to murdering Father Thomas, became interested in the
plight of the Jews in Syria. After the massacre of the Maronite
Christians in 1860, Adolph Cremieux, together with other prom­
inent Jews, founded the Alliance Israelite Universelle (Alliance of
International Jews), which had as its chief objective the defense
of Jews in any part of the world. “All other important faiths are
represented in the world by nations,” declared the founders, “that
is to say, they are incarnated in governments especially interested
in them and officially authorized to represent them and speak for
them alone. Our faith alone lacks this important advantage; it
is represented neither by a state nor by a society, nor does it occupy
a clearly defined territory.” Hence, the Alliance’s proposed drive
for world power was disguised as protection of Jewish “faith”.

The purpose of the international Jews to surreptitiously capture
Palestine and dispossess the Arabs is ill-disguised in a letter writ­
ten by Charles Netter to the Central Committee of the Alliance at
Paris: “You are preparing an asylum for whole populations,” he
advised, “who perhaps tomorrow will be forced to flee en masse
because of the fanaticism of the Greek victorious over the cres­
cent. . . . You will accomplish the pacific conquest of this sacred
land—neither Orthodox nor Reformed has forgotten it—the Su­
preme Being was invoked by our fathers, while the rest of the
world was plunged in paganism. . . . In this wise you will gain

242 BEASTS OF THE APOCALYPSE

the Holy Land. The magnitude of the task need not frighten you,
That which appears to be a revery today may tomorrow become
a reality.”

Neo-Messianism was aborning. What had heretofore been ex­
pected by way of the powers of a miraculous Messiah was now to
be accomplished by Israel itself! In “Emunah Yesharath” (1860),
Rabbi Hirsch Kalischer declared that new interpretations must be
given the old ideas, and that the Messianic idea can become a
fact only in the slow processes of historic events. His work
marked a complete break with the past, and called for positive
action. Hess, emphasizing the social and economic, and Kalischer
emphasizing the religious, created the zeal that galvanized Russian
Jewry into action.

With the birth of Neo-Messianism came an enthusiastic interest
in the Hebrew language, now dead these many years. Behind
the sudden interest was the fine hand of the Jewish psychologist.
Language is a prime requisite to national development. Outside
of the synagogue Hebrew was practically unknown. The Khazars
of Russia and Poland spoke the strange admixture of languages
called “Yiddish”, the Jews elsewhere spoke the languages of their
adopted countries. If one is to have a nation, one must have a
language. So it was that the study of Hebrew, particularly among
the young, became an important adjunct to Zionism. Societies
were established everywhere, text-books were written, and Jewry
turned to the study of the ancient language with vigor and en­
thusiasm. In Palestine, where the “colonizing” Jews spoke the
languages of their birth, Hebrew lived again as a common lan-
guage.

The cruel, cold-blooded murder of Czar Alexander II on March 1,
1881, created an intense Russian resentment against the Jews.
Goldenberg’s confession had verified—if verification had been nec­
essary—the wide-spread Jewish determination to destroy all con­
stituted authority. It was estimated that not less than twenty
percent of the terrorists were Jews. The government’s attempts
to cope with the assassinations and bombings were further aggrav­
ated by Jewish riots in Kiev and elsewhere. The exodus from
Russia and Poland to the United States had actually started in
1880, but a number of Russian Jews also migrated to Palestine.
World Jewry condemned Russia’s efforts against the subversive
Jews as “anti-Semitism”, and distorted the government’s measures
against them into “atrocity”, propaganda to step up the “colon-
ization” plan in Palestine.

Alexander III never fully recovered from the horror of his
father’s assassination, and the impression of that terrible day in
1881 haunted him for the remainder of his life. He was inclined

BEASTS OF THE APOCALYPSE 243

to follow his father’s liberal policy and to carry out many of the
reforms he had contemplated. Russia’s long and unsuccessful
efforts to deal with its unassimilable Jews were uppermost in the
new Emperor’s mind. Every idea of conciliation was necessarily
associated with the subversive movements that brought terror into
the life of Russian officials. The overwhelming number of Jews
involved in murders and other crimes was appalling. The Jewish
problem was inseparable from the revolutionary problem. Des­
perate times called for desperate measures, and the so-called “May
laws” were adopted. The Jews were forbidden to settle outside
the towns and villages, even within the territories which they were
permitted to inhabit. In 1887 the city of Rostov-on-Don was ex­
cluded from the Pale of Settlement. In 1891 seventeen thousand
Jews were deported from Moscow: Jewish quotas were established
in governmental institutions and, with a few exceptions, Jews were
excluded from governmental service. Russia was determined to
“Russianize” its Jews or drive them from the country.

The history of the Jews discloses a singular fact that repeats
itself with amazing regularity throughout the centuries. We read
time and time again of thousands of Jews being deported from
Alexandria and other places, only to read a little later that the
place is teeming with Jews. Hence, without explanation, when
we return to Moscow the town will be populated with more Jews
than before.

Leo Pinsker came to the conclusion that the destruction of
Jerusalem had deprived the Jews of a seat of government, and
that they needed its restoration so that they might deal with the
Gentiles as an established nation. He therefore called for self-
emancipation. His book, “Autoemancipation”, (he believed), was
the answer to “anti-Semitism”. Pinsker’s ideas found expression
in the Zionist Congress, the Jewish Colonial Trust, and the National
Fund.

Moses Lob Lilienblum, born in 1843 at Kovno, had been active
in the Haskalah movement, and he had been deeply engrossed in
the materialistic philosophies that had swept across Europe into
Russia. The vigorous counter-attack of Alexander III against the
Jewish revolutionaries convinced him that a firmly established
base of operations was essential if the Jews were to survive
their attacks on Christianity. He supported the proposal of Haym
Gedaliah to buy Palestine from the Sultan, and threw himself
wholeheartedly into the “Hibbat Zion” (“Love of Zion”) move­
ment. He became the secretary of Pinsker’s new society, inspired
by “Autoemancipation”. He wrote “Return of the Exiles”. He was
not much impressed with the exodus en masse of the Jews for
America. He came to the conclusion that such immigration would
merely create a Jewish question in the United States. From this

244 BEASTS OF THE APOCALYPSE

train of thought came his book “Rebirth of the Jewish People in
the Holy Land of Their Ancestors” (1883).

Dr. Isaac Rulf, of Memel, followed in the footsteps of Pinsker.
His book, “Arukat Bat Ammi” (“The Healing of My People”),
carried the Khazar Jewish philosophy of Zionism to European
Jewry. Yishub Erez Yisrael (the Resettlement of the Land of
Israel) gripped the Orthodox Jews of Frankfort-on-the-Main and
Berlin, rearousing the ancient dream of the Messiah and the
promises of the Covenant.

Asher Ginzberg (who wrote under the name of Ahad ha-Am),
brought vitality to Chovevi Zion. In “Derek ha- Hayyim” (“The
Way of Life”) he emphasized Israel’s “mission” and the preparation
that was necessary to its attainment. He proposed a sort of
“central committee” or society, that was to be “untrammeled in
its activities” and selected for its “quality” rather than its num­
bers. He was calling for “leaders”; a sort of general staff—to
lead the Israelites back to the promised land. “Lishkot”, or lodges
were organized in many Russian cities, and the society took the
significant name of “Bene Mosheh” (“Sons of Moses”). Out of
these efforts came the Rehobot colony in Palestine, the Carmel
Wine Company, the publication society Ahiasof, and the Hebrew
magazine, Ha-Shiloah. In 1874 a first attempt was made to estab­
lish a Jewish agricultural colony in Palestine. In 1882 Jewish
immigrants from Russia and Romania settled at Rishon Le-Ziyyon
and Wadi el-Hanin in Judea, Rosh Pinnah in Galilee, and Zikron
Yaakob in Samaria.

It is said that Baron Edmund de Rothschild spent between sixty
and seventy million francs in financing early colonization of the
Jews in Palestine. In 1899 he made a gift to the Palestinian Jews
of whatever interest he still retained in the Jewish Colonization
Association. In 1907 the “colonies” were surrendered to the colon­
ists together with the burdens of self-government.

Theodor Herzl wrote the “Judenstaat” (“Jewish State”) in Paris
in 1895. Although this work was to give Zionism its real impetus,
the doctrines set forth were not new. It incorporates the basic
ideas of Jewish writers from Hess to Asher Ginsberg. The society
Kadimah in Vienna, founded by Nathan Birnbaum in the eighties
had long been imbued with Jewish nationalism and Neo-Messian-
ism. This society immediately supported Herzl’s views and pro­
posed a “Society of Jews” to carry on the plan set forth in “Juden­
staat”. The English Jew, Israel Zangwill, became interested in
Herzl’s ideas, and arranged for Herzl to address the Maccabaeans
in London. Herzl accepted and made the address July 6, 1896.
The first edition of “Judenstaat” appeared in Vienna the same year.

In May of 1896, a secret emissary of the Turkish Sultan, the
Chevalier de Newlinsky, was sent to Herzl with the offer of a

BEASTS OF THE APOCALYPSE 245

charter for Palestine in return for the ending of the European
press campaign against the Sultan because of the Armenian
difficulties.

* * * * * *
The Jewish Encyclopedia states that socialism in Russia “became

a movement of the Jewish masses.” The Jewish labor movement
developed in stride with both Zionism and communism. The
first Jewish labor organizations came into existence in the eighties
in Lithuania—in Vilna, and other cities, and, as there were no
labor association in Russia or Poland, the Lithuanian movement
appears to be the first. Its recruits came from Jewish working-
men engaged in handicrafts. In the nineties the movement spread
to the manufacturing centers of Lithuania and Poland—Bialystok,
Smorgen, Warsaw and Lodz. The first strikes for fewer hours,
wage increases, and working conditions followed. Jewish intel­
lectuals, many of whom had received university educations abroad,
and had been attracted to revolutionary doctrines, guided the labor
movement along the lines of European social “democracy” as
established by Marx and Lassalle, thus creating the ideological
background for the Russian revolutionary movement.

* * * * * *
Two important Jewish organizations were created in 1897. One

was the Jewish Socialist Bund or Jewish Labor Federation of
Lithuania and Paland {Judischer Arbeiter-Bund von Littauen und
Polen), and the other was the World Zionist Organization. The
first organized for the destruction of all Christian governments,
and the second organized for the conquest of Palestine and the
world!

The First Zionist Congress was held in August, 1897, in Basel,
Switzerland. The Congress declared: “The object of Zionism is
to establish for the Jewish people a publicly and legally assured
home in Palestine”. This terse statement asked no favors; offered
no petition to the Palestinian Arabs; begged leave of no one!
It made the demand as a matter of right! Moreover, it demanded
that the world recognize and legalize that right. At the outset
the movement was political, but its claim to Palestine was rooted
in Jewry’s Neo-Messianism, which is the essence of Judaism. The
underlying purpose of the Zionists became more and more ap­
parent as alternative offers from sympathetic Christian govern­
ments for a “home” in other parts of the world were spurned.
Nowhere but Palestine! Nothing less than Zion!

A Jewish settlement in El-Arish, a strip of territory south of
Palestine under Anglo-Egyptian administration, was certainly avail­
able, but it was refused. The Portugese Republican government
offered a tract of land in Angola in 1912. The British government
offered land in East Africa, but the Zionists were not interested.
Only Palestine was Zionism!

246 BEASTS OF THE APOCALYPSE

Behind the ideas of Moses Hess, Leo Pinsker and Theodore Herzl
was the Covenant, a deep, ingrained sense of race superiority,
and the ultimate destiny of the Sons of Abraham. The propaganda,
for Gentile consumption, did not deceive the Zionists. Had they
been sincere in a desire for a “home”, anyone of the proposed
lands would have sufficed. The refusal of these offers reveals the
Neo-Messianism behind the movement.

* * * * * *
On the partition of the Roman Empire in A. D. 395, Palestine

fell to the Empire of the East. For more than 200 years thereafter
the country enjoyed a pastoral peace. The restless, intriguing Jew
was gone, and a quiet serenity lay over the ancient land. Chris­
tians from all over Europe made difficult pilgrimages to worship
at the sacred places where the Savior had walked, healed the sick,
and taught the way to salvation for all mankind. Palestine was
then part of Syria.

In A. D. 611 the peace of the Holy Land was broken by the
thunder of war, as the armies of Chosroes II, King of Persia
joined by the Jews, invaded Syria. They swept over the country
like devouring locusts, plundering and destroying everything in their
path. Jerusalem was taken. The Church of the Holy Sepulcher
was razed to the ground, and its treasures carried off in triumph.
Not a church or a cross was left standing in the land.

The Emperor Heraclius reconquered the lost territory in 628,
returning it to the Byzantine Empire.

Abu Bekr, who succeeded Mohammed, gathering the tribes of
Arabia, carried the crescent into the fertile province of Syria.
Heraclius was defeated in his very first engagement with Abu
Bekr. Bostra fell and the Moslems marched on Damascus. Abu
Bekr died before the siege of the city, but it fell to his successor,
Omar, seventy days later (A. D. 634). Caesarea, Sebusteh (Sam­
aria), Nablus (Schechem), Lydda and Jaffa fell under the on­
slaught of the Mohammedans. Meanwhile Heraclius gathered a
new army and again marched against the Arabs (636). At the
Yarmuk River, battle was joined and Heraclius’ army was utterly
defeated. Omar marched on Jerusalem, which capitulated after
a feeble resistance.

The Crusades! Then the Mongolians of Central Asia! The Chris­
tians and the Moslems of Syria united to hold back the common
enemy—overwhelmed and defeated! Palestine under the Mameluke
sultans of Egypt. The invasion of the Tatar tribes—and finally
the Turks! Sultan Selim the Grim wrested the land from Egypt...

This is the land the Jews claim as their own! Four thousand
years ago Jehovah said: “Unto thy seed will I give this land . . .”
And Jewry contends that Jehovah promised that the Jews would
return to Palestine, and that this promise will be fufilled because
of its divine origin. The Jews well know that this prophecy was

BEASTS OF THE APOCALYPSE 247

fulfilled over two thousand years ago! Only the Christians seem
to have forgotten it.

Alfred Guillaume, Professor of Old Testament Studies at the
University of London, writing in his treatise, “Zionists and the
Bible”, demolished the Jewish claim to a second return to Pales­
tine. Writes the Professor:

“ . . . such views are a distortion of Old Testament prophesies
which predicted a return from Babylon and from all the lands
whither the Jews had been exiled. The Jews did return to
Judea, they did rebuild the walls of Jerusalem, and they did
rebuild the temple; and after fluctuating they did secure a
brief period of political independence and expansion under the
Maccabees. Thus the prophecies of the Return have been ful­
filled, and they cannot be fulfilled again. Within the can­
onical literature of the Old Testament there is no Prophecy
of a second return from the Babylonian Exile.”
No Christian may possibly accept the Jewish claim to the Holy

Land without repudiating the basic theme of Christianity. St.
Paul in Galatians, 3:24-29 makes this point crystal clear:

“Wherefore the law was our schoolmaster to bring us unto
Christ, that we might be justified by faith. But after that faith
is come, we are no longer under a schoolmaster. For ye are
all the children of God by faith in Christ Jesus. For as many
of you as have been baptized into Christ have put on Christ,
There is neither Jew nor Greek, there is neither bond nor free,
there is neither male nor female; for ye are all one in Christ
Jesus. And if ye be Christ’s, then are ye Abraham’s seed, and
heirs according to the promise.”

The Jewish Socialist Bund soon became the strongest and best
organized body of the socialist movement in Russia. From its
first congress in Vilna, in September, 1897 (just one month after
the First Zionist Congress), it spread into the heavily Jewish
populated centers. The Bund, of course, was strictly Jewish. As
its members extended their socialist activities into the revolutionary
political movements they passed as Russians. The Jewish Socialist
Bund differed greatly from similar organizations in France and
Germany in one important aspect. Whereas Lassalle and the
others had played down the nationality aspect of their movements
in the emphasis on the international character of communism, the
Jewish Socialist Bund echoed the Zionists and proclaimed that the
Jews were a distinct nationality. This difference was to play an
important role in the development of the radical revolutionary
movement in Russia and elsewhere.

The Russian units of the Bund were actually secret societies,
appealing to the members of the Nihilist and other terroristic
groups. In 1898 the Bund organized the Russian Socialist Demo­
cratic Party, which recruited left-wing Russians, and thus intro­
duced Marxism to them. This first socialist party is now the
Communist Party of the Soviet Union, and the parent body of

248 BEASTS OF THE APOCALYPSE

the communist parties throughout the world. By means of the
Russian Socialist Democratic Party, scattered Russian labor groups
became fraternally united with the Jewish socialist movement, and
in this manner became acquainted with the doctrines of Marx and
Lassalle. While Jewish socialist leaders occupied conspicuous
posts in the Russian socialist movement at large, the affiliation
of the Bund with the Russian Socialist Democratic Party was
strictly as a separate, autonomous body. Thus, at the very outset
of the Russian communist movement the Neo-Messianism of the
Jews was apparent. The Marxism they carried to the Russian
masses was essentially international in intent and purpose, yet,
as the initiators and leaders of the movement they insisted on
their own autonomy, their peculiar exclusiveness, their separate
nation!

The Bund published its own paper abroad, “Die Arbeiter Stim-
mie”. It was printed in Yiddish, the language that had developed
through the centuries from their Khazar ancestors.

* * * * * *
The first congress of the Communist Party of Russia was held

at Minsk, March 1, 1898, under the general title of Union for
Struggle for Liberation of the Working Class. Delegates from
“unions” at St. Petersburg, Moscow, Ivanov-Vosnesensk, Kiev and
the Jewish Socialist Bund made up the “congress” delegation.
Gregory Zinoviev, whose real name was Hirsch Apfelbaum, in his
“History of the Russian Communist Party”, says that there were
eight delegates present, and then proceeds to name nine: Edelman,
Vigdorchek, Radchenko, Tuchapsky, Vanovsky, Petrusjevitch,
Kramer, Kosovsky and Mutnik. The last three named represented
the Jewish Socialist Bund. The Union, says Zinoviev, had been
originally organized in St. Petersburg. Its members included
Lenin, Radchenko, Krshishanovsky, Vaneev, Starkov, Martov, Sil-
vin, Zinoviev, Shelgunov, and Babuskin. Other important founders
and members of the party were Krassin, Fedosiev, Melnitsky, Ala-
bishev, Goldenach (Riazonov), Steklov, Tziperovitch, Kramer,
Eisenstadt, Kosovsky, and Khinchuk. Kramer, Eisenstadt and Kos­
ovsky were also the founders of the Jewish Socialist Bund.

Zinoviev, himself a Jew, lauds the Bund and gives it its place
in the organization of the communist party, stating that it “ante­
dated by several years the workers’ movement in St. Petersburg
and Moscow”.

“The Jewish Workers and artisans,” Zinoviev declares, “became
revolutionary earlier than the workers of the other cities, and
were enabled earlier than the others to create a mass workers’
organization, uniting them into a union which received the name
of the ‘bund’.” (Bund means “union” in Yiddish.) “From the
womb of this organization of Jewish workers,” Zinoviev continues,
“came forth not a few great heroic workers. Suffice to name the

BEASTS OF THE APOCALYPSE 249

Jewish worker Leckert, murdered by von Bahl, the Chief of Police
of Vilna, and to call to mind a whole series of active workers in
the Jewish workers’ movement, who are still in the ranks of our
party, and who shared in its organization.”

* * * * * *
At the time of its formation, and for several years thereafter,

the Jewish Socialist Bund was the largest and most powerful unit
in the Russian Communist movement. Its leaders worked inces­
santly in spreading Marxism among the workingmen of the indus­
trial sections of the empire, creating secret cells wherever they
found three or more sympathizers. The Jewish leadership of the
revolutionary movement was recognized everywhere. “And,” says
Zinoviev, “it was not at all by chance that this congress was held
in Minsk, in a city of the Jewish Pale, on the territory of the
Bund’s activities.” It was only fitting that the site of the first
congress should be in a city of the Jews who had brought com­
munism to Russia and founded its first party. “At the present
time,” Zinoviev said, “reviewing the history of our party, now
grown into a great organization, we ought, it seems to me, to re­
member the courageous Jewish workers and artisans who, arising
the first to the struggle, helped us lay the first stone in the foun­
dation of our party.”

The first congress elected a central committee, appointed an
editorial board for the proposed party paper, and sent out the
typical communist call to the proletariat.

* * * * * *
The controversy over Jewish nationalism arose within the Rus­

sian Communist Party at the beginning. Party congresses were
made up of delegates selected from various “workers” units and
cells, of which the Jewish Socialist Bund was one. At first the
membership of the various units or cells, ostensibly Russian, was,
in fact, Jewish. But as time went by more and more Russians
were drawn into the movement. Lenin, as his leadership devel­
oped, made “the hegemony of the proletariat” a fundamental doc­
trine. The Jewish demand for “autonomy” strongly suggests an
ideological “escape valve” from the trap being prepared for the
Christian world, and the historical events of the last fifty years
makes the “suggestion” a fact.

* * * * * *
In 1899 the Third Convention of the Jewish Socialist Bund con­

vened in Kovno. A proposal to demand national equality for the
Jews was voted down. A similar proposal at the Fourth Conven­
tion (1901) was also voted down. The Fifth Convention held in
1905, basing its stand on the Brussels-London convention of the
Russian Social Democratic Party (communist), adopted a resolu­
tion demanding “national-cultural autonomy” in the domain of

250 BEASTS OF THE APOCALYPSE

popular education, and public rights for the language (Yiddish)
spoken by the Jews.

* * * * * *
Poale Zion grew out of the Jewish Socialist Bund and had as its

principle objective the establishment of cooperatives in Palestine.
The organization was represented at the All-Russian Zionist Con­
gress held at Minsk in 1902. It was organized in 1901 in Russia,
from whence it spread to Austria, Palestine and the United States.
The organization was recognized by the Ninth Congress of the
World Zionist Organization and thus further coupled Marxism
with the movement.

* * * * * *
Jewish revolutionary activities convulsed Russia with increasing

frequency. The cruel assassination of Czar Alexander II in 1881
and the public execution of the murderers did not dampen the zeal
of the terrorists. A Jew named Mloditzki had made an unsuc­
cessful attempt on the life of Loris-Melikov. Before Mloditzki was
executed he defiantly declared that terrorism would continue and
that Melikov would be murdered. “If it is not I,” he shouted, “it
will be another; and if it is not the other, it will be a third. Count
Melikov will be murdered by us.” The Russian government con-
tinued to wrestle clumsily with the problem, torn by conflicting
emotions that demanded stern measures on the one hand and con­
ciliatory and lenient measures on the other. Jewish uprisings
put down by the police, and, because of their seriousness, sometimes
by Russian troops, were advertised abroad by Jewish propagand­
ists as “pogroms”. So consistent were these Jewish inspired
stories, and so well suppressed were the Russian government’s re­
ports, that uninformed American and European Gentiles believed
that the Jews were poor innocent victims of a blood-thirsty, anti-
Semitic government.

Agitation went on with increasing activity among students and
workingmen. Disorders and riots were carefully planned and exe­
cuted at the universities. Sudden strikes were called at the fac­
tories. An underground press at home, and a blatant press abroad,
spewed forth inflammatory revolutionary propaganda for the
Russian proletariat, and anti-Russian propaganda for foreign con­
sumption. While much of this revolutionary activity had gone on
for a number of years, it was gradually coordinated by the rise of
the Jewish Socialist Bund and the Russian Communist Party after
1897.

Russian Jewish youth flocked to the revolutionary parties and
many of them were attracted to terrorist activities. “The Jews,”
declares Dubnow, “supplied the revolutionary army and a larger
number of fighters than was warranted by their numerical pro­
portion to the rest of the Russian population.”

Revolutionary terrorists such as Balmashev, Karpovitch, Saznov,

BEASTS OF THE APOCALYPSE 251

Savinkov, Gershuni and Hirsh Leckert became “party” heroes.
Hirsh Leckert fired at the Governor of Vilna in 1902. The Jewish
terrorist paid for his bad marksmanship with his life. Gregory
Gershuni directed the assassination of the Minister of the Interior,
Sypiagin, murdered Bogdanovich, the Governor of Ufa, and direc­
ted the plot against Prince Obolensky, Governor of Kharkov.
Stephan Balmashev actually pulled the trigger that killed Sypiagin
as he entered the Minister. In 1897 Karpovich shot and killed the
Minister of Education, Bogolepov. In July of 1904 Sazonov assas­
sinated Sypiagin’s successor, Von Plehve.

Gregory Gershuni was probably the most blood-thirsty cut-throat
of the Jewish terrorists. He was born in Shavli. He changed his
name, left Shavli, and joined the revolutionaries. He was sen­
tenced to death by the St. Peterburg court-martial in February,
1904. The death sentence was commuted to life at hard labor
in Siberia on March 5, 1904. After being confined in the fortress
of Schlusseburg for a time, he was transferred to Akatuysky
prison from whence he escaped. Traveling to Japan he made his
way to the United States where he was received like a conquering
hero. During his six weeks’ stay he collected over thirty thousand
dollars for the Russian revolutionaries. He died in France in 1907.

* * * * * *
The Russian people recognized the revolutionary movement as

Jewish instigated and Jewish led. Von Plehve said that it was
an “alien movement, the work of Jewish hands.” It therefore is
not surprising that Russian newspapers should also report the
fact. One Krusheven, the publisher of the newspaper Bessarabtz
(The Bessarabian) in Kishinev, capital of Moldavian Bessarabia,
undertook to editorialize on the Jewish nature of the terror and
revolution that was sweeping the country. He commented on the
tendencies of the Jews to exploit the Gentiles, and pointed out their
deep, ingrained hatred of Christianity and Christians. He truth­
fully accused them of importing socialism into Russia and agitating
a “Godless revolution”. He stated very little that the Russians
did not know through long experience and observation. Whether
or not Krusheven’s newspaper article was responsible for what
followed may be an open question, but rioting broke out on Sunday.
April 6, 1903. It is difficult to learn what exactly happened because
the facts available come from completely unreliable Jewish sources,
and the Russian sources have been silenced forever. Jewish houses
and stores were demolished and many Jews were killed and
wounded. Dubnow places the Russian casualties at two and ignores
the wounded. Von Plehve immediately dispatched troops into the
streets and put a stop to the rioting.

The Russian newspapers did not attach much importance to the
affair and dismissed it as a “brawl”. The Jews, however, fed the
foreign press with sensational stories of horror and brutality,

252 BEASTS OF THE APOCALYPSE

painting the incident as government conceived and executed.
“Secret” letters between the Governor of Bessarabia and Von
Plehve “suddenly” found their way into the columns of the London
Times, dated two weeks before the Kishinev riots. Von Plehve is
alleged to have written the Governor that if anti-Jewish “disorders”
should occur, the government would not interfere with armed
forces. Even Dubnow, the Jewish historian, can hardly swallow
this trick, and confesses that the “authenticity” of the letter is
“not entirely above suspecion”. He is willing to assume, however,
that there is “no doubt” that some such instruction was given.

Americans and Europeans were continually agitated and inflamed
against Russia by the barrage of “atrocities” committed against
the Khazar Jews. Jewish organizations everywhere collected huge
sums of money from Gentiles and Jews alike to succor their un­
happy “brethren” under the lash of the Czar. Meanwhile Jewish
revolutionary agitation and terrorist activities in Russia continued
unabated.

Von Plehve appears to have acted promptly and properly in the
Kishinev riots. By the end of April he had issued a circular in­
structing the various governors to adopt measures for the “pre­
vention of violence” and admonishing them to make every effort
for the “suppression of lawlessness”.

* * * * * *
A Jew by the name of Pincus Dashevski attacked the publisher

Krusheven with a knife on the Nevski Prospect in St. Petersburg,
June 4, 1903. Dashevski’s knife, intended for the publisher’s heart,
wounded him in the neck. Dashevski was arrested and brought
to trial. At the preliminary hearing he frankly confessed that
he intended to kill Krusheven. At the trial, Gruzenberg, Dash­
evski’s attorney, contended that his client had merely meant to
voice his protest against the “unbridled criminal activity of Krush­
even.” On August 26, 1903 Dashevski was sentenced to five years
penal military service. His appeal from the judgment and sen­
tence was denied.

* * * * * *
On May 10, 1903, the Russian government, in one of its placating

moods, announced the opening to the Jews for free domicile of
one hundred and one localities in various governments of the Pale
of Settlement. These localities had hitherto been barred to the
Jews under the “Temporary Rules” of 1882. The Jews received
the announcement with indifference, and continued with their
revolutionary activities.

Meanwhile the flood of Khazar Jews into the United States con­
tinued with increased vigor. American Jews and their organiza­
tions worked feverishly in financing the exodus from Russia.
Special organizations and committees were set up for the purpose
of receiving the immigrants at Ellis Island and caring for them

BEASTS OF THE APOCALYPSE 253

in New York. Gentile employees of Jewish firms were soon re­
placed by the immigrants, and American employment was seriously
effected in New York City. Jewish leaders admonished the Amer­
ican Jews that “a considerable portion of the historic national
center in Russia and Poland was, under the pressure of external
events, in the process of removing to North America,” and that
“practical Jewish politics had the direct duty of organizing this
great rising center of Jewry.”

The Jewish Encylopedia states: “The Jewish exodus from
Russia drafted to the United States large numbers of Socialists,
mostly college and university students, who must be reckoned
among the pioneers of the Socialist parties in America. Their
main field of activity was the ghetto. But the masses of Jewish
workmen and tradesmen who were educated by this propaganda,
scattered throughout the country in pursuit of employment or
business opportunities and became ‘the peddlers of socialism’
among their shopmates and neighbors.”

American Jewry was influential enough to persuade ex-President
Grant to call a mass meeting in Chickering Hall, New York City,
February 1, 1882 for the purpose of drumming up funds for the
Jewish revolutionaries fleeing Russia. Mayor William R. Grace
was the chairman of the meeting. A fund of $25,000.00 was col­
lected through the efforts of one Drexal, a banker.

The Hebrew Immigrants Aid Society of the United States raised
$300,000.00, of which sum the Alliance Israelite Universelle at Paris
contributed $40,000.00; the General Committee of Paris, $20,000.00;
the Berlin Committee, $35,000.00; the Mansion House Committee
of London, $40,000.00, and the New York Russian Relief Fund (of
which Jacob H. Schiff was treasurer), $57,000.00. In 1883 about
$60,000.00 more was collected.

Temporary quarters were built on Ward’s Island and at Green-
point, Long Island. About 3,000 immigrants were housed and
maintained in these quarters until they were supplied with other
quarters and employment by the Jewish organizations.

Many of these Jewish revolutionaries had criminal records and
were otherwise undesirable. The Hebrew Immigrants Aid Society
immediately set itself up as the legal defense arm of the Khazar
Jewish hordes, hired lawyers to defend deportation cases, and
effectually stopped the attempts of United States officials to stem
the unprecedented human tide of revolutionaries into this country.

* * * * * *
The Jews of Russia, assured of escape to the United States,

became bolder in their attacks on the Russian government. Homel,
a town in the Government of Moghilev (in White Russia), con­
tained about 20,000 Jews, which was about one-half of the town’s
inhabitants. The Jewish population seethed with Zionist and social-

254 BEASTS OF THE APOCALYPSE

ist revolutionary secret societies. On August 29, 1903, a fight
broke out in the market place between a crowd of Jews and Chris­
tians. A quarrel over the price of a barrel of herring offered by
a Jewish store-keeper is said to have been the cause of the tumult.
A Christian peasant was killed. A week or so later, on September
1st, the Jewish and Christian workers from the railroad shops
were embroiled in a riot. The Jews were armed. Twelve Jews
were either killed or wounded, and eight Christians were either
killed or wounded. The troops put a stop to the sanguinary battle,
accounting for three of the casualties. Both Christians and Jews
were arrested.

Two days later the Governor of Maghilev came to Homel and
addressed the people of the city at the Town Council. “I am sorry
for the unhappy victims,” he said, “but how could such bitterness
have arisen? Religious toleration in Russia is complete. The
causes of the latest events lie deeper. The Jews have now become
the leaders and instigators in all movements directed against the
Government. This entire ‘Bund’ and the Social-Democrats—they
are all Jews.”

According to the official reports of the Government, the armed
Jews attacked the Christians. When the troops arrived, the Jews
attacked them, and the soldiers had to fire in self-defense. “The
cause of the disturbance,” the report concludes, “lies in the ex­
tremely hostile and defiant attitude of the local Jews against the
Christians.” Of the sixty defendants, thirty-six were Jews. The
trial lasted three months. About half of the Christians and half
of the Jews were acquitted. Those convicted were given light
sentences.

The story told abroad by world Jewry, of course, was quite dif­
ferent. It had been a government “pogrom”. The Jews of Russia,
however, looked upon the affair as some sort of a Jewish victory,
and the publicity it received stirred the revolutionary enthusiasm
of the younger Jews to greater acts of violence.

Meanwhile a number of Christians who had participated in the
Kishinev riots were brought to trial. The Jewish lawyers con­
nected with the trials attempted to try the Government rather than
the accused. The defendants were convicted and sentenced to hard
labor or penal service. Governor von Raaben was replaced. The
civil actions for damages brought by the Jews were dismissed.

Zinoviev paints a sinister back-drop for the Second Congress of
the Communist Party of Russia.. “In various localities,” he says,
“the lightning of revolutionary struggle began to flash.” A series
of so-called “peasant” movements flamed into revolt in Saratov,
to be suppressed by Governor Stolypin. Revolution stemming
from the Pale of Settlement was inundating Holy Russia. The
descendants of the ancient Khazar hordes were on the march!

BEASTS OF THE APOCALYPSE 255

Nikolai Lenin (Vladimir Ilich Ulianov —1870-1924), and Leon
Trotsky (Lev Davydovich Bronstein—1870-1940), were about to
enter upon the great rehearsal that was to prepare them for the
most tragic drama of history. Lenin was a Russian lawyer, born
in Simbirsk (now Ulyanovsk), while Trotsky was a Jew from
Elisavetgrad.

* * * * * *
The Second Congress opened in Brussels. It was to be a secret

meeting, but the delegates were so loud and boisterous that the
Belgian police soon knew that something unusual was going on.
The Coq d’Or became revolutionary headquarters. Gusev is said
to have sung in such loud voice that crowds gathered beneath the
windows out of curiosity. Lenin’s favorite song was “We Were
Wedded Out of Church”, which Gusev sang for him on festive
occasions.

Lenin reported that there were forty-three delegates with fifty-
one votes present. Some of them, including Lenin and Martov,
were entitled to two votes each. In addition to the delegates, there
were fourteen “consultative votes”—fraternal delegates with voice
but no vote. These “fraternal” delegates included Axelrod, Zasu­
lich and Potresov of the Iskra (the Communist publication)
Board; Arkadi Kramer of the Jewish Socialist Bund; Noah Zhor-
dania, of the Georgian Social Democracy; and Hanecki and Warski
of the Polish Social Democracy.

The Congress convened July 30, 1903 in an old flour warehouse
decorated with red cloth. The place was infested with rats and
fleas. Russian and Belgian police swarmed through the alleys
and streets. Georgi Valentinovich Plekhanov delivered the open­
ing address. The delegates sang the “International”. Out of
respect to the Minsk Congress of 1897 they officially designated
this, the Brussels meeting, the “Second Congress”. They declared
that the purpose of the convention was to fuse all factors into a
single, unified All-Russian Social Democratic Labor Party.

Present were Schatman, Lydia Makhnovetz, N. Baumann, Lydia
Knipovitch (“Djadenka”), Stopani, Maklin, Lenov, Krasikov,
Demitry Ulianov (Lenin’s brother), Zemlyatchka, Panin, Maschin­
ski, Gusev, Ackerman, Galkin, Lyadov, Levin, Nikolaev, Dr. Mal­
denberg, Trotsky, Zurabov, Bogan Knuniantz and Topuridze. From
the Jewish Socialist Bund: Kramer, Eisenstart, Portnoy, Liber,
Medem and Kossovsky. And, of course, Lenin, Martov, Plekhanov,
Axelrod and Deutsch of the Iskra organization.

The absence of the “proletariat” from this “Second Congress”
is so glaring that Zinoviev feels called upon to apologize. “The
Iskra organisation,” he explains, “and our committee was, for the
most part, made up of students and of professional revolutionists;
there were not many workers in it. The workers were still indi­
vidual figures such as Babushkin and Schatman, who were begin-

256 BEASTS OF THE APOCALYPSE
ning to make their way out of the worker masses. Due to this
fact, the second party congress which laid the foundations of the
party, was also in the main not made up of workers. But, despite
this fact, the Iskra organization was, in reality, the first Bolshevik
organization, playing a great and active role in the revolution—
the role of the Communist vanguard. Made up of professional
revolutionists led by Comrade Lenin, although not purely working-
class in composition, it bore along with it, nevertheless, the worker-
masses, and gave expression to that which was ripening deep
within the proletarian masses. And this group, later the creators
of our party, was borne on the crest of the waves of the toiling
masses.”

All of which, of course, is a play on words and a rather pitiful
attempt to disguise the agitational basis of the entire movement.
First and foremost the Russian term “Bolshevik” signifies the
“majority”. The editorial board of the party organ “Iskra”
(Spark) never contained more than a hand-full of members and its
readers could hardly be numbered as members—certainly an in­
significant “minority”. They were all so-called intellectuals; in a
very real sense of the slang term, they were “bums”. They were
not workers and therefore did not belong to the proletariat. The
members of the revolutionary conspiracy desired to lead a workers’
movement, and it was necessary to deceive the workers and make
them believe that it was their movement. Hence, the embarrass­
ment of Zinoviev and the others in having to admit that the organ­
izers and leaders of the Communist Party did not belong to the
working-class!

* * * * * *
When the speech-making, the shouting and tumult of the open­

ing ceremonies diminished, the congress opened with a wrangle
over credentials. Lenin and Martov clashed in the first of the
Iskra caucuses. Martov demanded a representative presidium,
while Lenin held out for a three man presidium, all from the
Iskra group. Lenin finally won the argument and the presidium
was composed of himself, Plekhanov, and Krasikov.

* * * * * *
The first open break occurred on the question of the relationship

of the Jewish Socialist Bund to the Party. While all of the mem­
bers of the Bund were Jews, the Congress as a whole, was also
largely composed of Jews. The debate that followed was between
one group of organized communist Jews and another unorganized
group of communist Jews and Gentiles. As has been pointed
out heretofore, the Jewish Socialist Bund was as thoroughly
Zionist as it was communistic. While it was determined to destroy
the nationalist characteristics of all other peoples, it insisted on
preserving its own Jewishness and its own nation. It had brought
Marxism to Russia. It had organized the first communist Congress

BEASTS OF THE APOCALYPSE 257

at Minsk and had taken the initiative in organizing the Second.
Its members had been the chief assassins and bomb-throwers, It
was the leader of organized revolution. But first and foremost
its members were Jews, and they had resolved that, as far as the
Bund was concerned, “class-consciousness” and “national conscious­
ness” went hand in hand. The delegates had come to Brussels
with a firm determination to secure continued autonomy in all
Jewish problems, and to have the communist revolutionary move­
ment, at the outset, recognize the claim of the Bund to represent
all Jewish socialists wherever they might be found. Lenin, on
the contrary, stood for a rigidly centralized party in which national
subdivisions were to be mere agencies for transmitting through
their several languages the slogans, programs, decisions, and orders
of an all-powerful central committee. Martov, Trotsky, Axelrod
and the other non-Bund Jews supported Lenin against the Bund
members. When the vote was taken the Lenin faction was vic­
torious. It was this vote that ultimately brought about the split
that gave rise to the Bolshevik (majority) and Menshevik (min­
ority) factions.

Much of the history that followed, as well as otherwise incom­
prehensible current events, are explained and made clear by an
understanding of the issue involved in this remote and obscure
debate in the rat-and-flea infested warehouse in Brussels in 1903.
The phrase, “Bolshevik Revolution”, conveyed little to foreign
readers. As the years passed the term “Menshevik” was heard,
and it, too, conveyed nothing of importance to the average Euro­
pean and American. Those who understood the meanings of the
terms misinterpreted their significance. For a long time most
people were under the impression that the “Bolsheviks” were the
blood-thirsty, bomb-throwing type, whereas the “Mensheviks” were
opposed to sanguinary revolution and advocated gentler means of
attaining a sort of democratic form of government. The difference,
as has been indicated, was simply a matter of the Jewish nation.
Underneath, of course, was something else—the safety-valve of
escape for the Jews from the gigantic trap Jewry was setting for
Gentile nations. History, if it taught the Jews anything at all,
taught them that they cannot peacefully exist under any form
of government or economy that they are unable to dominate and
exploit. A socialist government shared with Gentiles would prob­
ably be more disastrous to them than any other system, unless
they completely dominated it. Under any other conditions they
must perish, because socialism is, theoretically at least, the nega­
tion of expolitation. Hence Jewish Marxism had two faces: one
for the Gentile and one for the Jew. All Gentile nations were to be
merged into one great socialist family under a world government.
The Jews, by maintaining their status as a nation, would control
the world through its representatives in a world parliament.

258 BEASTS OF THE APOCALYPSE

Both wings of the Communist Party of Russia were largely
Jewish whether Bolshevik or Menshevik. Lenin, a Gentile, was
the stumbling block for the Jews, and it was solely because of his
strong personality that the split came. Zinoviev’s account of
the debate, aside from the usual communist cliches, is quite accu­
rate. “The first point of divergence,” he explains, “was the attitude
toward the national question, in other words, to the Bund. Although
once again paying tribute to the heroism of the Jewish worker
and artisan, who in the darkest night of reaction arose the first
to fight, at the same time it must be said that the role played by
the Bund in history was opportunist and Menshevist. At the
Second Congress, its precise approach to the national question
was very definitely brought out. The Bund demanded that it be
regarded as the sole representative of the whole Jewish proletariat
of Russia, refusing to take cognizance of the fact that the Jewish
people in general were scattered throughout the whole country,
and that therefore the correct course was for them to join the
organization of the place in which they lived, just as the Finnish.
Estonian, and other workers.”

* * * * * *
The next controversy grew out of Martov’s draft resolution de­

fining members and their obligations to the party. Lenin also had
a resolution on the same subject. The resolutions appeared to be
so much alike that even the delegates must have been bewildered
at the furious debate that followed their introduction. There was,
however, a substantial difference. Martov defined a party member
as one who subjects himself to the control of the party, and gives
support of any sort to the party organization. Lenin defined a
party member as one who participates in some party organization
and its tasks. Martov, Axelrod and other Jewish delegates argued
that the Lenin formula was needlessly dangerous in view of the
fact that the party was illegal. The Lenin resolution, they de­
clared, would discourage students, professors, and other intellec­
tuals from working with the party because by actually being iden-
tifled with the party they ran the risk of exposure. Lenin retorted
that the party needed workers, not students and professors. Says
Zinoviev: “The course which Martov and Axelrod proposed to us
threatend us with the same fate as that which overtook the Social
Revolutionaries, who took in everyone that they fell in with, and
had by 1917 become so diluted that individual revolutionaries
floundered around in it among a mess of bourgeois democrats
like flies in milk.”

Martov won a short-lived victory. The delegates decided that
anyone might enter the party who aided it and worked under its
control. It is said that Lenin nearly went mad. Martov, writing
about the event long after, said: “I gained the victory, but Lenin
managed in a short time, with the aid of several other points.

BEASTS OF THE APOCALYPSE 259

to so undermine my formula; to take such revenge, that in the
final reckoning, practically nothing remained of my victory.”

Lenin had won the fight against the Bund, and lost the debate
with Martov. Trotsky had sided with Martov—a fact that Stalin
would remember in his struggle with “Trotskyism”. During the
debate Trotsky declared: “I do not believe that you can put a
statutory exorcism on opportunism. I do not give the statutes
any sort of mystical interpretation.” Axelrod, remembering that
communism was a Jewish philosophy, asked the Congress: “Is not
Lenin dreaming of the administrative subordination of an entire
party to a few guardians of doctrine?”

This momentous debate required two full sessions, innumerable
votes on procedure, and two roll calls. The final vote was 28 for
Martov and 22 for Lenin. Simple arithmetic discloses that the
Martov faction was in the majority.

Lenin, in a white rage, went to work. He split the Iskra caucus
by barring Martov, Axelrod, Zasulich, and Potresov from its ses­
sions. When not in meetings he incessantly lobbied the delegates.
Krupskaya, his Jewish wife, writes that he did not sleep and
was unable to eat. His great opportunity came when the Bund
delegates, smarting under the bitterness of their defeat on the
Jewish question, walked out of the Congress—five votes that had
supported Martov! Lenin then moved to dissolve the Rabochee
Delo (revolutionary publication) under pretense of giving exclu­
sive recognition to Iskra. Martov, a loyal Iskrist, fell into the
trap and voted for the motion. As a result, the two Rabochee
Delo delegates also withdrew from the Congress. Lenin’s minority
of six was thus turned into a majority—and the Bolsheviki was
born! Lenin, by this device, turned his defeat into victory, and
his unusual talents for propaganda soon made the world believe
that he led the majority of the revolutionaries—or, at least, the
“majority” of something. (“Bolshestvo” means “majority”; “Bol­
sheviki” means “majorityites”.)

Although the Communist Party of Russia actually split on the
Jewish question, it remained united on communist doctrines gen­
erally, and on the necessity for the destruction of all capitalistic
governments particularly. Regardless of the differences in their
ultimate objectives, the “comrades” of both factions always fought
shoulder to shoulder on the barricades.

* * * * * *
Zinoviev holds that the vote on the composition of the editorial

board of Iskra marked the conscious determination (on Lenin’s
part solely, of course) of the “majorityites” (Bolsheviki) and the
“minorityites” (Mensheviki). Before the Second Congress, the
Board was composed of Lenin, Plekhanov, Martov, Potresov,
Axelrod and Zasulich. Lenin now proposed a three man board to
be composed of himself, Plekhanov and Martov. The vote was

260 BEASTS OF THE APOCALYPSE

close—25 to 23—but Lenin won. “From this juncture,” declares
Zinoviev, “derive the terms ‘Bolsheviki’ (majorityites) and ‘Men­
sheviki’ (minorityites). As is known, during the revolution often
an altogether different interpretation was placed on them. Many
thought simply that the Bolsheviks were those who desired the
most possible, while the Mensheviks were prepared to be satisfied
with less. In actual fact, however, this winged-word arose in
connection with the fact that the majority (Bolshestvo) voted for
the Plekhanov-Lenin editorial board, the minority (Menshestvo),
against it.” While this is the juncture that Lenin selected, it is
certainly not the real cause of the split. The vote on the editorial
board (after the five Bund delegates and the two Rabochee Delo
representatives walked out) was merely an extension of the dis­
agreement on the Jewish question.

* * * * * *
The split in the Communist Party of Russia over the question

of Jewish nationalism must necessarily have strange overtones in
years to come. The Jewish origin of the movement and the work
of the Jewish Socialist Bund in establishing the Communist Party
of Russia are historical facts. The reason for the division of the
party into two segments would become vague and indistinct in
the years to come, but the reason would remain. As has been
seen, the Jews predominated in both the Bolshevik and the Men­
shevik groups, and the members of both wings joined hands
throughout the world in their revolutionary activities. But the
internal conflict for control of the movement never ceased. Where
Communism came to power the Jewish communists maneuvered
and conspired for domination. Until the ascendency of Stalin the
Jews controlled both the Soviet government and the Communist
Party of Russia. Stalin’s controversy with the Jew Trotsky in­
volved the question of Jewish nationalism and accounts for Stalin’s
ruthless liquidation of the old Bolsheviks, nearly all of whom were
Jews. Ideologically Stalin had the best of the argument—some­
thing that Marx would have been unable to have foreseen. The
Jews who opposed Stalin did not oppose communism. The Trotsky-
ites were, and are, the same kind of communists as the Stalinites.
Many Jewish communists in recent years have won wide acclaim
by having written and spoken against Stalin. A careful examina­
tion of these writings and statements reveal the rather amazing
fact that there is no condemnation of the doctrines of communism
—only Stalinism. In most cases the student will learn that these
alleged “anti-communists” attempt to distinguish between com­
munism and socialism without ever using the terms.

Jewish communism must some day come to grips with its crea­
tion—Gentile communism! The Jews will no more merge their
nationalism into international communism than they will merge
into any other group. Communism is merely a Jewish device, in

BEASTS OF THE APOCALYPSE 261

the same category as capitalism—and both have been used, and
will continue to be used, for the same Jewish purposes. When it
suits Jewry’s objectives the Soviets will be pictured as “anti-Sem­
itic”, but the name-calling will be no more an indictment of com­
munism than it is of capitalism. While some Jews were unable
to stomach the Hitler-Stalin pact, they nevertheless persisted in
their revolutionary activities. The fact is, however, that most
communist Jews followed the twisting party line of the Hitler-
Stalin pact with sickening accuracy.

The ruthless invasion and conquest of Palestine with the immoral
approval of the United Nations would bring puzzling developments
in Jewish-Soviet relations. Only an understanding of the Jewish-
Communist nationalism controversy, as it was faught out in the
old flour barn in Brussels between Lenin and the delegates of the
Jewish Socialist Bund, clarifies Jewish maneuvering in later years.

* * * * * *

The Central Committee was elected (quite naturally) by the
Bolsheviks (a majority). Martov refused to serve on the editorial
board of Iskra. Krupskaya says “P. B. Axelrod was particularly
pained by the fact that Iskra was not published in Switzerland,
and that the stream of communication with Russia did not pass
through him. . . . To her, Vera Zasulich—leaving Iskra would mean
once more becoming isolated from Russia. . . . For her it was not
a question of self-love, but a question of life and death . . . ”
Lenin and Plekhanov became the “editorial board” When Plek­
hanov suggested to Lenin that they should bring the others back,
Lenin left the “board”. Plekhanov then reinstated them.

* * * * * *
The Russian and Belgian police finally grew tired of the wrang­

ling and shouting in the old flour warehouse, and arrested Rosa
Zemlyachka, Iskra agent, and deported her. The remainder of the
delegates were given twenty-four hours to get out of Brussels
and Belgium. So the Congress packed up and went to London.
Their money was running low, and London was very hot. They
reconvened on August 11th and finally closed their sinister busi­
ness August 23rd.

* * * * * *
Gregory Zinoviev (Hirsh Apfelbaum) did not attend the Second

Congress. Neither did Stalin nor Kamenev. These three were
destined to become the rulers of Russia after Lenin’s death—two
Jews and the Mongolian Georgian, Stalin. Lev Borisovich Kamenev
(whose real name was Rosenfeld, 1883-1936) joined the Social
Democratic Party in 1901. He was arrested and banished to Siberia
(1915-1917) for anti-ally war propaganda. He took a leading part
In establishing the communist government of the Soviets after

262 BEASTS OF THE APOCALYPSE

the revolution, and became the vice-president of the U. S. S. R.
in 1923. He married Trotsky’s sister.

* * * * * *
The Russo-Japanese War commenced January 27, 1904. Russia

was apparently no match for the military superiority of Japan
from the very start. The communists were jubilant and prepared
to turn the “imperialist war” into civil war in accord with Marxian
principles. Novoye Vremya, and other Russian newspapers,
charged that the Socialist and Zionist Jews were secretly helping
Japan. It was said that the Jews were exporting gold abroad,
and provoking England and the United States against embattled
Russia. Most of the charges were true.

During February of 1904 a Jewish poem “To Haman” appeared.
Its central theme was the prediction of the death of the “new
Haman”, who was easily identified as von Plehve, the Minister
of the Interior. On the morning of July 15, 1904 the terrorist
Sazonov threw a bomb at von Plehve in the square before the
Warsaw depot in St. Petersburg as the Minister was preparing
to leave for Peterhof to report to the Czar. Von Plehve died in
the exposion, his blood staining the pavement where he stood.

* * * * * *
Svyatopolk-Mirski succeeded von Plehve as Minister of the In­

terior on August 26, 1904. The post had never been an easy one,
but it had never been quite so difficult as in the fall of 1904. On
the 22nd of August, new Jewish riots broke out in Southern Russia
—in Smylla, Kiev, Rovno, and Volhynia—and continued through
October. The Gentiles abroad were told that these Jewish dis­
turbances were “pogroms” instituted by the Government. This
Jewish propaganda has become fixed in the minds of the people
of Western Europe and the United States by Jewish historians
and writers. It has found its way into encyclopedias, articles, his­
tories and even novels, written by Gentiles for Gentile readers.
Never before in the history of the world has the effort of a gov­
ernment against a criminal revolutionary movement been so
thoroughly smeared and discredited.

* * * * * *
The Jewish communists carried their propaganda into bourgeois

circles, establishing what was to become so well-known in later
years as “liberal” and “progressive” groups. The members of
these organizations are generally referred to by official legislative
investigating committees as “communist fellow-travelers”. These
“bourgeois intellectuals” of Russia, in 1904 and 1905, were com­
posed largely of Jewish lawyers and professionals who had not
been closely associated publicly with the terrorists and secret revo­
lutionary societies. Setting the pattern for later day Jewish-com­
munist agitation in other countries, a group of lawyers and literary
“progressives” met at a public banquet to “call” for “the repeal

BEASTS OF THE APOCALYPSE 263

of all national and denominational restrictions.” The Zemstov
workers assemblyed at St. Petersburg and adopted a resolution
pointing up the “anomaly of the political order.”

* * * * * *
January 22, 1905 has since become known as St. Petersburg’s

“Bloody Sunday”. Although there were Jews and revolutionaries
in the mob led by the priest Gapon that marched on the Winter
Palace, it appears quite certain that the intentions of both the
priest and the overwhelming majority of the people were peaceful,
and not prompted in any sense by revolutionary motives. Many
of the marchers carried banners and icons. There is no clear
account of what touched off the Cossack attack but its units
suddenly rode into the square and into the advancing crowds,
shooting down many of the marchers as they drove them back.
Whether the commander of the Cossacks had become overly ner­
vous, or whether the Jewish revolutionaries stage-managed the
affair by leaking out “information” to the secret police that the
marchers carried concealed arms and approached the Palace with
revolutionary intent, cannot now be ascertained. The latter prob­
ability is strongly supported by what is now known of communist
tactics. Father Georgi Gapon has been lambasted by the Socialists
as a “double-dealing” priest, inferring that he led the St. Peters­
burg workers into a death-trap. There certainly does not appear
to be any substantial evidence in support of these charges. Father
Gapon had spent most of his priesthood among the factory popu­
lation of St. Petersburg, and there is no evidence that indicates
that he was not in full sympathy with the plight of these people,
or that he was not doing what lay in his power to alleviate their
distress. The fact that he first secured permission from the secret
police to organize the workers into labor unions indicates that
he was working within the law and attempting to rescue the
workers from the atheistic clutches of the communists. It was
Father Gapon who led the strike of these unions, and he was in
the forefront of the workers as they marched to the Winter Palace
in January. He carried the union’s petition to present on its behalf
to the Czar. Common sense revolts at the probability that he was
engaged in a conspiracy that contemplated a useless and mean­
ingless massacre of unarmed people. And it would appear that
even the most stupid would anticipate the reaction of the public
at large to such unwarranted brutality. Inept and clumsy as they
were, Czar Nicholas and the men surrounding him were certainly
not stupid. It therefore can only be concluded that the command­
ant of the Cossacks acted on nervous impulse, or that the author­
ities had received “planted” information of a gigantic plot to
murder the royal family.

In any event the news of the horrible event spread with electric

264 BEASTS OF THE APOCALYPSE

intensity across Russia, mobilizing anger and rage against the
Czar. The Jewish Socialist Bund and its revolutionary affiliates
were exuberant. The incident had accomplished more in a few
minutes than all the propaganda and terrorist activities had been
able to accomplish in two decades. The Jewish revolutionaries
could now look to support from the masses of the Russian Gentiles.

Demonstrations, strikes and acts of terror swept Russia with
the force of a tidal wave. In Poland and the western govern­
ments of Russia, Jewish revolutionaries arose in open revolt,
posing as striking workers and labor unionists. A Jew named
Stillman fired at the Chief of Police of Odessa and wounded him.
In Moghilev another Jew made an unsuccessful attack on the
Chief of Police. Revolutionary fervor spread. Communist organ­
izers worked feverishly among the proletariat. Leagues and
unions of railroad employees, engineers, laborers, and even law­
yers, sprang into existence over night. Strikes were called every­
where. University and college students struck. Industry and
commerce began to grind to an uncertain stop throughout the
empire. As the police moved in to disperse rioters and demon­
strators, new acts of terrorism rocked the country. Grand Duke
Sergius, a member of the House of Romanov and governor-general
of Moscow, was killed by a bomb thrown by Kalayev of Febru­
ary 4, 1905.

* * * * * *
The League for the Attainment of Equal Rights for the Jewish

People of Russia came into being at the end of March, 1905, as
the result of a conference of Jews held in Vilna. The new organ­
ization demanded civil, political and national rights. The “national”
rights here demanded had nothing to do with national Russian
rights. The demand was the same ancient cry that had bewildered
the authorities of Europe for two thousand years—the demand to
be an autonomous nation within a nation. The shocking part
of the resolution was that it called for full Russian rights and, at
the same time, rights and powers of a separate and distinct nation!

The League’s most defiant act was the adoption of a resolution
sending “enthusiastic greetings” to the assassin Dashevski who
was doing time in a penal military company.

A central bureau of the new organization was established at
St. Petersburg, composed of twenty-two members. Among these
were M. Vinaver, G. Sliosberg, L. Bramson, Dr. Shmaryahu Levin,
S. M. Dubnow (the Jewish historian), and M. Ratner.

* * * * * *
The Jewish youth were armed and bands of them roamed over

the country, raiding and terrorizing the Gentile settlements. As
a result the Russians in a spontaneous uprising organized into
groups and attacked the Jews. These groups became known as

BEASTS OF THE APOCALYPSE 265
the Black Hundreds. Riots broke out in Bialystok, Dusyaty, and
Simferopol in early April.

Many Russians were converted to socialism, by members of the
Jewish Socialist Bund, particularly after the massacre of the
workers on “Bloody Sunday” at St. Petersburg. While the Jews
maintained their own communist organization, the Bund, they
worked incessantly to build the Communist Party. In the be­
ginning, and for many years thereafter, the Bund furnished the
leadership for the Russian cells.

* * * * * *
In Zhitomer the members of the Jewish Socialist Bund used a

portrait of the Czar as a target for pistol practice in a field behind
the city. Rumors of this insult to the Czar led to an open clash
between the Russians and the Jews in the latter part of April.
Dubnow reports that fifteen Jews were killed and nearly a hundred
were wounded, but fails to give the Gentile casualties. The battle
lasted four days. On April 25, fourteen members of the Bund,
armed with postols, marched from the town of Chudnov to rein­
force their comrades in Zhitomer. As they attempted to pass
through the town of Troyanov, the outraged Russian peasants
killed ten of them.

* * * * * *
The Jewish Socialist Bund carefully organized an uprising in

Odessa, financed by the Jewish merchants. Quantities of arms
were purchased and secretly distributed among several thousand
younger Jews. At a prearranged signal the Jews swarmed into
the streets carrying a red flag, firing fusillades from their revolvers
at anything or anybody. The national flags of Russia were torn
from their standards, and the Czar’s portrait was mutilated where-
ever it was found. The Municipal Council of Odessa was resolved
into a “Commune” modeled on the bloody French Commune, and
renamed the “Committee of Public Safety”. The revolutionaries
immediately issued a proclamation announcing the establishment
of the “South Russian Republic”. The Commune, at the Jews’
coercion demanded the withdrawal of the Czar’s troops, the dis­
armament of the police, and the establishment of a ‘citizens’ mil­
itia. The armed Jews, in full possession of the city, were insolent
and violent, and the unarmed Russians were powerless to stop
them.

When at last the troops of the Czar marched in and put down
the revolt, world Jewry screamed “pogrom” and Russian “anti-
Semitism”.

Under the communist theory of transforming the “imperialist”
war into civil war, Lenin’s faction called for the defeat of Russia.
At the Amsterdam (1904) Congress of the Party, Plekhanov em­
braced the Japanese delegate, Katayama, amidst the enthusiastic

266 BEASTS OF THE APOCALYPSE
shouts and applause of the entire Congress. Martov writes: “The
leader of the Finnish ‘Activists’, who later headed the Finnish
government in 1905—Konni Zilliakus—openly proposed to Plek­
hanov as well as to the foreign representatives of the Bund, that
they enter into negotiation with the agents of the Japanese gov­
ernment in regard to aid for the Russian revolution in the form
of money and arms.”

The war was going badly. “Bloody Sunday” was the greatest
propaganda weapon the communist Jews had ever had, and they
made the most of it. The Japanese victories helped destroy the
waning faith in the fumbling leadership of Czar Nicholas II. The
communists publicized the slogan: “Organization of armed insur­
rection and the creation of a provisional revolutionary government!”

The Third Communist Party Congress was completely under the
control of the Mensheviks, in spite of Lenin’s attempt to pass off
his faction as the “majority”. Moreover, the Mensheviks were in
complete control of the Central Committee, the editorial board of
Iskra, and the Party Council. It was a rather ludicrous position
for Lenin’s “majority”—which did not control anything. Zinoviev,
again the loyal apologist, admits: “The situation of the Bolsheviks
was, I repeat, exceedingly difficult, and was rendered even harder,
owing to the fact that there was no possibility of an appeal to the
Party, which was condemned to an underground existence and
subject to savage persecution on the part of Czarism.”

* * * * * *
The labor strikes arranged by the Jewish Socialist Bund assumed

the character of anarchy. The revolution may be said to have
actually started on October 18, 1905. The peasant movement
broke with violent intensity accomplanied by the burning of
manors and the ruthless destruction of estates. Poland and the
Baltic region trembled in the throes of terrorism. In December
the revolutionaries threw up the usual barricades in the streets
of Moscow and held off the police until the troops arrived and
put them to flight. In Nyezhin, in the government of Chernigov,
the Gentiles compelled the rioting Jews, headed by a rabbi, to
publicly take the oath of allagiance to the Czar. The League of
the Russian People was organized to counter the Jewish revolution.

The Chief of Police of the city of Bialystok was assasinated.
On June 1, 1906, a revolver was discharged during a Church pro­
cession, which set off a riot against the Jews who had started
the trouble. A bomb exploded in the summer home of Prime
Minister Stolypin. A thousand suspects, mostly Jews, were
rounded up and arrested. A sentry was fired upon in the city
of Syedletz on August 27, 1906 which resulted in a riot.

The League of the Russian People gained strength.

BEASTS OF THE APOCALYPSE 267

Zionism grew. The Social Democratic Party advanced its revo­
lutionary activities on the premise that “the blood of the Jew must
serve as lubricating oil upon the wheels of the Russian Revolution.”
(Dubnow.)

The Russian Zionists met at Helsingfors in November, 1906,
and adopted the following resolution:

“The Zionist organization of Russia sanctions the affiliation
of the Zionists with the movement for liberty among the ter­
ritorial nationalities of Russia, and advocates the necessity
of uniting Russian Jewry with the principles of the recogni­
tion of the Jewish nationality and its self government in all
the affairs affecting Jewish national life.”

* * * * * *
The Jewish Socialist Labor Party was born in 1905. Its mem­

bers called themselves “Saymists”, from “Saym” (“Diet”).
The League for the Attainment of Equal Rights disintegrated

in 1907, its members reforming in the Jewish Peoples’ Group, and
the Volkspartei (Jewish National Party). The latter group pro­
moted emigration to the United States and Palestine—two pro­
grams defined as “great national factors destined to create two
new centers of Judaism, one quantitatively powerful center in
North America, and a smaller national center, but qualitatively,
from the point of view of cultural purity, more valuable, in
Palestine.”

* * * * * *
In September of 1911, Premier Stolypin was assassinated by a

Jew named Bogrov in a Kiev theatre in the presence of the Czar
and other officials of state.

The Russian fleet was destroyed by the Japanese in Tsushima
Straits May 27-29, 1905. The Treaty of Peace was signed at Ports­
mouth, New Hampshire, September 5th of the same year. By the
terms of this Treaty, Japan acquired Korea.

President Theodore Roosevelt, who acted as intermediary, was
very happy over Russia’s defeat. “Between ourselves,” he wrote
to Theodore, Jr., “for you must not breathe it to anybody—I was
thoroughly well pleased with the Japanese victory, for Japan is
playing our game.”

“Teddy” was awarded the Nobel Peace Prize in 1906 for ending
the war.

* * * * * *
In recent years the Jews and their Gentile tools have made

intensive efforts to play down the Jewish origin of communism
and the part played by the Jews in the Russian Revolutions of
1905 and 1917. It is not uncommon to read today that the role
played by the Jews has been “highly exaggerated”; that the
Czarist elements have sought to “blame” the Jews rather than

268 BEASTS OF THE APOCALYPSE

the Russian people, and that the charges against the Jews gen­
erally are the results of the “anti-Semitic” propaganda of the
Nazis. Relying on the average person’s lack of information on
the subject, these apologists dishonestly point out that it was
the Bolsheviks who made the revolution; that the Mensheviks—
the Jewish element—were opposed to the Bolsheviks. The argu­
ment is quite effective to those who do not even understand the
terms, and have no idea of how they came into existence. The
fact is that Lenin and Trotsky came back to Russia after the
Czar had abdicated. The Mensheviks had carried on the initial
stages of the Revolution. It was Lenin and his faction who snatched
the victory and the power of government in 1917, and it was
Lenin’s talents for propaganda that established the myth of the
Bolshevik victory.

The fact that Jews, such as Martov and Axelrod, offered ideo­
logical opposition to Lenin’s program for party organization, did
not make them less violent or less blood-thirsty than the Jews
who supported Lenin in these mental exercises. It did not make
any difference whether these Jews called themselves the ideological
“minority” or the tactical “majority”, they were revolutionary
Marxists united for the destruction of Christendom.

There was not a single radical or revolutionary movement in
Russia, other than the Decembrists, that did not count Jewish
intellectuals among its leaders. Of the group that assassinated
Czar Alexander II, five were Jews. Deutsch and Axelrod were
among the founders of Russian communism with Plekhanov and
Zasulich. Martov (Tsederbaum), first a member of the Jewish
Socialist Bund, came over with Lenin into the St. Petersburg
League, and later became a Menshevik. The so-called “peasant”
Social Revolutionary Party was almost totally Jewish in leader­
ship. Among them were Gershuni, terrorist; Azev, chief of the
terrorist section and police agent; Minor; Zhitlovsky, and the two
international revolutionaries, Steinberg and Natanson.

The Russian Revolution was as Jewish as its founder, Karl
Marx. It was revolution of the Jews, by the Jews, and for the
Jews!

The beast with two horns—communism and Zionism—had done
great wonders in the earth. It had brought the fire of revolution
from the heavens in the sight of men, and the world trembeled!

* * * * * *

BEASTS OF THE APOCALYPSE
IV

THE POPULATION of the United States is made up of the people
of many nations. For the greater part, the immigrants who

came here from foreign lands came with full intention of availing
themselves of the freedoms, opportunities and the obligations of
citizenship. In turning their backs on their native lands and facing
the promises of the Constitution of the United States and its flag,
they resolutely determined to leave old allegiances behind. They
would become Americans in the fullest sense of the term. True,
memories and love of the old land would linger throughout their
lives. Old friends, loved ones left behind, and the customs, cultures
and traditions of their ancient countries and peoples, would under­
standably reoccur with bitter-sweet nostalgia. But these new­
comers would become part of this new land of freedom; help
build its vast reaches into a magnificent new civilization, lending
the best of their culture, tradition and morality to the cement
that would make the new edifice endure. Their children would
become native Americans, and, under freedom and justice, they
would help create a new culture, a new tradition — a distinctly
unique homogeneity that would be called American. These immi­
grants were to be the molders and builders of the United States.

It was only the Jewish immigrants who were different. In shak­
ing the dust of the lands of their birth from their shoes, they had
no allegiance to abandon. The only sense of loyalty that stirred
their minds was loyalty to the Jewish nation—and its members
scattered everywhere. The Ashkenazic Jew had never owed alle­
giance to the monarchs of middle Europe, any more than the
Sephardic Jews had owed loyalty to the governments of Spain
and Portugal. The Khazar Jews, the sworn scourges of Russia,
merely carried their embittered hatred of the Russian government
with them as they passed through the ports of entry into the
United States. Having no allegiance to abandon, they nursed
their hatreds and clutched them to their breasts. Of course, there
was Palestine, a country they had never seen! There was their
loyalty! In taking the oath of allegiance to the United States,
they mentally reserved their over-all allegiance to the Jewish
nation. During their two thousand mile journey to the Messianic
Age, there had been many temporary stop-overs. This strange
land of naive freedom-loving people would be just another way-
station; a place to rest; to gather strength—and then to journey
on to their destiny.

Armed with centuries of experience in bending governments to

—269—

270 BEASTS OF THE APOCALYPSE
their will, the Jewish immigrants looked upon the political system
of the United States as particularly made to their order. Presents,
bribes, flattery, pressures—these ancient levers to power might,
indeed, move the world, when applied to the democratic processes
of the United States. The greed and ambitions of Gentile poli­
ticians who must depend on money and votes for the attainment
of their goals, are malleable alloys for the unique hammers of
World Jewry. The vaunted “two-party” political system of this
strange land of inexperience, offered the world-wise Jews a com­
petitive market-place where they might openly sell their money
and support for specific Jewish objectives to the highest political
bidder. With increasing numbers and accumulative experience
they soon learned that they might remake this remarkably naive
land in their own image. The American people had become so
thoroughly saturated with ideas of their freedoms that they had
become incapable of judging between their own best interests
in maintaining them, and granting license for their destruction.
Under the heading of “religious freedom” a large determined
minority might successfully destroy the basic religion that gave
rise to the very concept of freedom. The transformation of the
United States into a base for world-wide Jewish operations began
with the arrival of the first ship load of Khazar Jews from Russia.

* * * * * *
The socialist movement in the United States may be said to

have started with the arrival of the first Jewish revolutionaries
fleeing the European police following the revolution of 1848. Most
of these Marxists were Ashkanazic Jews from Germany. Among
them were such men as William Weitling, Marx’s disciple, who
had been exiled from Germany for subversive and revolutionary
activities. The United States threw open its hospitable arms, and,
not only welcomed him, but provided him with a j o b as a clerk
in the Bureau of Immigration in New York City!

* * * * * *
“The effects of the events of European history upon American

development,” states the Jewish Encyclopedia, “might be written
almost entirely from the annals of Jewish immigration.”

Many of the Khazar immigrants found employment in New
York’s clothing industries, which were controlled by the Jews.
Besides dominating the cotton trade, Jews were manufacturing
shirts, clocks, cigars and jewelry. Many of the Russian and Polish
Jewish immigrants became glaziers and cigar-makers. Others
became peddlers, small shop-keepers, and proprietors of supply
stores for peddlers.

In 1889 Morris Hillquit and Joseph Barondess organized the
United Hebrew Trades in New York City. At this time there were
75,000 skilled Jewish laborers in the city, of whom two-thirds were

BEASTS OF THE APOCALYPSE 271

Russian Jews. By the beginning of January, 1905, 20,970 Jews
were members of unions, of which 15,582 were Russian Jews (fig­
ures by Abraham Lippman, secretary of the Russian Hebrew
Trades). A thousand Jews were enrolled in the Theatrical Musical
Union. Many of the Jewish immigrants found employment in the
silk factories of New Jersey, the machine shops of Connecticut,
and the jewelry factories of Rhode Island.

By 1905 Russian Jews were counted among the biggest real
estate operators in New York. These Jewish realtors were largely
responsible for Brownsville, the suburb of Brooklyn, and for a
considerable portion of the Bronx on the Harlem River.

At the turn of the century the Khazars had penetrated the
professions. In 1905, in New York City alone, there were about
400 physicians, 1,000 druggists, 300 dentists, 400 lawyers and 25
architects, not to mention musicians and writers of popular songs.
Many of them had found jobs in the city government, and teaching
positions in the public schools.

Beginning in 1885 Yiddish periodicals made their appearance.
By 1905 six daily Yiddish newspapers printed in New York had a
circulation of over 100,000.

* * * * * *
The first Jew settled in Chicago in 1837. By 1845 there were

exactly ten male Jews in the city, just enough for the minyan.
By 1935 the estimated Jewish population of Chicago was three
hundred and twenty-five thousand.

A few English Jews settled in Cincinnati prior to 1829. Many of
the Ashkenazim flooding into the country from Germany after
the 1848 revolutions also settled in Cincinnati. Memphis, St. Paul,
Indianapolis, St. Louis, San Francisco, Portland, Oregon, and many
other cities received a quota of the revolutionary “forty-eighters”.

* * * * * *
Oscar S. Straus, Henry Morgenthau, Irving Lehman, Simon

Wolf and Adolf Kraus, are some of the more prominent descendants
of the German Jews who found haven in the United States after
1848.

* * * * * *
Simon Wolf (1836-1923) was born at Hinzweiler, Bavaria. He

was twelve years of age when he came to the United States in
1848. He attended the Ohio Law School and practiced law in
Ohio and in Washington, D. C. President Hayes appointed him to
the office of civil judge at Washington, from which he resigned
to accept the post of consul-general of the United States to Egypt
in 1881.

Simon Wolf was extremely active in the Independent Order
B’nai B’rith, holding the office of president from 1903 to 1905. He
became an official spokesman-lobbyist for the Jews of the United

272 BEASTS OF THE APOCALYPSE

States, and ultimately for the Jews of the world. As chairman of
the Board of Delegates of Civil and Religious Rights, an exclu­
sively Jewish organization, Wolf was responsible for much of
United States policy on the Jewish question, not only within the
borders of the United States, but throughout the world as well.

The United States did not escape the early ideas of the Utopians
and the milder sort of socialism that was associated with Chris­
tianity. Similarly, the incipient idea of labor organization, later
to be supplemented with the revolutionary doctrines of Marx and
Lassalle, made an early appearance.

The Working Men’s Party was organized in 1829. Its members
were called “Workies”, and the party was referred to as the
“Infidel Party”, and the “Dirty Shirt Party”. It had a few initial
successes in industrial centers, such as Albany and Philadelphia.
The president of the Carpenters’ Union was elected to the New
York State Assembly. One spokesman for the organization de­
clared that “great wealth ought to be taken away from its pos­
sessors on the same principle that a sword or pistol may be wrested
from a robber.”

The “Party” did not last long. Its members were attracted to
Andrew Jackson’s “democracy”.

Albert Brisbane, father of the journalist Arthur Brisbane, was
the son of a well-to-do landowner in New York State. He received
a thorough education and traveled and studied extensively in
Europe. While there he became acquainted with the works
of Saint-Simon, and afterwards devoted much of his time and
money to the propagation of Saint-Simon’s views. He met Fourier
in Paris in 1832, and studied the details of his system under Four­
ier’s personal direction. Returning to the United States Brisbane
worked incessantly on behalf of Fourierism. In 1840, he published
“Social Destiny of Man”. The book was a reprint of passages
from Fourier’s works, accompanied by Brisbane’s comments and
illustrations. Horace Greeley became a Fourierian as soon as he
finished reading Brisbane’s book. In order to further publicize
its theories Brisbane agreed to write a column a day on the
subject for Greeley’s New York Tribune.

Greeley’s “Associationists” was used as a vehicle for his social­
istic ideas, and he soon involved some of the prominent people of
the day in Fourierism through its medium. Parke Godwin, asso­
ciate editor of the New York Post, was brought into the “inner
circle”, together with William Ellery Channing, Unitarian minister;
Charles A. Dana, afterwards to become the editor of the New
York Sun; George Ripley, later literary editor of the Tribune, and
editor of the American Encyclopedia; John S. Dwight, and others.

BEASTS OF THE APOCALYPSE 273
During the early forties Fourierism made considerable progress

among the intellectuals in the United States. Numerous publica­
tions appeared, devoted to the “new social philosophy”. The anti-
slavery movement gave impetus to it, and Fourier and his theories
became subjects of public discussion everywhere.

A convention of Fourier societies was held at Clinton Hall in
New York City, April 4, 1844. George Ripley was elected president
of the group. Horace Greeley, Albert Brisbane, Parke Godwin
and Charles A. Dana were among the vice-presidents. A National
Confederation of Associations was the agreed objective of the
meeting, and a publication—Phalanx—was to be its official organ.
Albert Brisbane was commissioned to keep in closer touch with
the international movement.

In the thirties a group, called the “Transcendental Club” by its
critics, met at irregular intervals in Boston for the purpose of dis­
cussing social and philosophical questions. William Ellery Chan­
ning, George Ripley, Waldo Emerson, John S. Dwight, Margaret
Fuller, Nathaniel Hawthorne, Henry Thoreau, and Elizabeth P.
Peabody were among the members. Everything was discussed
from religion to politics. Many of the members supported the
claims and theories of the Utopian socialists, and advocated the
establishment of colonies in order to prove or disprove them.

Ripley, the Unitarian minister, anxious to submit these Utopian
views to a test, resigned his post as a minister in 1840. He selected
a 200-acre milk farm at West Roxbury, near Boston, for his ex­
periment. A group of about twenty—including Ripley and his wife
—Dwight, Hawthorne, and William Allen, were selected for the
human element, and they all moved to the project. They called
it “The Brook Farm Institute for Agriculture and Education”. In
1844, following the organization of the National Confederation of
Associations, Brook Farm was launched as a full-fledged Fourier-
istic experiment. It was renamed “Brook Farm Phalanx”. The
official publication of the Fourierists, The Harbinger, was trans­
ferred to the Farm and placed in the editorial charge of Ripley,
Dana and Dwight.

By 1846 the Farm was beginning to prosper. The “experi­
menters” were nearing the completion of their “unitary phalanx”
building, when fire broke out and the building burned to the ground.

The most important of the Fourieristic experiments was the
“North American Phalanx” developed at Red Bank, New Jersey,
in 1843. Ninety members with an investment of eight thousand
dollars created a value of eighty thousand dollars by 1852. The
project lasted for twelve years. Dissensions from within caused
a sort of internal decay, and the members voted to dissolve after
suffering a fire loss of twelve thousand dollars.

All of the other projects failed almost from the start. The pro­
ponents of the theories were discouraged. Morris Hillquit, however,

274 BEASTS OF THE APOCALYPSE
was of the opinion that the amateur socialists had accomplished
something. “On the whole,” he wrote, “the communistic mode of
life proved to be more conducive to the physical, moral, and intel­
lectual welfare of man than the ‘individualistic regime’.”

* * * * * *
Meanwhile the Jews from Germany carried the revolutionary

doctrines of Marx to the far sections of the United States. Amer­
icans for the first time heard the “scientific” jargon of Marxism,
and became gropingly familiar with such vague terms as the
“proletariat”, the “bourgeoisie”, “dialectics”, “materialism”, and
the “class-struggle”. For the first time, from Jewish lips, they
heard that “religion was the opium of the people”. As is usual
in such cases, it was the intellectual “bourgeoisie” that found these
doctrines fascinating. The “workingman”, for whom they were
intended, showed amazingly little interest. The irreligious doc­
trines found more sympathetic ears, strange as it may seem, in
the “modern” circles of religion than among the masses of the
people.

To those clergymen who had toyed with Utopian experiments
and who had advocated the marriage of socialism and Christianity,
these strange new philosophies of “dialectic materialism” and
“class consciousness” had a strange appeal. In time, William
Montgomery Brown, member of the House of Bishops of the
Protestant Episcopal Church and Fifth Bishop of Arkansas, would
write a book entitled “Communism and Christianity”, and would
become a self-styled “Episcopus in Partibus Bolshevikium et In-
fidelium”. The cover of the book would bear the hammer and
sickle and the slogan: “Banish God from Skies and Capitalists
from Earth.”

The Jewish peddlers from Germany carried Marxism in their
knapsacks. It was the one commodity they were willing to give
away to the unsuspecting Americans who were willing to accept
the “gift”.

Horace Greeley’s New York Tribune promoted the communistic
European trend by hiring Karl Marx as a foreign correspondent.
Greeley supported most of the “radical” movements of his time.
He belonged to the Printers’ Union; as a matter of fact, he was
the union’s first president.

The right to strike in the United States was first established in
1842, by a decision of the Supreme Court of Massachusetts, written
by Chief Justice Lemuel Shaw.

The United States was the first country in the history of the
world that granted the wandering Jew every right and privilege
accorded its own citizens. Under the Constitution the naturalized
Jew shared in the government, and became eligible to nearly
every office within the gift of the people. The professions were
open to him, and he might express his opinions in all the forums

BEASTS OF THE APOCALYPSE 275

of the land without fear of reprisals. He could organize his fellow
Jews for political, religious, educational or nearly any other pur­
pose, or he might join with his Gentile neighbors in their organ­
izations—if they would permit him to do so. Indeed, he might
join with them in their political parties and in many other such
public groups whether they liked it or not, but—so extreme were
these Americans in their strange concepts of freedom—they had
a right to accept or reject any one for any or no reason in their
private societies and fraternities. This type of freedom, in Jewish
thinking was quite reprehensible, and, in time it must be con­
demned and shattered as “discrimination” and “anti-Semitism”.
These new-comers from their self-segregated communities of
Europe, elated at standing straight and equal before the law
of the United States, were infuriated when they found many private
doors closed to them. The heady wine of freedom became so over­
whelmingly intoxicating to the Jews that the two-way street of
liberty became intolerable. It was not enough for the “Chosen
People” to be merely equal; they must be supreme!

Most galling of all was the inescapable fact that this new
America was a Christian country! Here, as elsewhere in their
wanderings, the Jews found great cathedrals and rural churches.
Public ceremonies and legislative assemblies opened and closed
their sessions with prayers that invoked, not only the blessings
of God, but the compassion and intercession of His Son, Jesus
Christ! Public schools emphasized the morality and doctrines of
Christianity. Children sang carols at Christmas time, and scenes
of the Nativity were important episodes in public Christmas cele­
brations. On every hand, in political campaigns, in newspapers
and other periodicals—the people were continually reminded that
the founding fathers were Christians, and that that great Charter
of Freedom, the Constitution of the United States, was a Chris­
tian document.

Within a few decades the Jews would change these native
“Americanisms” and destroy these “Christological manifestations”.
They would Judaize this purported “Christian” nation. Oscar S.
Straus would ultimately “prove” that the republican form of gov­
ernment of the United States was actually founded on Judaism,
and should more properly be considered “Jewish” in origin rather
than Christian. (“The Origin of the Republican Form of Gov­
ernment.”)

With wealth, influence and freedom, the immigrant Jews became
arrogant. To those who raised their voices in protest against the
unrestricted flood of Jews into the country, the Jews retorted that
all were immigrants or descendants of immigrants, and that the
only real Americans were the Indians. Based on this untenable
premise, American Jews contended that immigration of Jews into

276 BEASTS OF THE APOCALYPSE

the United States was a right and not a privilege, and, amazing
as it may seem, many protesting American voices were hushed.

The Jewish people are probably the most intensely organized
of all the nations of the world. The immigrants from Germany
were particularly obsessed with ideas of organization, and they
turned their hands to herding their fellow Jews into innumerable
clubs, lodges, synagogues, societies and charities. All of these
groups were, of course, strictly Jewish, and no Gentile was eligible
to membership or participation. Jewish charity—which must be
carefully distinguished from Christian charities—is exclusively
for Jews. The basic idea of Jewish charity—again distinguishing
it from the Christian philosophy—is the brotherhood of Israel in
relation to the Covenant, the promjse of world domination. Chris­
tian principles of compassion, regardless of race or creed, have
no application to Jewish charity—which would permit a human
being to drown if he were uncircumcised. The German Jews in
America, away from their former ghettos, contrived a mental
ghetto for their brethren in the Land of Freedom.

* * * * * *
On March 7, 1860, eight hundred women shoe-makers of Lynn,

Massachusetts, went on strike for an increase in pay. To publi­
cize their grievance they paraded through a snow-storm carrying
parasols and wearing their best hoop-skirts.

Striking mill girls captured their mill superintendent and ducked
him under a pump.

* * * * * *
The sinister revolutionary virus of Marx and his Jewish disciples

crept over the United States, slowly and almost imperceptibly in­
fecting great masses of Americans. The irreligious fallacies
spread out over the land destroying the roots and seeds of faith;
shriveling with the corroding breath of doubt the strong vines of
two thousand years. Like an invisible vaporous poison it silently
invaded the class-rooms of American schools to over-power the
reason of those who taught the young; penetrated the ivory
towers of universities and colleges to befuddle the learned; curled
quietly and unseen about the pulpit to cloud the mind of the min­
ister so that he suddenly lashed out at the pillars of his faith.
One by one the great champions and defenders of the faith dropped
from sight and their voices were finally hushed. In the legislative
halls of the nation, where the paralyzing vapors found their way,
strange and fearful proposals made their appearance. Politicians
stopped talking about “our Christian nation” and Christian min­
isters were suddenly self-conscious if they mentioned “Christ” in
their public prayers. The body-politic of the United States gradu­
ally succumbed to the paralyzing Jewish virus sweeping into the
country from the unchecked gates on Ellis Island.

BEASTS OF THE APOCALYPSE 277

History records that the great majority invariably absorbs the
minority. This has been true of every Gentile migration among
Gentile nations, but its great exception has been the failure of
great Gentile populations to absorb its Jewish minority. This fact
with its notable exception is universally recognized. The Jewish
migration to the United States, however, from 1848 on, was to
reveal an amazing deviation from the general rule. The Jewish
minority appears to be absorbing the overwhelming majority.
Within a hundred years America would be Judaized beyond Karl
Marx’s wildest dream.

* * * * * *
Carl Schurz (1829-1906), German revolutionist, was born in

Liblar, near Cologne. He attended Bonn University where he was
exposed to the socialist theories of Marx. He assisted Gottfried
Kinkel in editing the Bonner Zeitung. He took up arms in the
revolution of 1848. He escaped to Zurich when Rastatt surrendered.
In 1850 he secretly returned to Germany and rescued Kinkel from
prison and helped him escape to Scotland. Schurz went to Paris.
The police compelled him to leave France and he found refuge in
London. In 1852 he migrated to the United States, and lived for
a while in Philadelphia.

In Watertown, Wisconsin, he became a prominent leader in the
Republican Party. He began the practice of law in Milwaukee.
In the Republican national conventoin of 1860 this disciple of
Marx was the chairman of the Wisconsin delegation. Lincoln ap­
pointed him minister to Spain in 1861. Returning to the United
States in January, 1862, he was commissioned a brigadier-general.
In 1869-1875 he was United States Senator from Missouri. He
broke with the administration in 1870, and started the Liberal Re­
publican Party movement in Missouri.

* * * * * *
Isaac Mayer Wise was born in Bohemia in March, 1819. He came

to the United States in 1846, an ordained rabbi. He became the
rabbi at the Jewish community in Albany, New York, where he
lived for eight years.

Through Isaac Leeser, publisher of the Occident, Wise reached
a wide audience of American Jews. He urged the “need for
progress in ideas,” the need for rabbis trained in the United
States, and for a union of America Jews to provide a college for
rabbinical training.

In 1854 Wise took over the Congregation Bene Yeshurun at Cin­
cinnati. Here he founded the Israelite, published in English, and
a German language paper, Deborah. In 1871 the foundations for
the Union of American Hebrew Congregations was laid, largely
through the efforts of Isaac Wise. Four years later the Hebrew
Union College was opened.

278 BEASTS OF THE APOCALYPSE

Before he died in 1900, Wise had completed an over-all molding
device for American Jewry, thus insuring the perseverance of the
“Jewish nation” myth and the fiction of the “mission of Israel”,
irrespective of the various shades and degrees of orthodox and
reformed Judaism. He had established a union of congregations,
a college for rabbi training, and a rabbinical conference. Jewry
would not lose its Jewishness in America.

* * * * * *
Corruption swept the Congress of the United States. Credit

Mobilier of America, a railroad construction company building the
Union Pacific railroad, invaded Washington. Big business lobbies
became more powerful than Congress itself. It is reported that
Collis P. Huntington of the Central Pacific Railroad spent from
two hundred thousand to a half million dollars during every ses­
sion of Congress, “barely out-bribing his rivals”. Congressman
Oakes Ames was said to be the chief lobbyist and pay-off man for
Credit Mobilier.. By virtue of Credit Mobilier’s efforts the United
States Treasury was some twenty-three million dollars short. Oakes
Ames is alleged to have bribed his fellow congressmen with free
stock, which paid as high as 625 percent dividends in a year.
Among those who are said to have received Credit Mobilier stock
was Congressman James Brooks, the Democratic leader. White
House Secretary Orville Babcock was accused of participating
in the two and one-half million dollar whiskey tax fraud, and
War Secretary William Belknap was charged with having received
$25,000.00 in bribes from Indian store-keepers. Even the Vice-
President of the United States, Schuyler Colfax, is reported to have
received a bribe for blocking the investigation of Credit Mobilier
and its operations.

Uriah S. Stevens is said to be the founder of the Noble Order
of the Knights of Labor (1871). In the beginning its membership
was limited to tailors. Members of other crafts were eligible to
membership later. By 1876 there were more than a hundred affil­
iated “assemblies”. The membership is said to have been over
80,000 in 1878, and 700,000 in 1886.

The Knights of Labor was a secret society. Even its name was
not made public, being designated by five asterisks, which caused
it to be spoken of as the “society of the Five Stars”. Many people
became alarmed at some of its activities. Certain Jewish cabal­
istic signs appearing in a public place would summon hundreds
of workingmen. Both Catholic and Protestant clergymen were
aroused over the mystery that surrounded the organization, and
spoke in public against it.

The Society had an unwritten ritual. When public antipathy
and hostility became general, a partial removal of the injunction
to secrecy was lifted, which appeased the public to some extent.

BEASTS OP THE APOCALYPSE 279

Women were admitted thereafter. In 1883 Negroes became eligible.
In 1886 the organization boasted of over a million members.

It disappeared as suddenly and mysteriously as it had come into
existence.

* * * * * *
Daniel De Leon (1852-1914) was born on the Island of Curacao.

He was educated in Germany and the Netherlands. He came to
the United States in 1872 and edited a Spanish newspaper in New
York City. He studied law at Columbia University, and practiced
for a time after receiving his degree in 1876. He lectured at Col­
umbia University (1883-1889) on Latin-American diplomacy. He
joined the Knights of Labor in 1888. He became active in Edward
Bellamy’s “Nationalist” movement in 1889, and the Socialist Labor
Party in 1890. He was a Socialist Labor candidate for governor
of New York in 1891. He was the editor of the Socialist Labor
weekly, “The People”.

De Leon was an inflexible Marxian doctrinaire and revolutionary.
He was one of the founders of the Industrial Workers of the
World (1905), but he was later expelled with his particular fol­
lowers (1908). He then organized a rival group, the Workers’
International Industrial Union, which was dissolved in 1925.

* * * * * *
The Independent Order B’Nai B’rith (Sons of the Covenant)

indicated its international character after the close of the Civil
War. Aside from its foreign lodges, its central theme was clearly
revealed as Jewish nationalism, and its activities on behalf of
international Jews completely divorced it from Americana. The
American citizenship of its members simultaneously supplied a
shield and a sword for its activities. The “sword” was its political
power as a voting bloc in the great centers of population, and its
“shield” was the First Amendment to the Constitution. Under
the guise of “religious freedom” the organization launched poli­
tical attacks upon foreign governments fighting off their own
Jewish revolutionaries, and urged venal congressmen and public
officials to intervene in the name of “religious” tolerance. Its
influence and power grew with the passing years. Its contact with
its foreign lodges extended its influence into foreign governments
where the Jewish members played the age-old “back-stair” dip­
lomacy and exercised their terrible power of the purse.

The B’nai B’rith was destined to operate the most powerful ter­
roristic gestapo the United States has ever known—the Anti-Defam­
ation League

In New York City corruption ruled the Democratic Party under
the rapacious direction of “Boss” William Marcy Tweed and Tam­
many Hall. It is estimated that Tweed and a few Tammany in­
siders stole seventy-five million dollars from the city in two years.
Between 1865 and 1871 the total theft is estimated to be as high

280 BEASTS OF THE APOCALYPSE

as two hundred million. Tweed is said to have bribed everybody,
including the Governor, the legislature, the Mayor of New York
City, and countless lesser officials. In 1869 he was able to force
all contractors doing business with the city to add one hundred
percent to their bills, and hand back the overcharge in cash to
Tweed and his associates. The percentage was raised as Tweed
became more greedy.

* * * * * *
The Liberal Republicans nominated Horace Greeley for President

in 1872, and the Democrats endorsed him. Greeley’s campaign slo­
gan was “Turn the Rascals Out”. The radical press, of which he had
long been the leader, turned on him. Suddenly he was an “accom­
plice of Jeff Davis, the Ku Klux Klan, and ‘Boss’ Tweed”. Gree­
ley’s career had been one of varied promotions. He had given
his support to prohibition, spiritualism, socialism, free soil, Repub­
licanism, labor unions, the Civil War, reconciliation with the South,
and innumerable lesser causes.

The Wall Street panic came in 1873.
The men who ran the United States of America, established its

policies, made its laws, and enforced them, through panics and
prosperity, made more money between 1865 and 1900 than any
similar number of men so placed had ever made before.

On July 16, 1877 the railroad workers went on strike against
the Baltimore and Ohio. The strike started at Martinsburg, West
Virginia, and spread to Baltimore. Twelve people were killed by
the Maryland militia. The strike spread to Pittsburgh. Fifty-seven
strikers, soldiers and rioters were killed in a pitched battle, and
three million dollars worth of railroad property, including 126
locomotives, was destroyed. The nation’s railroad traffic stopped.
President Hayes sent United States troops into Maryland, West Vir­
ginia, Pennsylvania, Illinois and Missouri, and the strike came
to an end. It was the bloodiest labor disturbance the United States
had ever experienced.

* * * * * *
Victor L. Berger (1860-1929), Austrian born Jew, came to the

United States in 1878. He was a follower of Eduard Bernstein
(Engels’ old associate), and Karl Johann Kautsky (champion of
Marxism and Engels’ private secretary). He became editor of
the Milwaukee Daily Vorwaerts (1892-1898), the Social-Democratic
Herald (1900), and the Milkwaukee Leader (Socialist daily news­
paper—after 1911). In 1924 Berger, with Morris Hillquit, sup­
ported Robert M. La Follette for president. He was a delegate
to the International Socialist Congress at Marseilles, France, in
1925, representing the American Socialist Party. After 1927 he
became the chairman of the National Executive Committee of the
Socialist Party.

BEASTS OF THE APOCALYPSE 281
He died August 7, 1929 from injuries received in a street-car

accident.
* * * * * *

Morris Hillquit (1869-1933), was a Jewish immigrant from Latvia.
He became a lawyer and practiced in New York City from 1893.
He joined the Socialist Party in 1888 and soon became one of the
most prominent leaders in the movement in the United States. He
was an unsuccessful candidate for Mayor of the City of New York
in 1917.

Joseph Barondess, a Russian Jew, was a radical labor leader,
and worked closely with Hillquit and the Russian Jew Abraham
Cahan. All of these radical leaders spoke and wrote Yiddish and
English, and exercised considerable influence on the immigrant
Jew and the left-wing Gentile. Cahan was the editor of Forward,
a socialist labor Yiddish publication that enjoyed a circulation of
150,000 copies a day. Hillquit is the author of a History of Social­
ism in the United States.

The Socialist Labor Party was organized in 1877. Its first presi­
dential campaign polled 21,512 votes in six states. In 1898 it totaled
82,204.

The Socialist Labor Party split in the late nineties, when Daniel
De Leon, who headed the party, insisted on organizing industrial
unions to compete with the American Federation of Labor. His
syndicalist ideas were ultimately realized by the C. I. O. (Congress
of Industrial Organizations.) Morris Hillquit, Job Harriman, and
others, held out for the primary Marxian principle of boring from
within existing organizations, thus anticipating William, Z. Fos­
ter’s T. U. U. L. (Trade Union Unity League) by quite a few years.
Both tactics are communistic; the “one big union” theory being
the ultimate objective after the conquest of the trade unions.

* * * * * *
The first Jewish labor union was organized in 1877. The clothing

industry attracted the Jewish immigrants, primarily because it
was almost exclusively in the hands of Jews, and Jewish manu­
facturers naturally gave the Jewish worker preference over the
Gentile.

The Amalgamated Clothing Workers of America is almost ex­
clusively Jewish, as is the International Ladies’ Garment Workers.
Neither organization is affiliated with the American Federation
of Labor or the Congress of Industrial Organizations.. The Jew-
ishness of these two groups is indicated by their schemes of inter­
nal organization. They maintain schools, health centers, banks,
welfare and social plans, and provide recreational programs, so
that the ghetto life of its members is almost complete.

Sidney Hillman a socialistic left-wing Russian Jew, led the
Amalgamated Clothing Workers of America from the beginning.
His record of communistic fellow-traveling is too long to set forth

282 BEASTS OF THE APOCALYPSE

here, but may be found in the reports of the congressional and
other legislative investigating committees on un-American activi­
ties. The extent of his sinister influence in American politics and
the United States government is summed up in the pass-word that
came out of the Democratic Convention that nominated Franklin
D. Roosevelt for his last term, and Harry S. Truman as his run­
ning mate: “Clear it with Sidney!”

* * * * * *
The Amalgamated Clothing Workers of America is an outgrowth

of the United Garment Workers of America, the original organiza­
tion, and an affiliate of the American Federation of Labor. At the
Nashville convention of the United Garment Workers in October
of 1914, a number of Socialist delegates were excluded. They im­
mediately constituted themselves a separate convention, elected
a general executive board with Sidney Hillman as general secre­
tary. The locals of the United in Chicago, Rochester, Baltimore
and New York City, most of which were adherents of Jewish
Socialism and members of the Socialist Party of America, ratified
the action of the rebel group under Hillman and left the United
Garment Workers. The Hillman group attempted to retain the
original name of the organization, and petition the American Fed­
eration of Labor in convention at Philadelphia for affiliation. The
petition was denied. The new name, Amalgamated Clothing
Workers of America, was adopted in a special convention held
at New York City in December, 1914.

The Khazar Jews of Russia had not changed their inborn hatred
of all things non-Jewish by merely moving to the Land of the
Free and the Home of the Brave. Meeting in convention in New
York City the Jewish delegates of the new Amalgamated did not
hesitate to declare their intentions against the government that
had so readily succored them. “Every oppressed class in history,”
they said, echoing the Communist Manifesto, “achieved its eman­
cipation only upon its attaining economic supremacy. The same
law operates also in the struggle between capital and labor. The
industrial and inter-industrial organization built upon the solid
rock of clear knowledge and class-consciousness will put the organ­
ized working class in actual control of the system of production,
and the working class will then be ready to take possession of it.”

Hillman’s pro-Communist leanings are clearly expressed in his
proclamation calling on the Jews of the Amalgamated to parti­
cipate in the May Day demonstration held in New York City in
1917. “And just at this time,” he exalts, “freedom has scored her
greatest triumph in the successful Russian revolution. Czardom
lies buried in its own filth. Democracy and freedom are now en­
throned in the great Russian Empire . . . it is . . . for the purpose
of giving full expression to our joy over the birth of freedom
in Russia, that the May Day celebration of this year must be such

BEASTS OF THE APOCALYPSE 283

as to send a message of warning to our murder-loving masters
and a message of hope and encouragement to our fellow-workers

* * * * * *
The American Federation of Labor came into existence in 1881,

confederating a quarter of a million craft union members.
Samuel Gompers, an English Jew, became its president, a posi­

tion he held for forty years until his death. He was born in
England in 1850 and died in 1924. He was a cigar-maker by trade.
He first organized the cigar-makers, and then turned his attention
to the creation of a national central labor body, which ultimately
became the American Federation of Labor.

While Gompers was ethnically a Jew, his work and thinking
separates him from the rest of his people. He was deeply inter­
ested in the problems of the workers, and there is not much evi­
dence to indicate that he looked with preference on the Jewish
workers. For forty years he appears to have worked honestly
and sincerely on behalf of the American workingman without
regard or concern for his religious or ethnic origin. He stands
out singularly free of the dual loyalties of the Jewish immigrant.

His Americanism, in spite of the Marxian and Lassallian origin
and background of the labor movement, is etched with bold strokes
against the revolutionary internationalism of his fellow Jews. His
conception of labor organizations was refreshingly American.
Much of his great energy throughout his forty years of leadership
was expended in repelling the Jewish-socialist onslaughts that
would have captured the Federation for revolutionary purposes.
Every effort of the radicals within the organization to convert
the movement into a political party for socialist purposes was
promptly and ultimately defeated by the little Jewish labor leader
from England. His patriotism for the land of his adoption, his
meticulous policy in avoiding involvement of the Federation in the
bitter controversies of partisan politics; and his abhorrence of
communism won great respect for the organization he headed.
Unquestionably the policies he adopted and successfully followed
advanced the legitimate cause of the workers.

After all, Gompers had escaped the mental chains of the Talmud.
* * * * * *

On May 1, 1886, three hundred and forty thousand union mem­
bers responded to an eight hour work stoppage. On the 3rd of
May a man was killed and several wounded at the Chicago McCor­
mack Harvester plant. On May 4th a mass meeting of union
men was held in Haymarket Square in Chicago. Of the three
thousand assembled many were socialists and anarchists who
controlled some of the unions. Many of these revolutionists had
supported and helped elect Mayor Carter Harrison, who was

284 BEASTS OF THE APOCALYPSE

present at the meeting. The Mayor stayed through part of the
affair, and then left for his home.

One Samuel Fielden climbed on the speaker’s wagon and ad­
dressed the throng. “You have nothing more to do with the law,”
he cried. “Throttle it, kill it, stab it; do everything you can to wound
it . . . ” A round, cast-iron, dynamite-filled bomb with a long
sputtering fuse hurtled through the air to explode in the midst of
a group of policemen. Eight people were killed and sixty-seven
injured.

The assassin’s bomb had accompanied the Khazar revolution­
ists from Russia, and made its first horrible appearance in Chicago.

August Spies, Adolph Fischer, George Engels, and Albert Richard
Parsons were tried and convicted for the crime. They were hanged
on November 11, 1887. The socialists contended that the men were
innocent, and that they had been “railroaded” by Melville E.
Stone of the Chicago Daily News.

Three of the convicted men were foreign-born (Germany) and
were confessed anarchists. The fourth, Albert Richard Parsons,
was American-born. He had moved to Chicago from Galveston
in 1873 where he had become interested in socialism and had
joined the printers’ union. Ultimately he became an anarchist.
In a little paper he published, he echoed the program of Johann
Most and Lev Hartman as set forth in the “principles” of their
International Revolutionary Congress: “Workingmen of America,”
he wrote, “learn the manufacture and use of dynamite. It will
be your most powerful weapon . . .”

* * * * * *
The Haymarket bombing did not find a chord of response in

the thinking of the vast majority of the American people, and the
reaction against labor unions became pronounced. Marx, Lassalle,
dynamite, anarchy and Russian nihilism came sharply into focus
in the public mind. Yet, every ship from Europe carried capacity
loads of revolutionary Khazars into the Port of New York, and
units of the Jewish Socialist Bund came into existence wherever
American industry had established its factories.

The Noble Order of the Knights of Labor, which had boasted
of seven hundred thousand members, began to disintegrate.

Henry George, the “single taxer”, ran for Mayor of New York
City, and polled 68,110 votes.

The Second or Socialist International was organized at Paris in
1889. Its headquarters was established at Brussels, Belgium in
1890. The Socialist parties of the world were affiliated with it.
The German and Russian Social Democratic parties, which were
the most important by virtue of ideological leadership, gave im­
petus to the world-wide revolutionary character of the movement.

BEASTS OF THE APOCALYPSE 285

Friederich Engels, August Bebel, Karl Kautsky, and G. V. Plek­
hanov were the recognized leaders.

This second attempt to coordinate world-wide revolt was to last
until the beginning of World War I, It would ultimately be re­
placed by the Third or Communist International, which would be
known as the Comintern.

* * * * * *
The years intervening between the dissolution of the First Inter­

national and the formation of the Second in 1889, were years of
intense educational work on the part of the Marxists for the
cause of communism. During this period a new generation of
socialist leaders were recruited and trained. Communist theorists
had ultimately concluded that successful revolution was impossible
without powerful links with the working masses.

In the final analysis it is the working class that must fight and
die on the barricades if communism is to be victorious. The re­
sulting revolutionary program, therefore, called for a proletarian
army that would be willing to sacrifice itself in the cause of
destruction. Fortunately—for the communist leaders—the program
did not call for the education of the masses. On the contrary,
it called for Marxian education of the communist leaders in psy­
chological formulas and their application to historical events for
the purpose of moving the masses of the workers to sustained acts
of revlutionary violence. The leaders of the revolution were to
make up the “general staff” of the movement—the Marxian “van­
guard” of the proletarian “army”. Only the general staff was to
concern itself with the tactics and strategy of the war. The prob­
lem was how to move the blind masses of faceless men toward the
pre-determined objectives of communism?

Babel and Leibknecht in Germany and Jaures and Guesde in
France, worked incessantly in the labor organizations of the two
countries establishing the necessary connecting rods between the
“vanguard” and the proletariat.

Marx had been dead for six years when the Second International
was born, yet it more completely expressed his diabolical doctrines
than did the First International.

In the middlewest the Brotherhood of the Cooperative Common­
wealth was organized by J. A. Wayland, editor of The Coming
Nation, (afterwards the Appeal to Reason). The Commonwealth
vigorously espoused a “colonization” plan. Its members eventually
joined with the remnants of the American Railway Union, under
the leadership of Eugene V. Debs, and formed the Social Democracy
of America.. At its first convention in 1898, the majority of the
delegates favored concentration on a plan for “colonization”. The
minority withdrew and organized the Social Democratic Party of
America. Eugene V. Debs, Victor L. Berger and Seymour Stedman,

286 BEASTS OF THE APOCALYPSE

among others, were elected to the Executive Committee of the
latter organization.

Between 1860 and 1890 ten million immigrants had entered the
United States to share, as Jefferson had predicted, “the legislation
with us.”

Quietly and unobtrusively, in the beginning, schools for the
systematic dissemination of authentic revolutionary propaganda
came secretly into existence. The first objective of the instructors
of these informal classes was the utter destruction of the moral
fiber of the students. Immature boys and girls were the most
“eligible” scholars, and the first lessons were designed to eliminate
respect for moral tradition, law and order. This was usually
accomplished by example in the field of sex. Boys and girls up
to the age of eleven were made to dress and bathe in common,
and great stress was laid upon the explanation of the sex functions
in classrooms where the girls and boys were herded together.

Such a school, the Ferrer or Modern School, was uncovered by
the Joint Legislative Committee of the State of New York Inves­
tigating Seditious Activities in 1919. J. Isaacson, Harry Kelly and
Leonard D. Abbott were the men who directed the institution. The
school had been established by the Jewess Emma Goldman and
Alexander Berkman in 1910, and was named after Francisco Ferror
who was executed in Spain.

Sex teaching in the high schools of the United States has become
a “must”, high on the “progressive educational” lists of American
educators. When sex discipline is completely destroyed the United
States will be ready for world government.

* * * * * *
The Zionist Organization of America was formed in 1897. Richard

Gottheil of Columbia University was its first president, and Rabbi
Stephen S. Wise was the first secretary. Branches, or affiliates for
women (Hadassah), and children (Young Judea) were soon organ­
ized to supplement the work of the parent group. Louis D. Bran-
deis served as president of the Z. O. A. before his elevation to the
Supreme Court of the United States. Judge Julian Mack and Louis
Lipsky were important members of the organizatoin. Lipsky also
served as a member of the world Executive Committee.

The Labor Zionist Organization of America (Poale Zion) was
organized in 1907 by the members of the Jewish Socialist Bund.
Its “American” objectives were the support of labor and “pro­
gressive” forces in Palestine. Its publications are the Jewish
Fronlier, Labor Zionist, and Yiddisher Kemfer.

Mizrachi Organization of America (1911), seeks to rebuild Israel
as a Jewish commonwealth in the spirit of Judaism. The organ­
ization publishes the Jewish Outlook and Mizrachi Weg.

The United Labor Zionst Party (Achdut Haavodah Poale Zion)

BEASTS OF THE APOCALYPSE 287

was created in 1920. Its members work to establish a “demo­
cratic” socialist order in Israel, and to strengthen the Jewish
labor movement in the United States. Its organ is Unzer-Veg.

Thus it was, long before their cruel aggression, that the Jews
of America planned the future government of the state they would
build in Palestine once they had forcibly wrenched the land from
its rightful owners. These organizations were just a beginning.
They would multiply in numbers and members as the Jews took
over America and grew wealthy. The hordes of Khazars whose
forefathers never trod the Holy Land, were the most zealous of
the Zionists. The Sephardic and Ashkenazic Jews, having found
the United States agreeable, had been on the verge of accepting
it as the “promised land” and contenting themselves with a
spiritual Zionism. Their good intentions, however, were literally
smothered by the aggressive fugitives from Russia’s secret police.
They were torn from their lethargic “Americanism” and rudely
launched into a new crusade for Palestine and the conquest of
the world. The Khazar Jews of the Jewish Socialist Bund became
the leaders of American Jewry.

The panic-depression of 1893 swept the country. Henry Clay
Frick, chairman of the Carnegie Steel Company, was shot by an
anarchist at Pittsburgh.

* * * * * *
Coxey’s “Army” marched in 1894. Carl Browne, “General” Jacob

S. Coxey and his son, “Legal Tender” Coxey, led the motley mob
in its trek to Washington. Senator William Alfred Peffer, Populist
of Kansas, introduced the Coxey “bills” in Congress. The “Army”
reached Washington April 26th. President Cleveland and the
members of Congress refused to see the “General”.

The Jewish leaders of the revolutionary movement were quick
to recognize in the Negroes of America a powerful potential
weapon. Applying the principles of “minority appeal”, so success­
fully used in their own behalf, they embarked on a program of
provoking “class consciousness” among the black populations of
the United States. It was an easy transition from the false cry
of “religious” persecution to discrimination because of color. Where
the Jewish propagandists had formerly employed the charge of
“anti-Semitism” they now screamed “anti-Negro”. In the larger
cities where both Negroes and Jews rubbed shoulders the Propa­
ganda of Marx and Lassalle crossed the color-line. The Jew, the
chosen of Jehovah, had less respect for the Negro than he did
for the white Gentile, whom he despised, and his earliest efforts at
recruiting this product of American slavery was hesitant and re­
luctant. The rise of the Communist Party of America would bring

288 BEASTS OF THE APOCALYPSE

a flood of activity in this field of agitation, but the earliest efforts
were not quite wasted.

A statement written by W. A. Domingo, editor of the “Emanci­
pator”, contains the following excerpts:

American radicals “must have specially prepared propa­
ganda showing negroes how they as a group are likely to
benefit and improve their social and economic status by any
radical change in the present economic system . . . Induce
intelligent negroes to attend radical meetings and to become
members of radical organizations . . .”
It was some time later that the Marxian propagandist started

writing the word “Negro” with a capital “N”.
* * * * * *

During the Civil War the Republicans had passed a federal
income tax law, and the Supreme Court had promptly ruled that
it was unconstitutional. In June of 1894, the Democrats in Con­
gress enacted a two percent tax on four thousand dollars or more.
Congressman David A. De Armond of Missouri declared that “the
passage of the bill will mark the dawn of a brighter day.” Senator
Sherman denounced the bill as “socialism, communism, and devil-
ism”. He might have found its text in Marx’s Communist Mani­
festo. Joseph H. Choate, the dean of the New York Bar, told
the United States Supreme Court that the tax was “a communist
march on private property.” The Court held the bill unconstitu­
tional on May 20, 1895. Justice Stephen J. Field from California
(appointed by Lincoln) wrote the majority opinion. Justice John
M. Harlan denounced the opinion as a “monstrous, wicked injus­
tice to the many for the benefit of the favored few,” and the New
York World called it “another victory of greed over need.”

Marx laid down his principal postulate in the Communist Mani­
festo.. “The history of all past society,” he declares, “has con­
sisted in the development of class antagonisms, antagonisms that
assumed different forms at different epochs . . . The Communist
revolution is the most radical rupture with traditional property-
relations; no wonder that its development involves the most radi­
cal rupture with traditional ideas.” Having created his basic
premise, he proceeds to the heart of the problem. “The first step
in the revolution by the working class,” he says, “is to raise the
proletariat to the position of ruling class, to win the battle of
democracy.” And how is this to be accomplished? “The pro­
letariat,” he answers, “will use its political supremacy, to wrest by
degrees, all capital from the bourgeoisie, to centralize all instru­
ments of production in the hands of the State, i. e., of the pro­
letariat organized as the ruling class; and to increase the total
of productive forces as rapidly as possible.”

In the beginning, Marx points out, “despotic inroads on the
rights of property are absolutely necessary.” Such “inroads” will

BEASTS OF THE APOCALYPSE 289

“outstrip themselves”, necessitating “further inroads upon the old
social order.” He then sets up a ten point program for the des­
truction of the “most advanced countries.” The second point of
this program calls for “a heavy progressive or granduated income
tax”.

The politicians of the United States ultimately wrote this com­
munist plank into the Constitution of the United States! It is
officially the Sixteenth Amendment.

* * * * * *
In 1900 the Socialist Democratic Party and the Socialist Labor

Party came to a temporary agreement and nominated Debs for
president and Job Harriman for vice-president. They polled 97,730
votes.

On July 29, 1901, at a convention held in Indianapolis, delegates
representing the various Socialist organizations (except the New
York faction of the Socialist Labor Party) formed the Socialist
Party of America. It was not a “party” in any real American
sense. It was an international membership organization, admit­
ting children and aliens into its group. The affairs of the “party”
were under the iron direction of a Central Committee. Patriotism
for the United States, or any other country, was condemned. “The
only struggle which would justify the workers in taking up arms,”
the Party declared, “is the great struggle of the working class of
the world to free itself from economic exploitation and political
oppression.”

Victor L. Berger, the Jewish Socialist leader, writing in the
“Social Democratic Herald” of Milwaukee (July 31, 1909) undoubt­
edly expressed the sentiments of the members of the Jewish Social­
ist Bund who had found refuge in free America. Said the “grate­
ful” Berger:

“No one will claim that I am given to the reciting of ‘revo­
lutionary’ phrases. On the contrary, I am known to be a ‘con­
structive’ Socialist.

“However, in view of the plutocratic lawmaking of the
present day, it is easy to predict that the safety and hope of
this country will finally lie in one direction only—that of a
violent and bloody revolution.

“Therefore, I say, each of the 500,000 Socialist voters and of
the 2,000,000 workingmen who instinctively incline our way,
should, beside doing much reading and still more thinking,
also have a good rifle and the necessary rounds of ammuni­
tion in his home and be prepared to back up his ballot with
his bullets if necessary.”
Morris Hillquit became the acknowledged leader of the Social­

ist movement in the United States. While he recognized the com­
munist leadership of such Jewish “intellectuals” as Rosa Luxem­
burg, Fritz Ader, and Trotsky, he advocated socialism as the
“political and spiritual guide of the working class”.

290 BEASTS OF THE APOCALYPSE
A “unity convention” of the socialists was held in Indianapolis

in 1901, out of which came the Socialist Party. It polled 402,000
votes for its presidential nominee in 1904; 424,000 votes in 1908;
897,011 in 1912; 585,113 in 1916, and 919,799 in 1920. Allen L.
Benson was its 1916 candidate.

* * * * * *
The socialist movement in the United States, because of the

immigration from Poland and Russia, is more closely affiliated
with the Leninistic brand of Marxism than with the socialist move­
ment in England. While the United States received many of the
revolutionaries of 1848, their particular socialism was lost in the
flood of violent Marxism that swept into the United States with
the Khazar Jews of Russia. This does not mean that socialism has
not been radical in this country from the very beginning. Aside
from “Utopian” and milder “Christian” forms, it has been dis­
tinctly revolutionary. There have been (and still are, for that
matter) innumerable “social reformers”, and this group is sus­
ceptible of several logical divisions. Some of these “reformers”
are of the Fabian type; real socialists who are in no hurry for
what they consider the “inevitableness” of socialism. They ad­
vance “reforms” on the theory that the capitalist system is weak­
ened by the acceptance of such compromises. The Bismarck type
“reformer” is not a socialist in any sense. He advances “reforms”
on the theory that he weakens the revolutionary fervor by accept­
ing some of its lesser demands. A third category includes neither
the demagogue nor the revolutionary. He is akin to the Utopians
and the Christian Socialist. A fourth type is the political oppor­
tunist. He accepts and supports whatever he believes will advance
his own ambitions.

The revolutionary socialist was opposed to “reformism”, until
after 1900, and the “reformists”, in their movements, were usually
heavily out-voted in socialist Congresses. The most out-spoken
revolutionists had usually been their nominees for public offices-
such as Eugene V. Debs, who carried the Red Flag in every presi­
dential campaign, except one, until his death.

The Milwaukee Socialists set the “reformist” course before
1900. Victor Berger was their “leader”, in the full sense of the
“leader” concept. “If Socialism is to become positive,” he said,
“it must conduct the every day fight for the practical revolution
of every day.”

In explaining the Bernstein doctrine Berger said: “Others con­
demn every reform which is to precede the ‘Great Revolution’ . . .
Nothing can be more absurd . . . Progress is not attained by simply
waiting for a majority of people, for the general reconstruction,
for the promised hour of deliverance. . . . We want to reconstruct
society, and we must go to work without delay, and work cease
lessly for the cooperative Commonwealth, the ideal of the

BEASTS OF THE APOCALYPSE 291

future. But we want to change conditions now. We stand for
scientific socialism.”

After 1900 there was a change in socialist sentiment toward re­
formism. When Senator La Follette entered the political arena
(1904) he was perhaps the most effective demagogue yet to appear
on the American scene. Berger classed him with William Jennings
Bryan as a “visionary”—personally honest and politically dis­
honest. “An insurgent,” said Berger, “is sixty percent of old dis­
gruntled politician, thirty percent clear hypocrisy, nine percent
nothing, and one percent Socialism. Put in a bottle and shake
well before using and you will have a so-called ‘progressive’.”

Both Berger and Hillquit later supported La Follette for presi­
dent. In his book “Socialism in Theory and Practice,” Hillquit
says: “A Socialist reform must be in the nature of a working-
class conquest.”

On January 1, 1919, Hillquit hailed the new year as “the turning
point in human history.” He sent “New Year” greetings to revo­
lutionaries everywhere: “To the 150,000,000 proletarians of factory
and field in all Russian territories, the pioneer-warriors for human
rights and human dignity, for liberty, and bread. May the new
year bring them unity and power, victory and peace, and deliv­
erance from all reactionary onslaughts, domestic and foreign.”

* * * * * *
In 1902 Jack London declared that there were a million socialists

in the United States who began their letters “Dear Comrade,” and
ended them “Yours for the Revolution.” “Far be it from me,” he
wrote, “to deny that socialism is a menace. It is its purpose to
wipe out, root and branch, all capitalistic institutions of present
day society.”

* * * * * *
Hillman’s Jewish Amalgamated Clothing Workers of America,

composed largely of members of Russia’s old Jewish Socialist
Bund, launched into foreign language publications in order to
capture the Gentile aliens from other lands. “Advance” was the
chief publication of the organization, largely subsidized by the
Jewish union. Joseph Schlossberg was one of its earlier editors.
In addition to “Advance”, Amalgamated published “Fortschritt”,
a Jewish weekly; “Il Lavoro”, in Italian; “Darbas”, a bi-weekly,
printed in Lithuanian; “Industrial Democracy” in Polish, and a
publication of the same name, printed in Bohemian. The Russian
Revolution of 1917 prompted the publication of “Rabochy Golos”,
printed in the Russian language.

During the years leading up to World War I all of these publica­
tions of the Amalgamated Clothing Workers of America were un­
patriotic, and followed the declaration and principles set forth in
the War Program and Proclamation of the Socialist Party of

292 BEASTS OF THE APOCALYPSE

America adopted at the St. Louis Convention April 6, 1917, which
reads, in part, as follows:

“The Socialist Party of the United States in the present
grave crisis, solemnly reaffirms its allegiance to the principle
of internationalism and working-class solidarity the world over,
and proclaims its unalterable opposition to the war just de­
clared by the Government of the United States. . . . We,
therefore, call upon the workers of all countries to refuse
support to their governments in their wars. The wars of the
contending national groups of capitalists are not the concern
of the workers. . . . The danger of recurrence of war will
exist as long as the capitalistic system of industry remains in
existence. . . .”

* * * * * *
William R. Hearst, in his ambition to become president of the

United States, used his powerful newspaper chain to support
various damogogic issues, at times calling for socialistic reforms.
In 1902, by virtue of a deal with Tammany Boss Charles E. Murphy,
he was elected to Congress from mid-city New York. By 1904 he
had made himself a “friend” of organized labor, and received 268
votes for the Democratic presidential nomination. In 1905 he was
elected Mayor of the City of New York on an anti-Tammany and
anti-utility platform, but the Tammany crowd destroyed enough
Hearst ballots to put their man in the City Hall. Charles Evans
Hughes narrowly defeated him for Governor of the State in 1906,
In 1908 Hearst set up a third party. His ticket polled 83,562 votes
out of fifteen million.

* * * * * *
Dr. Judah L. Magnes, president of the New York City Jewish

Kehillah in 1909, was a graduate of the Hebrew Union College.
He also became Chairman of the Conference Committee of the Fur
Industry. His Jewishness is revealed in an article entitled “Amer­
icanism: True and False,” appearing in the “Fur Workers” for
March, 1920:

“Soviet Russia stands as a beacon on the hill-tops, cheering
on the agonizing peoples with a light in the darkness, with new
hopes and philosophies, with wondrous longings

“ . . . But now, when the peoples of Europe are freeing
themselves of their tyrannous masters and of the old systems
that wore them down, what a disillusionment in the answer
that comes to them across the seas from America! Deporta­
tions of political prisoners, the torture of conscientious objec­
tors in dark, damp prisons, suppression of political parties,
the invasion of private homes without warrant, the clubbing
of innocent men and women, the prostitution of newspapers
and other publications, the breaking up of economic organiza­
tions, and all the while the land flows with milk and honey
and our population is bidden to rest easy under the official
declaration that America has had her revolution and has
achieved finality in political, economic and spiritual ideas.

“Let us use intelligence and help organize the great force
of labor, and let us throw our lot with the lot of free and

BEASTS OF THE APOCALYPSE 293

liberty-loving men everywhere. Let us uphold the ideal of
internationalism in the name of the old America that was
free and is now dead, and in the name of that new America
which is now in the process of being born.”
The rabbi’s brethren had talked the same way about old Russia

when the Russian people were fighting off the revolutionary attacks
of the Jews.

Probably no form of propaganda is more effective and powerful
than the caricature and the cartoon. From Vienna came Joseph
Keppler (1838-1894) to give Americans the lanky rube in the flag-
striped overalls as a symbol for the United States—“Uncle Sam”.
As a cartoonist for Leslie’s Weekly, Keppler caricatured most
everything on the American scene, specializing in lampooning
“big business”, politics and religion. His “Bosses of the Senate”,
depicting money bags at the rear of the United States Senate
Chambers with the “People’s Entrance” in the gallery padlocked,
follows the biting socialist and communist type of garish propa­
ganda. “Sour Grapes”, a cartoon depicting Pope Leo XIII as a
winking fox who “couldn’t control the public schools of the United
States” is an example of his biting religious jibes. Thomas Nast
(1840-1902), an immigrant from Germany, the black and white
cartoonist, was as vicious as Keppler in his cartooned attacks on
Catholic officials.

Frederick Burr Opper (1857-1937), the political cartoonist and
creator of the comic strip “Happy Hooligan”, was an American
born Jew.

Lassallism may be said to be an extension of Marxism into
political action through trade unionism. So-called Marxist revi­
sionists, such as Eduard Bernstein, are not so much “reversion-
ists” as they are “extentionalists”. Basically they are Marxists.
Bakunin, and others, adding anarchy now, instead of waiting for
the “withering” away of the proletarian dictatorship, led the way
for the syndicalist phase of communist thought. The emphasis
was on industrial unionism, whose ulimate objective is the “one
big union.” Syndicalist thinking emphasizes the “general strike”
and “direct action” as the best means to attain social change. This
theory lessens the emphasis on the necessity for overthrowing the
capitalist system and therefore plays down “political action” as
a means to socialism.

All strikes, the syndicalists claim, have some revolutionary value.
The extent of the “value” depends on how the strike is conducted.
Strikers should win by strife and violence. Conciliation and arbi­
tration are to be avoided.

Sabotage is particularly a syndicalist weapon. It consists “in
obstructing in all possible ways the regular production to the

294 BEASTS OF THE APOCALYPSE

dismay and disadvantage of the employer”. Loafing on the job,
damage to machinery, delays—a thousand frustrating errors while
obeying all rules and regulations, is the accepted syndicalist sabot­
age method.

The “class struggle” and “class consciousness” doctrines of Marx
are strongly emphasized by the syndicalist. In attacking the
state the syndicalist attacks patriotism. The workingman’s coun­
try is where he works. International solidarity and anti-patriotism
are held to be necessary corollaries of the class struggle.

* * * * * *
Socialism continued to make steady progress into the colleges,

universities and the churches. A former Secretary of the Treasury,
in a 1909 address to a college alumni, said:

“I am alarmed at the trend toward Socialism in this country
today. If there is any power in this country to stem it, it
ought to be trained minds of college men. Four out of five
commencement day orations are purely Socialistic. I have
met many of the teachers of sociology in our schools and
universities. With few exceptions these teachers are Social­
ists, though they hesitate to admit it and most of them will
deny it. Unconsciously there is a great deal of Socialism
being taught in these days from the pulpit. The Chautauqua
is also full of it. I do not recall a Chautauqua speaker who is
not talking and teaching Socialist doctrine. The trend of the
newspapers is toward Socialism, and, I repeat, the trend is
dangerous to this country.”

Under the title “The Christian Socialists”, an article signed by
Rev. A. L. Byron-Curtiss (Rand School’s American Labor Year
Book, Vol. II, pp. 358-60), the spread of Marxism into American
churches is revealed. The report, in part, reads as follows:

“The Christian Socialist movement in the United States in
the late seventies and during the eighties was sporadic in char­
acter but was led by very sincere and earnest men. . . . During
the last decade of the nineteenth century the word Socialism
began to be used by them and the Socialist program presented
as a theory or plan, and considerable cohesion or uanimity
appeared among the devotees. Among the leaders may be
mentioned Rev. W. D. P. Bliss and Professors George D. Herron
and R. T. Ely.

“Probably the Episcopal Church was the only one within which
there arose a society bearing any semblance to a working
class movement. . . . To a very few radical Episcopalians is
also to be credited the importation of a distinctively Socialist
organization from the Mother Church of England, the Christian
Social Union, which sprang from the Christian Socialist move­
ment of Kingsley and Maurice, both priests of the Church of
England. A branch of the union was formed in 1893 with
Right Rev. F. D. Huntington of the diocese of Central New
York as president. . . .

“The distinct advance of Socialist sentiment and movement
among the church people of America was coincident with the
spread of Socialism beyond the groups of the foreign born.

BEASTS OF THE APOCALYPSE 295

At the national convention of the Socialist Party in Chicago in
1902 there were among the regular delegates a number of
clergy and lay officials of different churches. Since that date
two Christian Socialist organizations have been formed and
are now very active, with the avowed purpose of extending
the principles of Socialism among church people of America.

“The first and largest of these is the Christian Socialist
Fellowship, an inter-denominational organization with offices
in Chicago. It was organized in Louisville, Kentucky, in 1906.
From the beginning its general secretary has been Rev. Edward
Ellis Car, Ph. D. It publishes a weekly and monthly paper
called ‘The Christian Socialist’, with offices in Chicago. It
has over fifty branches and a large proportion of its members
are allied with the Socialist movement and party. It holds
annual and frequent district conferences. Through its general
offices and local centers, Socialist sermons and lectures have
been delivered in thousands of churches. Millions of copies
of the official paper of the Fellowship have been circulated to
preachers, teachers and social workers. Churches, Y. M. C. A.’s
and colleges are opened to the message of Socialism as put
forth by the Fellowship.”

“In 1911 the Church Socialist League in America was organ­
ized by a few clergy and lay people of the Episcopal Church

* * * * * *
The I. W. W. (Industrial Workers of the World), an expression

of syndicalism in the United States, was born in Chicago in 1905.
Delegates from forty-three labor organizations were in attend­
ance at the organizing convention. Eugene V. Debs, William D.
Haywood, Daniel De Leon, William E. Trautmann, and Vincent
St. John were the leaders and organizers. Its purposes were
Marxian and revolutionary.

The organization became strong in the lumber camps of the
Northwest, among dockworkers in port cities, in the wheat fields
of the central states, and in textile and mining areas.

In 1924 a split developed among the members on the question
of “centralization”, the majority going to the Eastern faction of
the organization. As a result the “Westerners” set up a new
organization with headquarters in Oregon.

When the Communist Party of the United States was organized
in Chicago in 1919, many of the members of the I. W. W. were
the first to join. There had been around a hundred thousand of
them in 1912.

* * * * * *
Along about 1910 four left-wing members of the Caucasian

race organized what they were pleased to call The National Asso­
ciation for the Advancement of Colored People. The four were
Mary White Ovington, William E. Walling, Dr. Henry Moskowitz
and Oswald Garrison Villard. Dr. W. E. B. Du Bois, a left-wing
Negro, was the fifth member. Dr. Moskowitz was Jewish, and the
N.A.A.C.P. has been in the hands of the Jews ever since. Its

296 BEASTS OF THE APOCALYPSE

current president is the Jew Arthur B. Spingarn, who succeeded
his brother, J. E. Spingarn.

“Desegregation” and “integration”, in addition to the promise
of an autonomous state in the “black belt” of the South, is the
type of bait used to agitate the American Negro in order to bring
him within the revolutionary forces of Jewish Marxism. Mary
White Ovington observes that “the White American is growing
darker, and the colored American seems to be slowly growing
lighter.” (The Walls Came Tumbling Down.) She has great
admiration for the Negro pro-Soviet Paul Robeson. “Whenever
I see or hear Robeson,” she writes, “I feel in the presence of a
controlled, deeply sympathetic personality . . . I wish he might
represent us in Europe at the world’s councils.” She also reports
that the Jews Louis Marshall and Felix Frankfurter acted as
N.A.A.C.P. lawyers, and that Jacob Schiff came to its “rescue”
so that its bills might be paid.

* * * * * *
Upton Sinclair published his “Jungle” in 1906. It may be said to

have been the most successful of the “muckraking” series. Win­
ston Churchill said: “This terrible book . . . pierces the thickest
skull and most leathery heart. . . . The issue between capital and
labor is far more clearly cut today (in America) than in other
communities or in any other age.” The readers of the book in
the United States, however, did not rush into the Socialist Party.
They demanded that the government supervise the processing of
their meat supply.

Ida M. Tarbell, Lincoln Steffens and Ray Stannard Baker were
other prominent “muck-rakers”. Tarbell wrote the history of the
Standard Oil Company, Baker exposed corrupt labor leaders, and
Steffens wrote “Shame of the Cities”.

The increasing Jewish population in the United States encouraged
the Jewish leaders to alter the Christian character of the country.
Backed by the teeming thousands of revolutionary Khazars from
Russia, these leaders early attacked the hated “Christological
manifestations” of America. On October 21, 1906, the Jews of
Oklahoma addressed a petition to the Constitutional Convention of
the Territory, protesting against the acknowledgment of Christ
as a deity in the proposed state constitution. They argued that
such acknowledgment of Christ as the Son of God would be repug­
nant to the Constitution of the United States.

On February 13, 1907 the Board of Education of New York City,
bowing to the protests of the Union of Orthodox Jewish Congrega­
tions of the United States and Canada, adopted resolutions prohib­
iting the singing of Christian hymns or songs in the public schools;
reading from any Christian book or other Christian religious

BEASTS OF THE APOCALYPSE 297

treatise, other than the Bible; the writing of essays or compositions
on any Christian religious topic, or the holding of Christmas
exercises in which the birth of Christ is mentioned or depicted.

Acting on Jewish protests, Shakespeare’s “The Merchant of
Venice” was dropped from the curriculum of the public schools
in Galveston, Cleveland, El Paso, and Youngstown, Ohio, in March
of 1907.

* * * * * *
Under the Taft administration Socialism flourished. The Austrian-

born Jew Victor Berger (1860-1929), took his seat in Congress,
the first Socialist to be elected to that exalted body in the history
of the United States. He was to be sentenced to prison for
twenty years on the charge of giving aid and comfort to the
enemy in time of war (1918-1919), but the sentence was to be
reversed in 1921.

Eugene Debs had toured the country in his “Red Special” train
in his all-out campaign for the presidency on the Socialist ticket.
“Big Bill” Haywood, ex-cowpuncher and miner, came out of the
far West, heading his revolutionary Industrial Workers of the
World (I.W.W.). Red banners were unfurled in Lawrence, Massa­
chusetts, and Patterson, New Jersey. Haywood preached “class
warfare” and fought employers with sabotage and violence. His
motto was “good pay or bum work”. Theodore Roosevelt helped
the communist cause by declaring that socialism was the result
of “the dull, purblind folly of the very rich”.

Eugene Debs never tired of telling his proletarian audiences that
“every capitalist is your enemy and every workingman is your
friend”.

The “progressive insurgents” under Taft successfully carried
a number of Socialist demands through Congress. Among these
were parcel post, postal savings, Department of Labor, Bureau of
Mines, the Mann-Elkins Act regulating railroad rates, the 16th
Amendment establishing Federal income tax, and the 17th Amend
ment providing for popular election of United States Senators,
instead of election by the members of state legislatures.

* * * * * *
The Khazar Jews were pouring so steadily through the New York

port of entry that a Kosher kitchen was installed at Ellis Island
on June 12, 1911.

* * * * * *
As a result of the elections of April, 1911, Socialists were elected

at Berkeley, California; Butte, Montana; Flint, Michigan, and in
several smaller towns in Kansas, Illinois, and other states. Addi­
tional victories came in November in Schenectady, New York;
Lima and Lorain, Ohio, and Newcastle. Pennsylvania. In New-

298 BEASTS OF THE APOCALYPSE

castle, the new Socialist administration fired the entire police
force and filled their places with Socialists.

* * * * * *
Theodore Roosevelt called for a “square deal” when he split

with Taft and sought the Republican nomination for the presi­
dency in 1912. Failing in his objective, he assembled the “Roose­
velt Progressives” in Chicago, and they promptly nominated him.
“I’m feeling like a bull moose,” he beamed to reporters, and the
Progressive Bull Moose Party was born.

Roosevelt’s campaign slogans helped the Socialists. The “mon­
eyed privilege” and “special interests” were the key-notes of his
campaign. Woodrow Wilson was his Democratic opponent. He
beat Taft 4,126,020 to 3,483,922 votes, but Wilson had polled
6,286,214.

On November 5 1909, the School Board of Bridgeport, Pennsyl­
vania, in response to Jewish protests, voted to discontinue the
reading of the Bible and the recitation of the Lord’s Prayer in
public schools.

Simon Wolf and Judge Julian W. Mack appeared before the
Immigration Commission at Washington, D. C. to argue against
the Commission’s “restrictive” measures on Jewish immigration.
In order to disguise the Jewish character of the overwhelming
flood of immigrants Wolf and Mack protested against the Com­
mission’s practice of classifying the Jewish immigrants as “He­
brews” and insisted that they be officially listed as “nationals”
of the country of their origin.

On the 10th day of December, 1909 the Jews of Chicago pre­
sented the School Board with a petition requesting that the singing
of Christian hymns in the public schools be prohibited.

On April 4, 1910, the Superintendent of Public Schools of Cleve­
land, Ohio, acting on the demands of the Jewish community, is­
sued an order to the school principals prohibiting the “teaching
of Shakespeare’s ‘Merchant of Venice’ ” in the city’s schools.

The next day, Percy Williams, manager of eight vaudeville
theatres in New York City, acting on Rabbi Silverman’s request,
announced that he would bar actors from his theatre who imper­
sonated Jews.

Magistrate Cornell of New York City publicly criticized the
increase of criminality among Jewish youth in the city’s east
side. On June 18, 1910, the Central Federated Union of New York
City, publicly denounced the Magistrate for his “attack upon the
Jews” and called for his impeachment!

* * * * * *
During 1914 the revolutionary socialist forces of the world

were mobilizing with unprecedented vigor. The League of Nations
Association was organized in London. The Industrial Workers of

BEASTS OF THE APOCALYPSE 299
the World (I.W.W.) was flexing its muscles. Intellectual gang­
sters and revolutionaries were becoming popular and socialism
was gaining respectability. Marx had declared that the “imperial­
ist war” must be transformed into civil war and revolution, and
Lenin and Trotsky were getting ready to do just that. Socialists
everywhere were urging the “people” to hamper, frustrate and
sabotage their respective government’s war efforts.. All capitalist
wars must be turned into proletariat revolution! The morale of
the armed forces of every warring nation must be undermined
and destroyed! The workers must be discouraged and urged to
keep out of the capitalist fighting forces! Patriotism must be
ridiculed! People everywhere must be turned against their own
governments!

It was a big job for the socialists of America, but they went
to work. The American League to Limit Armaments was organ­
ized in New York City on December 18, 1914. The Emergency
Federation of Peace started its propaganda campaign from Chi­
cago at almost the same time.

Among the active organizers of the American League to Limit
Armaments were a number of individuals who were also active
in the Emergency Federation of Peace, which latter group was
directed by Louis Lochner. Among these were Jane Addams, Rev.
John Haynes Holmes, David Star Jordan, Dr. Jacques Loeb, Dr.
George W. Nasmyth, George Foster Peabody, Oswald Garrison
Villard, Morris Hillquit, Hamilton Holt, Elsie Clews Parsons,
Lillian D. Wald, Stephen S. Wise, and L. Hollingsworth Wood.

The League to Limit Armanents ultimately became the American
Union Against Militarism.

* * * * * *
Dr. Woodrow Wilson, as president of Princeton in the early

nineteen hundreds, embarked on a crusade to rid the campus of
“snobbery” by abolishing “student clubs”. He failed in his objec­
tive but the publicity won him the governorship of New Jersey.
Chairman Will Hays of the Republican National Committee said
of Wilson’s plan to “rebuild the world” that it was to be “in
unimpeded conformity with whatever Socialistic doctrines, what­
ever unlimited government-ownership notions, whatever hazy
whims that may happen to possess him at the time”.

As President of the United States, Wilson pushed through Con­
gress a Federal Trade Commission, the Clayton Act (anti-trust
law), the Underwood Act (reducing tariff on many items), special
aid to merchant seamen, farmers, and labor unions, and the Fed­
eral Reserve Act of December 23, 1913.

World War I was declared April 6, 1917. Wilson announced that
the United States was fighting the German ‘ruling class’, and not
the German people.

The socialists liked that.

300 BEASTS OF THE APOCALYPSE

Shortly after Victor Berger, Germer, Engdahl, Kruse and
Tucker had been indicted for violation of the Espionage Act (on
which indictment they were all subsequently convicted), the
Jewish leader, Morris Hillquit, attempted to mobilize the Marxist
forces for their defense. Under the heading, “Socialist Party Has
Been Indicted; Whole Socialist Party Must Respond”, Hillquit, as
a member of the National Executive Committee of the Socialist
Party, wrote (“Eye Opener”, March 16, 1918): “The indictment
against Berger, Germer, Engdahl, Kruse and Tucker is, in effect,
an indictment against the Socialist Party. No other government
of a country at war, not even Germany, has had the sad courage
of resorting to criminal proceedings to suppress a political party
in opposition. The Socialist opposition to war does not spring
from a sentiment of hostility to the people of America but on
the contrary is rooted in a deep feeling of loyalty and devotion
to the masses and workers of this country and the world. The
charge of espionage against our comrades is a legal absurdity
and a political blunder and a moral monstrosity. The whole
Socialist movement has been challenged. The whole Socialist
movement must respond.”

In Russia, Hillquit would have attempted to defend Berger’s revo­
lutionary and seditious activities as a “pogrom” stemming from
“anti-Semitism” and “religious intolerance”. In America he was
forced to fall back on “political” oppression and “persecution”.

In the latter part of 1918 communist revolutions flared up in
Germany—in Munich, Hamburg and Berlin. On November 9,
1918, the Kaiser abdicated and fled to Holland.

The Armistice came November 11, 1918, and World War I was
over.

* * * * * *
Anarchist Communism was defined in the March 15, 1919 issue

of “Freedom” as “voluntary economic co-operation of all towards
the needs of each. A social arrangement based on the principle:
To each according to his needs; from each according to his ability.”

Prominent among the leaders of the Anarchist Communist
movement in the United States before and during World War I,
so far as its prolific propaganda was concerned, were Emma Gold­
man and Alexander Berkman, both of whom were ultimately
deported to the Soviet Union. These two assumed the leadership
of the anarchists and distributed large quantities of pacifist, anti-
draft and anti-military literatures immediately proceding and during
the war. They organized the No Conscription League and main­
tained offices at 20 East 125th Street in New York City.

On June 15, 1817 Goldman and Berkman were arrested in the
offices of the League. M. Eleanor Fitzgerald, Carl Newlander,
Walter Merchants and W. P. Bales, assistants of Goldman and

BEASTS OF THE APOCALYPSE 301

Berkman, were present in the office at the time of the arrest.
The two Jewish leaders were indicted for violation of the Espionage
Act and subsequently convicted.

While Goldman and Berkman were in prison the revolutionaries
organized the League for Amnesty of Political Prisoners, a pro­
gram that had worked rather well in Europe after unsuccessful
revolutions. The new League set up offices at 857 Broadway in
New York City and unleashed its propaganda. M. Eleanor Fitz­
gerald became its secretary. The finance committee consisted
of Jessie Ashley and Leonard D. Abbott. The legal advisory
board was composed of Isaac A. Hourwich (Jewish head of the
statistical department of the Soviet Bureau under Ludwig C. A. K.
Martens), Jessie Ashley, Theodore Schroeder, Harry Weinberger
and Bolton Hall. Harry Weinberger was legal counsel for Gold­
man and Berkman. The General committee consisted of Leonard
D. Abbott, Lillian Brown-Off, Dr. Frederick A. Blossom, Lucy
Robins, Helen Keller, Elizabeth Freeman, Prince Hopkins, Mar­
garet Sanger, Rose Baron, Robert Minor, Anna M. Sloan, Stella
Comyn, Lincoln Steffens, Alexander Cohen, Roger N. Baldwin
and Rose Strunsky.

The political philosophy of the League for Amnesty of Political
Prisoners is indicated by the statements of its members. Rose
Baron, member of the general committee, addressed a cablegram
to Lenin and Trotsky, Council of People’s Commissars, Smolny
Institute, Petrograd, Russia, in which she declared: “You have
our wholehearted faith and support. Ready to organize and send
you international revolutionary army from America.”

On March 2, 1918, M. Eleanor Fitzgerald sent a cable to William
Shatloff, Smolny Institute, Petrograd, Russia: “Mother Earth
group,” she said, referring to a radical publication, “with our lives
and our last cent are with you in your fight.”

Louise Bryant and Lincoln Steffens signed a cable addressed
to Lenin and Trotsky on March 4, 1918. “Important you designate
unofficial representative here,” it read, “who can survey situation,
weigh facts and cable conclusions you might accept and act upon.
Will undertake secure means of communication between such man
and yourself.”

It is at least interesting, if not shocking, to learn that Lincoln
Steffens subsequently accompanied William Bullitt on his official
mission to the Soviet Union.

Leonard Abbott cabled William Shatloff of the Socialist Revolu­
tionary Committee, Smolny Institute: “Ferrer Association is with
you to the death. Will send recruits for the Red Guard.”

Emma Goldman preached that God was non-existent; that “con­
ceit, arrogance and egotism are the essentials of patriotism;”

302 BEASTS OF THE APOCALYPSE

that love has no relationship with that poor little state and church-
begotten weed marriage.”

* * * * * *
Hiram Johnson and William E. Borah led the Senate fight against

the League of Nations. Senator Henry Cabot Lodge of Massa­
chusetts had favored it until Wilson sponsored it. Thereafter he
also opposed it. The treaty was finally rejected by the Senate of
the United States on November 11, 1919.

* * * * * *
The American Union Against Militarism came into existence

in 1917. Lillian Wald was its chairman. Amos Pinchot, L. Hol­
lingsworth Wood, Crystal Eastman, Roger Baldwin and Charles
Hallinan were members. Baldwin (described by Norman Thomas
as an “intellectual anarchist”), was “Associate Director”.

On May 2, 1917. the American Union Against Militarism merged
with the Emergency Peace Federation, the Socialist movement, the
Labor Party, and the Women’s Peace Party, to became The First
American Conference for Democracy and Terms of Peace. On May
3, 1917 Baldwin wrote to Emily Greene Balch, stating that “em­
phasis should be placed upon the cooperation of the peoples—
not the governments—on organizations of internationalism.”

The American Union Against Militarism ultimately withdrew
from The First American Conference for Democracy and Terms
of Peace, and thereafter devoted its efforts to the defense of con­
scientious objectors. Branch offices were opened in Washington,
D. C, and New York City under the name Civil Liberties Bureau.
They soon became the legal departments of the American Union
Against Militarism. Says the New York Lusk Legislative Report:
“Though this bureau under Baldwin continued to cooperate in an
advisory way with the First American Conference, for the most
part it created and developed entirely new machinery for hamper­
ing the military strength of the country, during the war and
afterwards.”

During 1919 four million workers went on strike in the United
States. Three hundred and fifty thousand steelworkers struck
against the United States Steel Corporation. The Federation of
Churches backed the strikers. In West Virginia the police com­
pelled 118 revolutionary strikers to kneel and kiss the American
flag. The strike was broken.

Anti-foreign, anti-socialist feeling swept across America. The
rising tide of communism was inundating the land. The most
obtuse instinctively sensed that the United States’ policy of un­
limited immigration had something to do with the foreign “isms”
that were threatening the very foundations of the American way
of life. The agents of the Federal Bureau of Investigation seized
communists in coast-to-coast raids. The Justice Department de-

BEASTS OF THE APOCALYPSE 303

ported 249 to Russia. Socialist legislators were barred from the
New York legislature. Attorney General A. Mitchell Palmer
was vigorous in prosecuting subversives. A communist killed
himself in his attempt to bomb Palmer’s house in Washington.
War veterans smashed up a Socialist newspaper office in New
York City. In riots in Centralia, Washington, four veterans were
killed. The Detroit Journal, sensing the true nature of communism,
declared: “Socialism is Bolshevism with a shave.”

* * * * * *
The policemen of Boston went on strike—1,117 of them. They

were fired and replaced.
* * * * * *

The People’s Council of America was launched in 1917. It was
modeled after the Bolshevik Workmen’s and Soldier’s Council,
which, the organizers believed, exercised the sovereign power of
the Soviet Union at the time. The People’s Council actually was an
outgrowth of the First American Conference for Democracy and
Terms of Peace, which, in turn, had been a reorganization of the
1917 Emergency Peace Federation. This last named front was an
out-cropping of the American Neutral Conference Committee, which
had developed from the Ford Peace Party. All of which, of
course, grew out of the original peace maneuvers of 1914. It
should be obvious that these organizations were clearly revolu­
tionary and socialist in character, in spite of the thin veneer
of “pacifism” and “peace” with which they were plastered.

Early in June of 1917, Louis Lochner wrote to a number of
California citizens and congressmen in furtherance of a People’s
Council Conference set for early July at San Francisco, stating
that the Conference was “to be analogous as far as our American
conditions permit, to the Council of Workingmen and Soldiers of
Russia and to a similar body just created in England”.

The program of the People’s Council contemplated drawing all
the radical forces together, suggesting mass action; a plan of
Soviet (Committee) representation; discrediting the government;
a scheme to agitate for discontent and disloyal measures—and
finally for international cooperation with the Socialist forces of
Europe.

Roger N. Baldwin had already advised Lochner and Miss Balch
early in May as to the details of organization. He wrote (May
9, 1917): “Do steer away from making it look like a Socialist
enterprise. Too many people have already gotten the idea that
it is nine-tenths a Socialist movement. You can of course avoid
this by bringing to the front people like Senator Works, Miss
Addams and others who are known as substantial Democrats.
Do get into the movement just as strong as possible the leaders
in the labor circles, particularly the substantial men, not the
radical socialists, both of whom ought to be recognized . . . I

BEASTS OF THE APOCALYPSE 304

think it would be error to get the public thinking that we are
launching a political party in Minneapolis. To be sure we are
launching a political movement, but that is quite another matter
from a political point . . . We want also to look like patriots in
everything we do. We want to get a lot of good flags, talk a
good deal about the Constitution and what our forefathers wanted
to make of this country, and to show that we are folks that
really stand for the spirit of our institutions.”

Lochner, in answering, stated: “I agree with you that we
should keep proclaiming our loyalty and patriotism. I will see
to it that we have flags and similar paraphernalia.” (August
24, 1917.)

On May 25, 1919 the People’s Council of America staged a mass
meeting at New York City’s Madison Square Garden, which was
advertised as “Justice to Russia”. The purpose of the meeting
was to protest the blockade of the Soviets and intervention against
the Bolsheviks. Rabbi Judah L. Magnes, Lincoln A. Colcord,
Frederick C. Howe and Amos Pinchot were the speakers. Louis
Lochner presided.

After Congress passed the Conscription and Espionage Acts, the
American Union Against Militarism faded away, leaving its entire
field of endeavor in the hands of its Civil Liberties Bureaus.. In
October of 1917 both offices and their scope of activities were
enlarged under its new name, National Civil Liberties Bureau.
On January 12, 1920 the name was again changed to the American
Civil Liberties Union.

Roger N. Baldwin was convicted for violation of the Selective
Service Act, and served a year in jail. His statement to the
Court at the time he was sentenced is in full compliance with
recognized revolutionary tactics. “Though, at the moment.” he
declared dramatically, “I am a tiny minority, I feel myself just
one protest in a great revolt surging up from among the people—
the struggle of the masses against the rule of the world by the
few—profoundly intensified by the war . . . It is a struggle to
break in full force only after the war. Russia already stands in
the vanguard, beset by her belligerents . . . ”

“The American Civil Liberties Union”, reported the Lusk Com­
mittee of the New York Legislature, “in the last analysis, is a
supporter of all subversive movements and its propaganda is
detrimental to the state. It attempts not only to protect crime
but to encourage attacks upon our institutions in every form.
Many of the members of its Committee are undoubtedly sincere
in their convictions, but the consequences of their activity is in­
jurious to the public interest.”

“The American Civil Liberties Union”, reported the Joint Fact-
Finding Committee on Un-American Activities in California, “may

BEASTS OF THE APOCALYPSE 305

be definitely classed as a Communist front or ‘transmission belt’
organization. At least 90 percent of its efforts are expended on
behalf of Communists who come into conflict with the law. While
it professes to stand for free speech, a free press and free as­
sembly, it is quite obvious that its main function is to protect
Communists in their activities of force and violence in their pro­
gram to overthrow the government.”

The radical left-wing Socialists walked out of the Socialist Party
and joined the new Communist and Communist Labor parties. Both
of these groups later amalgamated with the Workers’ Party
(communist).

* * * * * *
It appeared that all of the men of the earth were blinded and

deceived. The strange spell of Jewish Marxism had lulled the
most wise into a strange stupor. No longer could they think
clearly. Old and cherished values suddenly seemed worthless,
and time-honored guide-posts no longer pointed the way. For
some strange and unexplained reason it appeared right and proper
to send American boys into the eternal wars of Europe. Every­
thing that seemed right yesterday seemed wrong today, and the
black-evil of the not-so-distant past, looked shiny-white and good
in this new half-light of the twentieth century.

Everywhere the beast walked men fell down to worship and
admire. Whatever the beast demanded, men hastened to do.
Throw down our Crosses that ye be not offended? In a frenzy
of fear and trembling the Crosses were thrown aside. Deny Jesus?
A thousand times before the cock might crow but once! Supplant
our Christian traditions with those of the beast so that it be made
comfortable? Willingly! Oh, so willingly! And these dazed,
deceived men made an image of the beast—built a mammoth
image in its likeness and worshipped it! Where, in all of man’s
wildest fancy, had there been such a beast? It had been mortally
wounded by a sword, but still it lived and performed miracles!

And the deceived people of the world came to believe that Sal­
vation lay only in the mark of the beast, and they hastened to
receive it in their right hands or in their foreheads. For they
had come to believe that he who did not have the mark of the
beast must surely die!

* * * * * *

BEASTS OF THE APOCALYPSE
V

THE RISE of international Jewish finance and commerce, sup­
plemented by the spread of Jewish international Socialism,

gave rise to the Jewish necessity to destroy patriotic nationalism
and national boundaries. Integrated with the ideas of world
government was the central driving force of Zionist nationalism,
an apparent paradox that was not easily revealed nor explained.
The Jewish objective to establish Israel’s world-wide authority
in Palestine was never an acknowledged plan for world conquest,
except among the Jews themselves in their esoteric interpretations
of the Scriptures and the Talmud. As has been seen, Jews,
whether they moved in the dizzy realms of international finance
or in the damp cellars of revolutionary conspiracy, met on the
common ground of Israel’s exalted destiny. Every Jew instinct­
ively knew his role in the tacit conspiracy to destroy Christianity
and Gentile nations. For two thousand years the inherited fibers
of the Jew’s very being had been saturated with his race’s two­
fold mission to destroy Christian civilization and to establish
Israel as the dominant ruling power of the world. “The law must
go forth from Zion!”

The terrible power of the purse of international Jewish finance
and the destructive force of Jewish revolutionary socialism had
won undreamed of victories for Israel since the Napoleonic wars.
The control and direction of Christian officials in the governments
of Europe and the New World had proved childishly simple for
the sons of Abraham. Where persuasion and argument had failed,
bribes had prevailed. Where governments had stood obstinate
and unyielding, terror and revolution had succeeded. If, by great
effort, the several governments might be bent to the Jewish will,
how much easier might a single world government be permanently
controlled?

The important question confronting the international Jewish
financier and revolutionary was how to convince the goyim that
world government was to its advantage. Unless the United
States could be brought into the jurisdiction of a world power,
such a plan could conceivably fail, or, at best, be greatly delayed.
In 1914, Germany, Great Britain and even France, were arrogant
and extremely nationalistic in pride of empire. The United States,
following the admonition of George Washington, had refused to
permit itself to become embroiled in the intrigues and quarrels
of Europe, and, by virtue of its Monroe Doctrine, was rapidly
moving to empire proportions in the western hemisphere. China,
languishing in opium stupors imposed on it by England for the

306

BEASTS OF THE APOCALYPSE 307

benefit of the Sassoons, was a sleeping giant without initiative or
direction. India, under the heel of the British government, was
in about the same condition. Only Japan, following the enter­
prise and daring of the capitalistic West, stirred as the dominant
power in the Orient. The Latins of South America, the teeming
blacks of Africa, the uncounted millions of colonial peoples—all
these world-elements were numbered potentials in any plan for
world domination.

The Jews had made but negligible progress in their scheme to
capture Palestine. The Jewish “colonists” had neither been for­
midable in numbers nor notable in accomplishment. Zionism was
no closer to its “home” in Palestine in 1914 than Theodor Herzl
had been in 1897.

Both Zionism and Jewish Socialism had established an image
of the beast in the Gentile world, and both movements had given
life to the image. No longer was it necessary that the Jews them­
selves speak out; their words were in the mouth of their image.
The Christian banker unconsciously spoke the language of the
Rothschilds; the Christian minister and the Christian labor leader
spoke the language of Marx and Lassalle. The Christian politician
echoed the doctrines of Berger and Hillquit; of Trotsky, Bern­
stein and Moses Hess. University professors and school teachers
taught the philosophy of Freud and the principles of the Second
International. And few courageous souls dared cry out against
the Jewishness of it all, for fear of economic reprisal and death.

It was easy to say, and easy to believe, that “modern” forces
had been at work changing the economic condition of the world,
drawing its many parts together, and making possible a “per­
manent international political organization.” All of the world
had been made smaller by the net-work of communication encirc­
ling it. Commerce had become international, so that the interests
of a financier in a given country were bound up with the financial
interests of all countries. Labor in one country was affected by
the economic condition of labor in other countries, and the welfare
of the world might be seriously effected by the action of a Zulu
chief in Africa.

These were some of the arguments in 1914 . . .
* * * * * *

International Jewish conferences became more frequent during
the second half of the nineteenth century. Such meetings were
held in the years 1869, 1872 and 1878. The Central-Verein Deut-
scher Staatsburger Judischen Glaubens was organized in Germany
in 1893. By 1929 it was alleged to have had 555 units and over
60,000 members. It was Leo Pinsker and Theodor Herzl who had
called for international organization of the Jews, but it was the
Rothschilds and the other Jewish financiers who made it possible.

308 BEASTS OF THE APOCALYPSE

The sudden rush of Jewish delegates from the many lands of
their birth to meet in international conferences for strictly Jewish
purposes would have been considered fantastically treasonable in
the eighteenth century, but it passed without effective criticism
in the latter part of the nineteenth.

Pinsker had demanded a “National Congress of Jews”. Herzl
had called for “The Society of Jews”. The conference at Basel,
Switzerland in 1897 had given birth to the World Zionist Organ­
ization, which embodied both ideas. Although Herzl was quick
to announce its strictly political character, it was, in effect, an
international Sanhedrin, and there was nothing new in the organ­
ization or the reasons for its existence. “I wish it to be clearly
understood from the outset,” Herzl declared, “that no portion of
my argument is based upon a new discovery.”

In 1903, Simon Dubnow urged that the World Zionist Organiza­
tion be reformed as a World Jewish Congress in order to be able
to act on all Jewish affairs and represent Jewry as a nation in
its conflict with Gentile governments. While this function was
its purpose, if not its announced intention, the World Zionist Or­
ganization failed to act on Dubnow’s suggestion. Its position,
in this respect, was made quite clear by the adoption of the so-
called “Copenhagen Manifesto” in 1918 (ratified at Carlsbad in
1921). In addition to reaffirming world Jewry’s claim to Palestine,
the “Manifesto” called for “full and de facto equality of Jews in
every country, as well as national autonomy with regard to cul­
tural, social and political activities for the Jewish communities
of the countries with a Jewish mass population, and of all other
countries where the Jewish population may demand such auton­
omy”.

Never before in the history of the world had people demanded
more than equality before the law. The “Copenhagen Manifesto”
demanded a double privilege; full equality plus the special privi­
lege of being autonomous (self-governing) in Jewish affairs. The
“Communist Manifesto” had called for the confiscation of all pri­
vate property and the overthrow and destruction of all existing
governments. The “Copenhagen Manifesto” called for the con­
quest of a foreign country which the Jews neither occupied (and
few had even seen) to which they held neither legal nor moral
title. In the same breath and at the same time the “Manifesto”
demanded that the Jews be treated as citizens and sojourning
monarchs in the lands of their birth and “temporary” abode.

Ultimately, however, the World Zionist Organization was willing
to delegate some of its assumed jurisdiction over world Jewry,
in order to apply its full energy to the conquest of Palestine.
Jewry’s second international was therefore launched with Zionist
blessings in 1932. “We are a people—one people!” declared Herzl.

BEASTS OF THE APOCALYPSE 309

“The longer anti-Semitism lies in abeyance the more fiercely
will it break out. The infiltration of immigrating Jews, attracted
to a land by apparent security, and the ascent in the social scale
of native Jews, combine powerfully to bring about a revolution.
Nothing is plainer than this rational conclusion.”

* * * * * *
The World Jewish Congress is actually the creation of the Amer­

ican Jewish Congress. World War I forever destroyed the fiction
that Jews were citizens of the countries of their birth or natural­
ization. This myth came nearer realization in the United States
than anywhere else in the world before 1881, and it might have
become a reality had the Khazar Jews stayed in Russia. The
American Jewish Joint Distribution Committee, organized in 1914,
was unable to distinguish between the Jews serving the Kaiser and
Jews serving the Allies, indicating the lack of loyalty of the
Jews to either side. As the war developed and Allied victory
became certain, American Jewry prepared to join with the inter­
national Jews of the world for participation as a nation in the
inevitable Peace Conference. The impudence of the plan is curious
in itself, but not nearly so curious and amazing as is the fact
that no one appears to have questioned it. Ordinarily a group
of American citizens presuming to participate in an international
conference where its members were already represented by their
duly elected officials, would be preposterous. Yet, this is exactly
what American Jewry proposed to do!

B. G. Richards, N. Sykin and B. Zuckerman submitted a reso­
lution to an extraordinary Zionist conference held in New York
City, proposing “a convention for the purpose of considering
Jewish affairs.” The Zionist Conference (August 30, 1914) re­
ferred the resolution to the Provisional Zionist Committee. Louis
D. Brandeis was delegated to discuss the resolution and Zionist
policy with the officers of the American Jewish Committee, a select
group of fifty Jews. There was some hesitation on the part of
the members of the American Jewish Committee to entrust a con­
vention of such magnitude to the Jewish masses, fearing that the
completely un-American Khazar revolutionaries would dominate
the meeting to the detriment of Jewish purposes. The National
Workmen’s Committee on Jewish Rights joined with the American
Jewish Committee in opposing the “collaboration of classes in an
organization representing the entire Jewish collectivity—thus
exemplifying the curious alliance of right and left-wing solidarity
for common Jewish purposes. The Workmen’s Circle, composed
largely of members of the old Jewish Socialist Bund, held out for
mass collaboration, and criticized the stand of the National Work­
men’s Committee on Jewish Rights and the American Jewish
Committee.

310 BEASTS OF THE APOCALYPSE

On March 15, 1915, Judge Julian Mack, Louis D. Brandeis and
Dr. Stephen S. Wise set up the Jewish Congress Organizational
Committee. The man who was destined to become a Justice of
the United States Supreme Court was able to declare (September
27, 1915) that the American Jewish Congress was to be “an inci­
dent of the organization of the Jewish people—an instrument
through which their will may be ascertained, and when ascer­
tained may be carried out.”

Meanwhile, the Kehillah (Jewish ruling body) of New York City
proposed a secret conference for October 24, 1915, and the Amer­
ican Jewish Committee proceeded to make arrangements for it.
Brandeis, believing that bold action was the better policy, opposed
the meeting. “Secrecy,” he said, “will lead necessarily to suspicion
and misrepresentation of Jewish purposes and deprive us of non-
Jewish support. We seek action in the open so that there shall
be no misunderstanding either among our own people or among
our fellow-citizens, as to our aims and methods.” The future
Justice of the Supreme Court had no hesistancy in distinguishing
between “our own people” and the strangers—“our fellow-citizens.”
Likewise, he emulated that other outspoken Jew—Karl Marx—
who deplored secrecy when he declared: “The Communists disdain
to conceal their views and aims. They openly declare that their
ends can be attained only by the forcible overthrow of all existing
social conditions.”

The preliminary conference of the American Jewish Congress
was held in Philadelphia March 26, 1916. Three hundred and
sixty-seven delegates, representing more than a million American
Jews, participated. Dr. Stephen S. Wise made the “keynote”
address—American Israel and Democracy.

Although the United States had not yet been involved in World
War I, the Jews looked ahead to the “Peace Conference.” They
called upon “the Congress” to “consider the question of securing
to Jews free and equal rights, civil, political and religious, in all
such lands where these rights were denied to them; that the Con­
gress consider the question of securing to the Jews national rights
in all such lands in which national rights were or ought to be
recognized”. The Congress went on record for cooperation with
the Jews of other lands “in furtherance of the Congress program”,
thus laying the ground-work for the World Jewish Congress.

Louis D. Brandeis was named honorary chairman of the organ-
ization. A National Executive Committee was elected. Jewish
groups of the world were invited to work with the Congress. The
American Jewish Committee and the National Workmen’s Com­
mittee on Jewish Rights went along with the program. At a meet­
ing held Christmas Day, 1916, representatives of the various
groups agreed that the American Jewish Congress would confine

BEASTS OF THE APOCALYPSE 311

itself to the “Peace Conference” and dissolve when its purposes
in this connection had been accomplished.

* * * * * *
The National Workmen’s Committee on Jewish Rights, organ­

ized early in 1915, was composed of four of the most radical of
the American Jewish organizations—the United Worker’s Circle,
Hebrew Trades, the Jewish Socialist Federation of America, and
the Forward Association. The 1918 officers of the National Work­
men’s Committee were Frank F. Rosenblatt, treasurer; J. B. Salut­
sky, secretary; A. Baroff, I. Baskin, Isidor Cohen, M. Gillis, J.
Halpern, A. Held, B. Hoffman, E. H. Jeshurin, H. Lang, M. Lulow,
M. Olgin, Jacob Panken, Max Pine, Frank F. Rosenblatt, J. B.
Salutsky, L. Schaffer, J. Schlossberg, S. Valitzky, B. Vladeck, M.
Winchevsky, directors. M. Olgin was destined to become one of
America’s outspoken Communists. His “Why Communism?” is
probably the most daring exposition of what the United States
may expect from Marxism.

The Central Verband of the Bund Organizations of America,
organized for the support of the Jewish Socialist Bund in Russia,
Poland and Lithuania, maintained branches in “all cities of the
United States and Canada”. Its avowed purpose was financial aid
to the revolutionary Jews in Russia. During 1904 through 1907
“the branches of the Bund were the most active and influential
bodies in the Jewish radical spheres in this country.” The Bund
Organizations of America worked feverishly in the United States
during 1904, raising money to finance its “comrades” of the
Jewish Socialist Bund in their desperate attempt to overthrow the
Russian Government. Tens of thousands of dollars passed through
the American Bund to buy arms and ammunition for the Jewish
assassins in Russia. Simultaneously, in concert with other Amer­
ican Jewish organizations, the Bund fought a rear-guard action
for their revolutionary “comrades” by painting the Czar’s measures
for self-defense as “pogroms” and “religious persecutions”. The
Central Verband continued its fund-raising activities in the United
States after the successful Bolshevik Revolution of 1917—this time
“to assist the Russian Bund in its work against counter-revolu­
tionary forces.”

During 1918, M. Gurwich was secretary and Dr. C. Kopelson
was treasurer of the Central Verband.

The work of these revolutionary organizations indicates the wide­
spread support of American Jewry for the Russian Revolution.
Trotsky, Zinoviev, Kamenev, Sverdlov, Uritzky, Volodarsky and
many other such famous names of revolutionary Bolshevik leaders
may have sounded “Russian” to the Gentiles of America, but the
Jews knew that these pseudonyms concealed the Jewish character
of the new government that was rising over Russia. There was
great joy in the hearts of American Jews at the fall of the Czar,
and, in the excitement of the great “victory”, they did not hesitate

312 BEASTS OF THE APOCALYPSE

to take full credit for the result. “There is much in the fact
of bolshevism itself,” boasted the London Jewish Chronicle of
April 4, 1919, “in the fact that so many Jews are bolsheviks, in the
fact that the ideals of bolshevism at many points are consonant
with the finest ideals of Judaism”. American Jewry glorified in
the rise of Jewish power over the Gentiles. Isaac Steinberg, a
member of the Soviet of People’s Commissars, suddenly became a
Commissar of Justice. Uritzky, Chief of the powerful Cheka,
striking terror into the hearts of Christian Russians, became an
avenging angel in the minds of Israel. American Jewry—indeed
world Jewry—believed that the red dawn that had broken over
Russia was ushering in a new day for Israel; a Neo-Messianic
age that must fulfill the promise of the Covenant and deliver the
world to Israel.

The American Hebrew of New York, September 10, 1920, hailed
the promise of the “Red Dawn” and anticipated its breaking over
the Western World: “What Jewish idealism and Jewish discontent
have so powerfully contributed to accomplish in Russia, the same
historic qualities of the Jewish mind and heart are tending to
promote in other countries.”

In June, 1914, Crown Prince Francis Ferdinand of Austria and
his wife were assassinated at Sarajevo, Bosnia. The Crown Prince
was the nephew of Emperor Franz Joseph of Austria. Gabrilov
Prinkip and the men who had fired the fusillade were of Serbian
birth but Bosnian citizenship. Austria, suspecting Serbian conniv­
ance in the murders, issued an ultimatum involving Serbia’s inde­
pendence. Serbia turned to Russia, champion of the Balkan
slavs, seeking help and advice. Germany announced that if any
power intervened she would back Austria. Austria rejected Serbia’s
reply to her ultimatum, and declared war on July 28th. Russia
mobilized, declaring that she would intervene only against Austria
if the latter should march on Belgrade. The German Ambassador
in St. Petersburg told the Russian Government that any mobiliza­
tion meant war with Germany. Russia ordered general mobiliza­
tion. Germany declared war on Russia. World War I opened
with the muffled thunder of marching armies.

The United States did a tremendous business with the Allies
during the neutral years. It is estimated that American exports
during this period exceeded seven billion dollars. The Bethlehem
Steel Company earned $24,821,408.00 in 1915, and by the end of
1916 the figure was $61,717,309. In the first quarter of 1916 United
States Steel earned over $81,000,000, and for the entire year $348,-
000,000. J. P. Morgan and Company is said to have totaled three
billion dollars.

* * * * * *

BEASTS OF THE APOCALYPSE 313

As has been heretofore pointed out Jewry was pro-German in
the early years of the war. First and foremost Jewry could not
support any cause that Russia espoused; and secondly, Jewry
looked to the Kaiser and Germany to wrest Palestine from the
Turks for its benefit. German-American Jews, such as Paul and
Felix Warburg and Jacob Schiff of Kuhn, Loeb and Company,
backed Germany.

* * * * * *
American financiers and American industry, reaping a golden

harvest by virtue of Allied need, unquestionably favored the Allied
cause, although it is extremely doubtful if any of these Americans
could have clearly defined what that cause happened to be. Just
why England and France should be logically embroiled in a bloody
and disastrous war with Germany, merely because Russia mobil­
ized to assist Serbia, because a hand full of Serbian assassins had
murdered a Crown Prince of Austria, and Austria had declared
war on Serbia, was most baffling to anyone attempting to stick
to the surface facts. Behind the miserable purported causes lay
the age-old balance-of-power policy of the British Empire that
George Washington had feared. England’s blockade of Germany
cut American industry off from Germany’s markets, and thus,
perhaps, by virtue of geography, altered the course of history. The
recipients of seven billion dollars in trade must properly concede
that the customer is always right—war or no war!

But the American people, who would have to do the fighting,
the dying and the paying, were in no mood to choose sides. Most
of them had heard of George Washington in those days, and their
school teachers had told them what the father of their country had
to say about getting mixed up in Europe’s eternal wars. Yet, for
some inexplicable reason, many American officials were working
feverishly to find an excuse for involvement. In his “War Mem­
oirs”, Robert Lansing wrote:

“I believed that it was unwise (in 1915) to attempt to obtain
from Congress a declaration of war until American public
opinion was practically unanimous in demanding such action.
While it was hard to await the slow process of complete con­
version to the cause of the Allies and to a right appreciation of
the menace to human liberty in the possibility of a triumphant
Germany, which then seemed more remote than in the autumn
of 1914, there was no other course for the Administration to
take, even though it aroused bitter criticism in many quarters.”
Lansing urged war in August, 1915. A sinister character, holding

no position of any kind in the government of the United States—
Colonel Edward Mandell House—joined Lansing in his efforts.
The Colonel thought we lost a great opportunity to break with
Germany in October of 1915 and wrote that “we should do some­
thing decisive now—something that would bring us in with the
Allies.”

314 BEASTS OF THE APOCALYPSE

House, in his “Intimate Papers” relates how he intrigued with
the Jew Chief Justice Reading (Sir Rufus Isaacs), Grey, Arthur
Balfour and other British statesmen to force Wilson to take
action. He formulated a code to keep his communications with
Grey secret from the British Ambassador and the United States
State Department. Ambassador Page wrote in 1916 that House
was in London, “full of the idea of American intervention.” He
stated that House proposed that he and Page “and a group of
the British cabinet should at once work out a minimum program
of peace, the least the Allies would accept, which he assumed
would be unacceptable to the Germans, and the President would
present this program to both. The side that declined would be
responsible for continuing the war. Then to end the war, the Presi­
dent would help the other side—that is, the Allies. Of course the
fatal moral weakness of the foregoing scheme is that we should
plunge into the war not on the merits of the cause but by a
carefully sprung trick.”

* * * * * *
As the war progressed the German supported Turkish armies

in the Near and Middle East were successful in driving back the
British. The Arabs, long suffering under Turkish rule, were
Britain’s desperate hope. Through Colonel J. E. Lawrence, who
had gained the confidence of the Arabs, correspondence was ini­
tiated between General McMahon, England’s Governor General
of Egypt, and the Shereef of Mecca (Hussein), in which, in return
for Arab support of Great Britain against the Turkish-German
alliance, England pledged support of Arab independence within
boundaries proposed by Hussein. This agreement, which included
Palestine, became known as the McMahon-Hussein Treaty.

Hussein’s son, Emir Feisal, commanded the Arab forces fighting
for England. Colonel Lawrence, who was with Feisal, said: “If
we won the war, the promises to the Arabs were dead paper. Yet
the Arab inspiration was our main tool in winning the Eastern
War. So I assured them that England kept her word in letter
and in spirit. In this comfort they performed their fine things;
but, of course, instead of being proud of what we did together
I was continually and bitterly ashamed.”

Colonel Lawrence had good reason to be ashamed. While the
Arabs were fighting and dying in England’s war believing that
they were also fighting and dying for Arab independence, Britain’s
Foreign Minister, Arthur Balfour, was bartering Palestine for
Jewish pledges to bring the United States into the war on Eng­
land’s side. In addition to this treachery, England and France, by
the terms of the Sykes-Picot Treaty, agreed to divide the Arab
lands between them at the end of the war. Ramsey MacDonald,
English statesman, summed up this triple dealing:

BEASTS OF THE APOCALYPSE 315

“We encouraged an Arab revolt in Turkey by promising to
create an Arab kingdom from the Arab provinces of the
Ottoman Empire, including Palestine. At the same time, we
were encouraging the Jews to help us by promising them that
Palestine would be placed at their disposal for settlement
and government; and also at the same time we were making
with France the Sykes-Picot agreement partitioning the terri­
tory which we had instructed our Governor General of Egypt
to promise to the Arabs. The story is one of crude duplicity
and we cannot escape the reprobation which is its sequel.”

* * * * * *
Few voices were raised to ask those questions that moral indig­

nation might be expected to prompt. By what right did the British
government propose to dispose of the land of another people?
Upon what moral ground may one nation seek to establish a
“national home” for an alien people in the territory of another?
Palestine did not belong to Britain. Throughout the War England
and her allies continuously proclaimed that they were fighting
for world freedom. What kind of world freedom is contained
in the Balfour Declaration?

Arnold Toynbee in “A Study of History”, speaking of this tragic
affair, states: “While the direct responsibility for the calamity
that overtook the Palestinian Arabs in A. D. 1948 was on the
heads of the Zionist Jews who seized a lebensraum for themselves
in Palestine by force of arms in that year, a heavy load of indirect,
yet irrepudiable, responsibility was on the heads of the people of
the United Kingdom; for the Jews would not have had in A. D.
1948 the opportunity to conquer an Arab country in which they
had what amounted to no more than an inconsiderable minority in
A. D. 1918 if, during the intervening thirty years, the power
of the United Kingdom had not been exerted continuously to make
possible the entry of Jewish immigrants into Palestine contrary
to the will, in despite of the the protests and without regard
to the forebodings of Arab inhabitants of the country who in A. D.
1948, were duly to become the victims of this long pursued British
Policy.”

* * * * * *
The news from the Eastern front, confirmed by Jewish intel­

ligence, convinced world Jewry that Russia must soon collapse.
Lord Reading’s trip to the Untied States as head of the British
financial mission to obtain a loan, had made an impression on
American Jewry. But more important than these events, World
Jewry had made a deal with Great Britain, and this was the
determining factor that finally seduced Wilson to abandon his
fight for peace and plunge America into its first world war!

The Jewish population of the United States in January of 1917
Was estimated by the Jews to be about three million. It was a
recognized fact of life that the Jews would serve any cause that

316 BEASTS OF THE APOCALYPSE

served the Jews. With a British army marching on the Holy
Land, Jewish prospects for Palestine at the hand of the Kaiser
began to fade. If Great Britain would guarantee world Jewry a
foothold in Palestine, world Jewry would work for Great Britain.
Negotiations were opened with the British government in February
of 1917 with Sir Mark Sykes acting as the principal intermediary.
On November 2, 1917, Lord Balfour reduced the results of the
bargaining to writing in a letter addressed to Lionel Rothschild,
the uncrowned King of Israel. This letter became known as the
“Balfour Declaration”, and reads as follows:

“Dear Lord Rothschild—I have much pleasure in conveying
to you on behalf of His Majesty’s Government the following
declaration of sympathy with Jewish Zionist asperations, which
has been submitted to and approved by the Cabinet: ‘His
Majesty’s Government views with favour the establishment in
Palestine of a national home for the Jewish people, and will
use their best endeavors to facilitate the achievement of this
object, it being clearly understood that nothing shall be done
which may prejudice the civil and religious rights of non-
Jewish communities in Palestine or the rights and political
status enjoyed by Jews in any other country.’ I should be
grateful if you would bring this Declaration to the knowledge
of the Zionist Federation.”

* * * * * *
The Jews labored diligently to make the Gentile public believe

that Lord Balfour, seeing the “justice” of their cause, wrote the
declaration after “selling” the idea to the British government. In
reporting the issuance of the letter, the Zionists said: “The Balfour
Declaration is justly so-called, not only because it fell to Sir
Arthur Balfour, as Foreign Secretary, to write the historic letter,
but also because he, more than any other single statesman, is res­
ponsible for the policy embodied in the Declaration.”

And, of course, nothing could be further from the truth. The
original draft was written by the Jews themselves. Justice Bran­
deis edited it, President Wilson approved it, and it was then sub­
mitted to Balfour for his signature. No event in the history of
the United States is more humiliating.

In his Biography of Justice Brandeis, Dr. Jacob de Haas
tells the behind-the-scenes story: “A considerable number of drafts
(of the Balfour Declaration) were made in London and transmitted
to the United States through War Office channels for the use
of the American Zionist Political Committee. The American
ascendency in the war councils led the British to ask for Presi­
dent Wilson’s consent and approval of the terminology of the
declaration before its issuance. The draft, cabled from govern­
ment to government, was handed to the Brandeis regime for its
approval. After a most necessary revision, President Wilson,
acting through Colonel House, who was in full sympathy with
the Zionist aims, authorized cabling to the British Government

BEASTS OF THE APOCALYPSE 317

the version that was published, and to which all the allied govern­
ments in turn gave their approval.” (The “Brandeis regime”
refers to the Provisional Executive Committee of General Zionist
Affairs of which Brandeis was chairman.)

* * * * * *
Most students of Jewish intrigue suspected both the British and

Jewish scheme and purpose behind the Balfour Declaration. Al­
though the United States had been in the War for nearly seven
months when the Declaration was made public, its significance as
the factor that involved the United States was not unnoticed.
There was considerable evidence available from which accurate
inferences might be drawn. Governmental negotiations for deals
of this nature, however, are always secret, and it is usually very
difficult to obtain conclusive evidence at the time of the transaction.
When the event is beyond repair and lost in the mists of the
past, men are apt to write their memoirs and boast of secret
exploits that one time rocked the world. So it is with Mr. Land­
man. He was Honorary Secretary of the Second Joint Zionist
Council of the United Kingdom, editor of the Zionist, and Secretary
and Solicitor of the Zionist Organization. Later he was legal
advisor to the New Zionist Organization. Under the title “Great
Britain, the Jews and Palestine”, published in the London Jewish
Chronicle for February 7, 1936, Mr. Landman writes, in part, as
follows:

During the critical days of the war, in 1916, when the defec­
tion of Russia was imminent and Jewish opinion generally
was anti-Russian, and had hopes that Germany if victorious
would in certain circumstances give them Palestine, several
attempts were made by the Allies to bring America into the
War on their side. These attempts were unsuccessful. Mr.
Malcolm, who, at that time, was in close touch with the late
Sir Mark Sykes (of the War Cabinet Secretariat) and Mr.
George Picot (of the French Embassy in London) and M.
Gout of the Quai d’Orsay (Eastern Section), took the initiative
in convincing these representatives of the British and French
Governments that the best and perhaps the only way to induce
the American President to come into the War was to secure
the co-operation of Zionist Jewry by promising them Palestine.
By so doing the Allies would enlist and mobilize the hitherto
unsuspectedly powerful force of Zionist Jewry in America and
elsewhere in favour of the Allies on a quid pro quo basis. At
that time, President Wilson attached the greatest possible
importance to the advice of Mr. Justice Brandeis. . . . Sir Mark
Sykes obtained permission from the War Cabinet to authorize
Mr. Malcolm to approach the Zionists on that basis. Neither
Sir Mark Sykes nor Mr. Malcolm knew who were the Zionists
leaders and it was Mr. L. J. Greenberg to whom Mr. Malcolm
applied for information to whom he should address himself.
. . . The Zionists carried out their part and helped to bring
America in, and the Balfour Declaration of November 2nd,
1917, was but the public confirmation of the verbal agreement

318 BEASTS OF THE APOCALYPSE

of 1916. This verbal agreement was made with the previous
knowledge, acquiescence and approval not only of the British,
American, French and other Allied Governments, but also
of the Arab leaders. . . . As already explained elsewhere by
me in detail, Dr. Weizmann and Mr. Sokolow knew that Mr.
James Malcolm came to them as the emissary of the British
War Cabinet, which authorized him to say in their name that
England would ‘give Palestine to the Jews’ in return for Zion­
ist assistance, through Justice Brandeis, in inducing the United
States to come to the help of the Allies. . . . Both Sir Mark
Sykes and Mr. Malcolm informed the Arab representatives in
London and Paris that without the assistance of the United
States the prospects of any Arab State arising after the War
were most problematical, and they must therefore agree that
Palestine should go to the Jews as the reward for their assis­
tance in bringing in the United States.”
“Quid pro quo”—Something for something! Since the Germans

appeared unable to deliver Palestine to the Jews in return for
their support, international Jewry withdrew its support and pledged
the blood and money of the United States—quid pro quo—Pal­
estine! When it is remembered that world Jewry—in England
and the United States—was secretly cooperating with Germany
and sabotaging Russia—one of the Allies—in her war efforts on the
Eastern Front right up to the time of the verbal pact—the plot
is fully revealed in all its horrible implications.

American Jewry was immediately mobilized. As a result of
intense propaganda, Zionism won over the masses and most of the
leaders of American Jews. Jacob Schiff, president of Kuhn, Loeb
and Company, who had been an active financial supporter ot the
Russian revolution since 1905, was probably the last to be con­
verted. He had been a financial supporter of the German Jews
Mutual Aid Society and during the war before American interven­
tion, he and Heubsch formed the Neutral Conference Committee
which hoped to coerce the belligerants to make peace on Jewish
terms. It was this Committee that advanced the idea of a League
of Nations.

In 1916 the Zionists transferred their headquarters from Berlin
to London.

Probably the most powerful Jew in the British Government
during the negotiations that resulted in the Balfour Declaration
was Lord Reading. Lord Rothschild, Sir William Goschen, Sir
Alfred Mond (Lord Melchett), Sir Edgar Speyer, Sir Ernest
Cassell, Sir Edwin Samuel Montague, Herbert Lewis Samuel (Lord
Samuel), Sir Harry Simon Samuel, Lord Swaythling (Lewis Sam­
uel Montague), Sir Stuart Samuel, Sir Hamar Greenwood, Sir
Philip Sassoon, and Isaac Blumchen, were some of the Jews and
pro-Zionists among the Jewish Privy Councillors who pressured
the British Government for the Declaration.

Senator George W. Norris, speaking on the Declaration of War,

BEASTS OF THE APOCALYPSE 319

said: “I know that this war madness has taken possession of the
financial and political powers of our country . . . we are committing
a sin against humanity and against our countrymen.”

With the declaration of war, Wilson appointed the Jew Bernard
Baruch chairman of War Industries and gave him a virtual dic­
tatorship over the industrial forces of the United States.

Hubert Herring, in his book “And So To War” (1938) sums up
the price the United States paid so that the Jews might have
Palestine (page 20):

“We paid for the war. We paid with the lives of the 126,000
dead, of the 234,300 mutilated and wounded. We paid with the
dislocated lives of hundreds of thousands whom the war
wrenched from their accustomed places in a peaceful world.
We paid in the imponderable damage to our national morale
through the lashing of war hysteria. We paid with a period
of economic confusion from which we have not yet escaped.
The direct bill for the war has reached the figure of fifty-five
billions of dollars. The indirect bill can never be reckoned.”

Russia was collapsing from within during the spring of 1917.
Germany was battering her armies on the Eastern Front. The
railroads broke down in March adding to the food shortages in
the crowded cities. The Duma asked the Czar for a new Cabinet.
He replied by sending a battalion to Petrograd to restore order,
and commanded the Duma to dissolve. The troops were unable
to restore order and the Duma continued its meetings in the
Tauride Palace. On March 12th the mob arrested the Cabinet
and selected the president of the Duma, Michael Rodzyanko to
chairman a temporary committee to organize a new government,
and to notify the Czar that he must abdicate.

The Czar, returning from the front, was stopped by railway
employees at Tsarkoe-Selo, where he was confronted by the depu­
tation from Petrograd and informed that he must abdicate. Having
no alternative Nicolas complied, naming his brother, the Grand
Duke Michael as his successor. The Grand Duke announced that
he would not accept the crown unless the forthcoming Constituent
Assembly ratified his accession. Prince George Lvov became the
head of the Provisional Government, and Alexander Kerensky,
Jewish socialist member of the Dumas’ Temporary Committee,
became Minister of Justice. Socialist Nicholai Chkeidz, president
of the Petrograd Soviet of Worker’s and Soldier’s Deputies (of
which Kerensky was vice-president) refused to cooperate with
the Temporary Committee of the Duma, and continued to hold
rump meetings in the Tauride Palace. (“Soviet” is the Russian
word for “Committee”.) It was the policy of the Soviet to dictate
to the Provisional Government without taking over governmental
powers. In the beginning the Provisional Government passed the
decrees dictated by the Soviet. These included a general amnesty

320 BEASTS OF THE APOCALYPSE

for all imperial prisoners; freedom of speech, press and assembly;
labor’s right to strike; universal suffrage, and a call for a Con­
stituent Assembly through elections to be held in the autumn.

The Soviet (although the Provisional Government had met all
of its basic demands) refused to dissolve. It continued its sessions.
Without consulting the Provisional Government, it issued to the
Army, on March 14th, its own decree, “Order No. 1”. The soldiers
were told to organize committees (Soviets) and obey the Soviet
in political decisions; to disregard orders of the Duma which con­
flicted with Soviet decisions; that the weapons in their hands
were their own, and were not to be surrendered to their officers.

Lenin had been in Galacia when the War began. He returned
to Switzerland where he continued to write and propagandize,
calling on the “toiling” masses of Russia and the world “to turn
the imperialist war into revolution”. With the abdication of the
Czar and Russia’s revolutionary masses wrestling for supremacy,
Lenin sought a means of returning to Petrograd. Germany had
counted strongly on revolution to take Russia out of the War, and
when Lenin and his revolutionary henchmen in Switzerland re­
quested assistance for the journey, the German Government was
quick to oblige. In addition to Lenin, there were the Jews Zino­
viev, Kamenev, Radek and about twenty-five other Bolsheviks to
be transported. Germany provided a “sealed” car “which was
routed through Denmark, then through Sweden and Finland. The
revolutionaries arrived in Petrograd on April 16th.

Father Edmund A. Walsh (vice-president, Georgetown Univer­
sity) explains the “sealed car” as follows: “They were put in a
car—a so-called sealed car, which was only a metaphor. It was
not physically sealed. But it was sealed, if you want to call it
such, becuse the German Government, knowing what kind of
people these were, and what a dangerous influence, made them
agree that in passing through Germany, and going over to Finland,
when the train stopped in a German state, the car was to be
isolated, and therefore, in that sense—in that their intent, nom­
inally, to overthrow the government—should not be known to the
German people—the car was sealed. That is the meaning of the
words ‘sealed car’.”

Joseph Vissarionovich Djugashvilla, who called himself Stalin
(“steel”) was in exile in Siberia when the Czar gave up his throne.
He had met Lenin briefly in Tammerfors, Finland, in 1905. It is
reported that Lenin distrusted Stalin, although the Russian com­
munist writers during Stalin’s dictatorship attempted to make the
world believe differently.

The little Jew Trotsky, whose real name was Lev Bronstein, had

BEASTS OF THE APOCALYPSE 321

long before fled the borders of Russia, one jump ahead of the
Russian police. When the March revolution brought the three
hundred year dynasty of the Romanovs to an end, Trotsky was
on a soap box in Union Square in New York City berating the
Government that had given him refuge. News of Lenin’s arrange­
ments with the German Government to return to Russia must
have reached Trotsky in New York. In any event he raised enough
money to make an attempt to join his fellow revolutionaries
in Petrograd. He was apprehended by British authorities and
detained in Halifax for a time. It is one of the ironies of history
(or it was planned that way) that Trotsky, who was to be largely
responsible for the overthrow of the Kerensky Government, was
finally released by the British and permitted to proceed to Russia
at Kerensky’s request!

Max Eastman wrote a biography of Trotsky in 1924. He states
in his preface that he was seeking the “character” of the Bolshe­
viks. “Instead of writing another dissertation about it,” he writes,
“therefore, I decided to compose the portrait of one of these char­
acters. I chose Trotsky because he seems to me the most uni­
versally gifted man in the world today. . . . If we can understand
how Trotsky became a Bolshevik, we shall have some human
understanding of what Bolshevism is.”

The Jewish revolutionaries, the Bolsheviks and Mensheviks, to­
gether with their Gentile recruits, did not number more than 30,000
to 40,000 during the March and November revolutions of 1917.

Lenin took over a private house for his headquarters in Petro­
grad. It has been said—and the facts appear to confirm the
reports—that the German Government had supplied Lenin with
a considerable sum of money to finance his campaign in destroy­
ing Russia’s will to continue the War. Lenin, the master mob
psychologist, immediately assumed command of the communist
wing of the Soviet of Worker’s and Soldier’s Deputies, and set up
the cry, “All power to the Soviets”, which was equivalent, of
course, to crying, “Down with the Provisional Government”.

Kerensky did everything within his abilities to reorganize the
Russian armies and carry on the war in support of the Allies. The
able General Brusilov was made commender-in-chief, and Russia’s
offensive on the Austrian front was successful at first. Lenin—
confirming the reports of his deal with the Germans—brought all
of his talents into play in demoralizing the troops. Communist
propaganda reaching the armies called upon the soldiers to frater­
nize with the enemy, give up the war, go home with their arms
and confiscate land for themselves and take over the factories.
Kerensky did not help matters by appointing political commissars
to represent the Provivional Government at the front. With

322 BEASTS OF THE APOCALYPSE

whole regiments deserting, General Brusilov’s campaign ultimately
failed.

* * * * * *
A Congress of Soviets was held in Petrograd in June, 1917. Lenin

had worked feverishly in organizing such committees throughout
Russia. Although all of the delegates were revolutionaries, each
group sought control and direction of the revolution. Lenin’s
Bolshevik (majority) wing was still in the minority with only
105 delegates. The Mensheviks (minority) had 248—of which
Leon Trotsky, who had just arrived from New York, was one.
The Social Revolutionaries topped the list with 285 delegates.
Kerensky acted promptly in this crisis and Lenin was forced to
seek refuge on a farm near Razliv on the Finnish border.

* * * * * *
With the collapse of the Austrian front, General Kornilov

demanded discipline and death for deserters. The Russian people
responded to a strong voice, and Kerensky made Kornilov com­
mander-in-chief. Kornilov sent General Krymov with a strong
force to establish order in Petrograd, which resulted in a military
engagement with Kerensky instead. Bleeding Russia became hope­
lessly divided.

Kerensky, relying on socialist revolutionaries in the army,
ordered Kornilov’s arrest. General Krymov committed suicide.
About all that Kerensky could count on were the women’s bat­
talions. The armies continued to disintegrate and chaos and con­
flict wracked the country.

* * * * * *
In October Trotsky was elected vice-president of the Soviet.

The Constituent Assembly was scheduled to convene within a few
days, and Lenin and Trotsky concluded that the time to strike
was now or never. On October 25 (November 7 by the Western
calendar) the revolutionaries stormed the Winter Palace where
the Kerensky Government was then established. The cruiser
Aurora was brought up the river from Kronstadt and her guns
turned on the palace. Petrograd was in the hands of Lenin and
Trotsky before the dawn broke October 26th. Red guards were
posted throughout the city and the Red flag fluttered from the
flag-pole over the Royal Palace. The revolution belonged to Lenin
and Trotsky.

Kerensky managed to escape but most of the members of his
Cabinet were captured and imprisoned.

* * * * * *
The revolutionary Jews in the new Soviet Government out­

numbered the Gentiles by amazing percentages. The following
were all Jewish: Trotsky (Bronstein), Stecklov (Nakhames), Mar­
tov (Tzderbaum), Zinoviev (Apfelbaum), Kamenev (Rosenfeld),

BEASTS OF THE APOCALYPSE 323

Dan (Gourevitch or Yurewitsch), Gametsky (Furstenberg), Parvus
(Helphand), Uritzky (Padomilsky), Larin (Lurge), Bohrin (Nath­
ansohn), Martinov (Zibar), Bogdanov (Zelberstein), Garin (Gar­
feld), Suchanov (Gimel), Kamnelv (Goldman), Sagersky (Kroch­
mann), Riazanov (Goldenach), Solutzev (Bleichmann), Piatnit­
zky (Zivan), Axelrod, Glasunov (Schultze), Zuriesain (Weinstein),
and Lapsinky (Lowensohn).

The Ministry or Commissariat—the People's Commissars—was
composed of 3 Russians, 1 Georgian, 1 Armenian and 17 Jews.
The Central Committee had 5 Russians, 6 Letts, 1 German, 2
Armenians, 1 Czech, 1 Imeritian, 2 Georgians, 1 Karaim, 1 Ukran­
ian and 41 Jews. The Extraordinary Commission at Moscow had
1 Pole, 1 German, 1 Armenian, 2 Russians, 8 Letts, and 23 Jews.
Out of 556 important functionaries of the Bolshevik Government,
there were (in 1918-1919) 17 Russians, 2 Ukranians, 11 Armenians,
35 Letts, 15 Germans, 1 Hungarian, 10 Georgians, 3 Poles, 1 Czech,
3 Finns, 1 Karaim, and 457 Jews.

In conformance with the international character of socialism and
the Marxian doctrine that the workers of the world should unite
in order to seize the instruments of production and distribution,
the Russian Communist Party after the November, 1917 revolution,
by means of the Central Soviet of People's Commissars, issued a
decree appropriating two million rubles for international revolu­
tionary propaganda. The decree reads as follows:

“Inasmuch as the Soviet power firmly adheres to the prin­
ciples of international solidarity of the proletariat and of
fraternity of the toilers of all lands, and

“Inasmuch as the struggle against war and imperialism
can be brought to victory only on an international scale:

“Therefore, the Soviet of People's Commissaries deems it
necessary to bring all possible means, including money, to the
aid of the Left International Wing of the Workers' movement
of all lands, quite regardless of whether these countries are
at war or in alliance with Russia; or whether they are neutral.

“To that end the Soviet of People's Commissaries orders to
appropriate for the needs of the revolutionary internatoinal
movement 2,000,000 rubles, to be taken charge of by the for­
eign representative of the Commissariat of Foreign Affairs.”
The decree was signed by Lenin as President of the Soviet

People's Commissaries, and by Trotsky, as the Commissar of For­
eign Affairs. As a result of this appropriation, well financed
propagandists were dispatched to European countries and to the
United States.

* * * * * *
On March 19, 1917, at eight o'clock in the evening David R.

Francis, United States Ambassador to Russia, addressed Communi­
cation No. 1110 to the United States Secretary of State. Among
other things, the Ambassador reported that it was “immeasurably
important to the Jews that (the) revolution succeed.” (House Docu-

324 BEASTS OF THE APOCALYPSE
ment No. 1868, 65th Congress, 3rd Session, Papers Relating to the
Foreign Relations of the United States, 1918, Russia (In Three
Volumes), Volume I, page 7.)

In Communication No. 1361 (June 5, 1917) the Ambassador told
the Secretary that Russian refugees were returning from America
and that they were “planning to inspire attack upon Root charging
that as Secretary of State he refused to permit certain Russian
refugees to enter the United States.” (Ibid., page 114). In reply
Secretary of State Robert Lansing cabled Ambassador Francis
setting forth the contents of a letter written Jacob Schiff by Mr.
Root under date of October 16, 1908, explaining United States law
as it pertained to political refugees entering the country. (Ibid.,
114, 115.)
On July 18, 1917 Ambassador Francis notified the Secretary of

State that the Socialists of Russia were “making supreme effort
to put their principles into operation” and that they were being
“assisted by German money in abundance.” The Ambassador
pointed out that the “Russian population comprises Caucasian,
yellow and Semitic races as classified here and composed of sev­
enty-four nationalities.” He believed that the problem was “ex­
tremely difficult but not insoluble.” He referred to “deplorable
conditions mainly attributable to returned exiles, majority from
America, Trotsky being most troublesome.” (Ibid., page 203).

The Red Ambassadors from Soviet Russia to Berlin, Paris, Rome,
Tokyo, Ankara, Brussels, Oslo, Stockholm, Bucharest, Riga, Tallin
and Helsingfors were all Jews. William G. Sharpe, Ambassador
to France reported to the United States Secretary of State, Febru­
ary 9, 1918: “Your 3118 (3154) February 7. I have just been
informed by the Foreign Office that the report to which you refer
is entirely correct. It was explained that the British Government
having received a representative of the Bolshevik Government
there was nothing else to do for the French Government but to
adopt a similar course. It has therefore visaed the passport of
Kamenev proceeding to Paris via England in the capacity of Envoy
Extraordinary and Plenipotentiary at Large. I have been informed
that it is also (true that?) Zalkind has been appointed in the same
capacity to Switzerland. I am told that the latter is the brother-
in-law of Trotsky and has been his assistant secretary. The For­
eign Office informs me that until recently a representative of the
Bolshevik government by the name of Holzman was here in
Paris . . . ”

The following excerpts are from translated documents sent to
the Secretary of State: “Document No. 1. Circular 18 February
1914 . . . The management of all German banks which are trans­
acting business abroad and by agreement with the Austro-Hun-
garian Government the Osterreiehische-Kreditanstalt Bank are
hereby advised that the Imperial Government has deemed it to
be of extreme necessity to the management of all institutions of

BEASTS OF THE APOCALYPSE 325

credit to establish with all possible dispatch agencies in Lulea,
Haparanda and Vardo on the frontier of Finland, and in Bergen
and Amsterdam. . . . Moreover, the managements of banking insti­
tutions are urged emphatically to make provisions for very close
and absolutely secret relations being established with Finnish and
American Banks. In this direction the Ministry begs to recommend
the Swedish Nya Banken in Stockholm; the banking office of
Furstenberg; the commercial company Waldemar Hansen, in
Copenhagen, as concerns which are maintaining relations with
Russia.” The circular was signed “N3737.” (Ibid., page 372.) Am­
bassador Francis commented: “This is outline of basic financial
structure begun February, 1914, five months before the war was
launched and still in operation; notice reappearance in subsequent
Lenin messages, towns Lulea and Vardo, likewise reference to
American banks. Olof Aschberg, one of the heads of the Nya
Banken, came to Petrograd month ago and boasted that N. B.
(Nya Banken) was the Bolshevik Bank. He was overheard by one
of our own group . . . Furstenberg is now at Smolny under the
name of Ganetski, is one of the inner group and is likely soon to
be placed in charge State Bank. Aschberg now in Stockholm but
returning. The material in this and other comments is inde­
pendent of the documents and accurate on fact statement.” (Ibid.,
pages 372 and 373.)

Document No. 2 is signed by “Doctor Fisher”, and is headed
“Circular June 9 (November 2?), 1914.” It was addressed to “all
military attaches in the countries adjacent to Russia, France, Italy,
and Norway.” It announced that “special war credits have been
opened for the subsidiary war requirements” in all branches of
German banks in Sweden, Norway, Switzerland and the United
States. “The General Staff,” reads the communication, “is author­
izing you to avail yourself in unlimited amounts of these credits
for the destruction of the enemy’s factories, plants and the most
important military and civil structures. Simultaneously with the
investigation (instigation) of strikes it is necessary to make pro­
visions for the damaging of motors, of mechanisms, with the
destruction of vessels, setting incendiary fires to stocks of raw
material and finished products, deprivation of large towns of their
electric energy, stocks of fuel and provisions. Special agents
detailed, which will be at your disposal, will deliver to you explo­
sive and incendiary devices and a list of such persons in the
country under your observation who will assume the duty of
agents of destruction.” (Ibid., page 373.) Ambassador Francis
pointed out that the document was dated six weeks before the
outbreak of war in 1914.

Document No. 3 is signed “Risser”, and dated “Circular Novem­
ber 2, 1914”. It is addressed to the representatives of the Nya
Banken and the agents of the Diskonto Gesellschaft and Deutsche

326 BEASTS OF THE APOCALYPSE

Bank. “At the present time,” the document reads, “there have
been concluded conversations between the authorized agents of
the Imperial Bank and the Russian revolutionaries, Messsrs. Zenzi­
nov and Lunacharski. Both the mentioned persons addressed
themselves to several financial men, who, for their part, addressed
themselves to our representatives. We are ready to support the
agitation and porpaganda projected by them in Russia on the
absolute condition that the agitation and propaganda (carried on?)
by the above mentioned Messrs. Z. and L. will touch the active
armies at the front. In case the agents of the Imperial Bank
should address themselves to your banks we beg you to open
them the necessary credit which will be covered completely as
soon as you make demand on Berlin.” An addition to the docu­
ment states that “Z. and L. got in touch with the Imperial Bank
of Germany through the bankers (D?) Rubenstein, Max Warburg
and Parvus.” Comments Ambassador Francis: “L. is the present
People’s Commissar of Education. Z. is not a Bolshevik, but a right
Social Revolutionist and in the discard, whereabouts unknown.
Parvus and Warburg both figure in the Lenin and Trotsky docu­
ments. P. is at Copenhagen. W. chiefly works from Stockholm.”
(Ibid., 373-374.)

Document No. 5 is signed “Kirdorff,” president of Kirdorff’s
Rhenish Westphalian Industrial Syndicate, and is addressed to
the central office of Nya Banken in Stockholm; Svenson Baltzer,
a representative of Diskonto Gesellschaft in Stockholm, and to a
Mr. Kirch, representative of the Deutsche Bank in Switzerland.
“The Rhenish Westphalian Industrial Coal Syndicate,” writes
Kirdorff, “charges you with the management of the account of
what you have been apprised for the support of Russian emigrants
desirous of conducting propaganda amongst Russian prisoners of
war and the Russian army.”

Document No. 6 is dated June 18, 1917 at Copenhagen, signed
“Svensen”, and addressed to “Mr. Ruffner, Helsingfors.” The
communication reads: “Please be advised that from the Diskonto
Gesellschaft account, 315,000 marks have been transferred to Mr.
Lenin’s account in Kronstadt as per order of syndicate . . . ” Com­
ments Ambassador Francis: “Kronstadt, the navy base, was the
nerve center from which L’s activities radiated during the summer,
both before and after he fled from Petrograd. Sailors were, and
still are, his first dependence . . . ”

Document No. 7 is signed “Svenson”, dated September 8, 1917
at Stockholm, and addressed to “Mr. Farsen, Kronstadt (via Hel­
singfors),” and reads as follows: “Carried out your commission:
passports and the indicated sum of 207,000 marks as per order
of your Mr. Lenin have been handed to person mentioned in your
letter. The selection met with approval of his excellency the
ambassador. Confirm the arrival of said persons and separate

BEASTS OF THE APOCALYPSE 327

receipt of your counter receipts.” Ambassador Francis noted that
the ambassador referred to was probably “Von Lucius”, a compli­
mentary reference.

Document No. 8 is signed “Kriek,” Deutsche Bank, dated at
Kontrerazvedka, Geneva, June 16, 1917, addressed to Mr. Fursten­
berg at Stockholm. It reads as follows: “Please note that at the
request of Mr. (Jullias?) francs 32,000 have been paid for the pub­
lication of Maximalist socialist pamphlets. Advise by telegram
addressed to Decker of the receipt of the consignment of pamph­
lets, number of bill of lading and date of arrival.”

Document No. 9, signed by J. Furstenberg, addressed to Mr.
Raphael Scholnickan at Haparanda, reads as follows: “Dear
Comrade: The office of the banking house M. Warburg has opened,
in accordance with telegram from Rhenish Westphalian Syndicate,
an account for the undertaking of Comrade Trotsky. The attorney
(?) purchased arms and has organized their transportation and
delivery track Lulea and Vardo to the office of Essen & Son in
the name of Lulea receivers and a person authorized to receive the
money demanded by Comrade Trotsky.” Comments Ambassador
Francis: “This is the first reference to Trotsky. It connects him
with banker Warburg and with Furstenberg. Lulea is a Swedish
town near Haparanda.” (Ibid., pages 375-376.)

Document No. 10 was signed by J. Furstenberg, dated October 2,
1917, and addressed to Mr. Antonov at Haparanda. It reads:
“Comrade Trotsky’s request has been carried out. From the account
of the syndicate and the Ministry (probably Ministry of Foreign
Affairs in Berlin, press division) 400,000 Kroner have been taken
and remitted to Comrade Sonia who will call on you with this
letter and will hand you the said sum of money.” Comments the
Ambassador: “Antonov is the chief military leader of the Bol­
sheviki. He was in command of the forces that took St. Peters­
burg. He is now in the field against Kaledin and Alexeev. At
the date of this letter Trotsky was already at the head of Petro­
grad Soviet and the Bolshevik revolution was only a month away.”
(Ibid., page 376.)

On October 8, 1918, the Charge d’Affaires in London transmitted
to the United States Secretary of State a copy of a note (October
1, 1918) and a report from M. Oudendyke, Netherlands Minister,
“relating to conditions in Petrograd.” The note from the British
Secretary of State for Foreign Affairs (Balfour) to the American
Ambassador (Page) is numbered 162839/W/38 and reads as follows:

“The Secretary of State for Foreign Affairs presents his
compliments to his excellency the United States Ambassador
and, with reference to his note No. 1261 of the 25th September,
has the honour to transmit herewith, for his excellency’s con­
fidential information, a copy of the report by the Netherlands

328 BEASTS OF THE APOCALYPSE

Minister, relating to conditions in Petrograd, which was re­
ceived through His Majesty’s Minister at Christiana.

“Mr. Balfour trusts that his excellency will agree with him
in considering that it is undesirable that any of the information
contained in the report should be made public until the Allied
subjects and citizens now in the power of the Bolsheviks have
left that country.” (House Document No. 1868, 65th Congress,
3rd Session, page 674.)
Among other things, the Netherlands Minister reported that

“the Red Guards under the direction of the several commissaries
. . . behaved with greatest brutality,” and that the “whole Soviet
government has sunk to the level of a criminal organization . . .”

“The danger is now so great,” continued the Minister, “that I
feel it my duty to call the attention of the British and all other
Governments to the fact that if an end is not put to Bolshevism
in Russia at once the civilization of the whole world will be
threatened. This is not an exaggeration but a sober matter of
fact; and the most unusual action of German and Austrian Consul
Generals before referred to, in joining in protest of neutral lega­
tions appears to indicate that the danger is also realized in
German and Austrian quarters. I consider that the immediate
suppression of Bolshevism is the greatest issue now before the
world, not even excluding the war which is still raging, and unless
as above stated Bolshevism is nipped in the bud immediately it
is bound to spread in one form or another over Europe and the
whole world as it is organized and worked by Jews who have no
nationality, and whose one object is to destroy for their own ends
the existing order of things . . . ” (Ibid., pages 675, 678-679.)

* * * * * *
Trotsky and Lenin believed that the success and permanency

of the government they had won for themselves depended on world
revolution. It was Stalin, in later years, who advanced the idea
that “socialism in one country” was feasible. In the beginning,
however, Marxist leaders could not conceive of bourgeoisie gov­
ernments permitting such a world threat to fester on their door­
steps without exerting strenuous efforts to eradicate it. Hence
it was that Tcheidze, president of the Executive Committee,
issued a manifesto to the workers and socialists of foreign coun­
tries. “We appeal to our brothers,” read the document, “to the
proletarians of the German-Austria coalition, and above all to the
German proletariat . . . We call upon you to throw off the yoke
of your absolutist regime . . . Workingmen of all countries! . . .
we summon you to the work of renewing and solidifying interna­
tional unity. In that lies the guaranty of our future triumph and
of the complete liberation of humanity. Workers of all countries,
unite!”

A “Bureau of International Revolutionary Propaganda” was

BEASTS OF THE APOCALYPSE 329

established. (After World War II this Bureau was revived as the
“Cominform”,—a contraction of Communist Information Bureau.)
Here international revolutionary propaganda was prepared and
translated into the major languages for distribution in other coun­
tries. Agents were dispatched to the key-industrial centers of the
world for the purpose of setting up open revolutionary communist
parties, and impressing upon socialists everywhere the necessity
to “defend the Soviet Union”- a. slogan which is still the number
one commandment of all Communist parties. Lenin declared:
“Only after we have completely forced down and expropriated the
bourgeoisie of the whole world and not of one country alone, will
wars become impossible,” thereby re-emphasizing the basic Jewish
idea of world government.

It was only by virtue of this open and hostile attitude of the
new rulers of Russia that the Western World partially awakened
to the menace of the monster it had permitted to live. Diplomatic
representatives were withdrawn from Russia and the Allies ordered
a blockade of the Russian ports. Counter-revolutions started early
—in Siberia, Southern Russia, and in the Murmansk district.
Admiral Kolchak headed the revolt in Siberia; General Denikin in
the South. The counter-revolutionists of the Archangel district
were assisted by Allied troops among which were American units.

The foreign policy of the Soviet Government was brutally frank.
It declared itself the enemy of every existing government. Radek
and Jaffee were in charge of guiding the revolutionary movement
of the Spartacides in Germany. Axelrod was the communist agent
in Bavaria and Bela Kun (Aaron Cohen) became the scourge of
Hungary. Trotsky and his cut-throats were actually more hostile
toward the Allied nations than they were toward Germany. The
shameless Brest-Litovsk Treaty—separate peace with Germany—
appeared as a brazen admission of the truth of the charge that
Lenin and his Bolshevists were, in fact, German agents.

The Soviet Government was in real danger of collapsing. The
struggle for power of the various Jewish revolutionary groups,
the resistance of Christian Russia, and the famine and misery of
the people generally, created a chaotic internal situation. It was
seriously aggravated by the Allied blockade and the counter­
revolutionary armies of Kolchak and Denikin. The Jewish leaders
soon realized that the regime must fall unless outside pressures
were relaxed. Lenin and Trotsky found themselves on the horns
of a dilemma. To seek friendship with the foreign powers they had
openly vowed to destroy would thoroughly discredit the communist
government with the revolutionary forces of the world. To con­
tinue open advocacy of the destruction of all governments as the
central theme of Soviet foreign policy must necessarily increase
Allied hostility. Marxism, however, had a ready solution for

330 BEASTS OF THE APOCALYPSE

such a predicament. Starting with the premise of bougeois stu­
pidity, the communist strategists worked out a plan whereby they
might have their cake and eat it at the same time, thereby proving
that the “bloated” capitalist nations could be made to believe that
the Soviet Union was, indeed, both fish and fowl. They, therefore,
called for an “autonomous” international organization, separate and
distinct from the Soviet Government. The Soviets might now
seek recognition by foreign governments, disclaiming any jurisdic­
tion over the international body that called for bloody revolution
throughout the world.

* * * * * *
In response to a “call” during January, 1919, by the Russian

Soviet government for a constituent congress to organize the third
socialist international, a conference was held March 2nd through
the 6th, 1919, at Moscow. Thirty-two delegates representing com­
munist and radical socialist groups in twelve different countries
answered the roll-call at the opening session. In addition to the
“accredited” delegates from Russia, Germany, Hungary, German-
Austria, Sweden, Norway, Bulgaria, Roumania, Finland, Ukrainia,
Esthonia and Armenia, there were “fraternal” delegates with
voice but no vote, from Switzerland, Holland, Bohemia, Jugo-Slavia,
France, Great Britain, Turkey, Turkestan, Persia, Korea and the
United States.

Trotsky, Lenin, Bucharin, Kamenev, Tchitcherin, and N. Steklov
of the Russian Communist Party, took the leading roles in the
conference. Rakovsky of the Balkan Socialist Federation; Skrip-
nik of Ukrainia; Stang, representing the Norwegian Left Socialists;
Grimlund of the Swedish Socialist Party; Sadoul and Guilbau of
the French Socialist Party; Platten of the Swiss Socialist Party;
Albrecht of the German Spartacus group, and Sirola of the Fin­
nish Communists, were other leaders who took active parts in the
deliberations of the proceedings.

The Spartacan, Albrecht, opposed the immediate formation of the
Third International as premature. The Second International had
not ceased to exist and its member organizations had not had an
opportunity to make known their attitude toward the new organ­
ization. The prevailing opinion was that the immediate formation
of a new International would stimulate discussion and decision
on the part of the Socialist parties with regard to their affiliation
with elements who were attempting to revive the Second Interna­
tional. The Conference therefore “liquidated” the Zimmerwald
movement, and perfected the organization of the new International,
which would become known as the “Comintern”, the contraction of
the name “Communist International”. Zinoviev became the Presi­
dent of the Executive Committee.

Boris Reinstein represented the American Socialist Labor Party

BEASTS OF THE APOCALYPSE 331

at the Conference. In his speech to the assembled “comrades” he
declared: “There is an America of Wilson and the millionaire
Morgan and other stranglers of the American working class; there
is an America of the proletariat, the workers, striving toward lib­
erty the same as you are striving here. And in the name of these
millions of the American proletariat, not only socialistically revo­
lutionary inclined, but, I tell you, bolshevistically inclined, I appear
here.” This ridiculous statement was enthusiastically applauded.

“Comrade” Feinburg spoke for the Socialist Party of England.
One Lenivudi spoke for Scotland. Pertz represented Germany,
and Markovich brought revolutionary greetings from Serbia.

Lenin, Trotsky, Zinoviev, Rakovsky and Fritz Platten were
commissioned to write the Comintern’s manifesto. It ends in
Marxian fashion:

“Proletarians of all lands! In the war against imperialistic
barbarity, against monarchy, against the privileged classes,
against the bourgeois state and bourgeois property, against all
forms and varieties of social and national oppression—UNITE!
“Under the standard of the Workingmen’s Councils, under the
banner of the Third International, in the revolutionary struggle
for power and the dictatorship of the proletariat, proletarians
of all countries UNITE!”

* * * * * *
There was no actual difference in opinion among the leaders

of the various socialist groups in the United States as to ultimate
goals, although there was a difference of opinion in regard to
immediate tactics. The success of the revolution in Russia was
an intoxicating incentive to the Jewish socialists and other foreign
language groups. Many of the older leaders, understanding some­
thing of the American people, opposed an open revolutionary party
as premature. The Jewish leaders of the Left Wing socialists
believed that the entire working class was anxiously waiting for
the clarion call that would bring them rushing to the barricades.
The Russian Socialist Federation, under the leadership of Alex­
ander Stoklitsky, Oscar Tywerowsky and Michael Misleg, was in
close touch wtih the “comrades” in Russia, and its members were
convinced that their organization was a much further “advanced”
Marxist revolutionary group than the others. After all, N. Bu-
charin had been the editor of their official organ “Novy Mir,” and
“comrade” Leon Trotsky had been on the editorial staff during
his stay in New York City in 1917. Ludwig C. A. K. Martens,
now the unofficial representative of the Soviet Union, was cur­
rently connected with the paper. Santeri Nuorteva, the represen­
tative of the Finnish Socialist Republic, had even appealed to
Gregory Weinstein, Novy Mir’s editor, for assistance in 1917.
Consequently the members of the Russian Socialist Federation
called for the formation of a Communist Party of the United States.

“Der Kampf,” the official organ of the Jewish Socialist Federa-

332 BEASTS OF THE APOCALYPSE

ation, raised its voice in favor of a militant revolutionary Com­
munist Party. Other radical left-wing socialist groups joined in
the clamor.

On February 15, 1919 a socialist meeting was held in New York
City. Certain delegates bolted, procured a hall in the Rand School
of Social Science at 7 East 15th Street, and elected a Committee of
Fourteen to prepare resolutions and manifestoes. As a result, a
manifesto was drafted and a convention was called. Maximilian
Cohen was elected Executive Secretary; L. L. Wolfe, recording sec­
retary (later succeeded by Fanny Hourwich); Rose Pastor Stokes,
treasurer; and Rose Spanier, financial secretary (later succeeded
by Milton Goodman). A City Committee of Fifteen was elected to
carry on the work of the organization. They were: Benjamin
Gitlow, Nicholas I. Hourwich, Fanny Hourwich, Jay Lovestone,
James Larkin, Harry Hiltzik, Edward I. Lindgren, Milton Good­
man, John Reed, Joseph Brodsky, Dr. Julius Hammer, Jeanette D,
Pearl, Karl Brodsky, Mrs. L. Ravitch and Bertram D. Wolfe.

An Executive Committee was selected to carry on actively the
work of organizing the Left Wing Section. Its members were
Benjamin Gitlow, Nicholas I. Hourwich, George Lehman, James
Larkin, L. Himmelfarb, George C. Vaughn, Benjamin Corsor, Ed­
ward I. Linđgren and Maxmilian Cohen.

Headquarters were immediately opened at 43 West 29th Street,
New York City, and a vigorous campaign was carried on to enroll
members of the Socialist Party in the Left Wing Section.

John Reed, the first “American” communist, whose body is
interred in the wall of the Kremlin in Moscow, became the editor
of the Left Wing Section’s official paper, the New York Communist.
Eadmonn Mac Alpine was associate editor, and Maximilian Cohen
was business manager. The publication’s first issue appeared April
19, 1919, and its subversiveness is made clear by its editorial. “We
take our stand,” it declares, “with the Russian Communist Party
(Bolshevik) with the Spartacides of Germany, and the Commu­
nists of Hungary and Bavaria, believing that only through the dic­
tatorship of the proletariat can the Socialist order be brought
about.”

The National Conference of the Left Wing met pursuant to call
in New York City on June 21, 1919. The Conference decided to
“continue the fight to rally all revolutionary elements for a Com­
munist Party.” The Conference was composed of over ninety dele­
gates from twenty different cities. In addition to those already
mentioned, the following are of importance: Louis C. Fraina (edi­
tor of the “Revolutionary Age”); William Bross Lloyd, of Chicago
(elected permanent chairman); A. Renner, of Detroit (elected
vice-chairman); Dennis E. Batt, C. E. Ruthenberg, I. E. Ferguson,
A. Wagenknecht, A. Anderson, Jack Carney and John Ballam.

A National Organizing Committee was set up by a rump caucus

BEASTS OF THE APOCALYPSE 333
of the Conference, consisting of Dennis E. Batt, D. Elbaum, O. C.
Johnson, John Keracher, S. Kopnagel, I. Stilson, and Alexander
Stoklitsky. Offices were opened at 1221 Blue Island Avenue, Chi­
cago. The Committee issued a “call” or a “national convention”
at Chicago, September 1, 1919, to organize a Communist Party of
America. The announcement was printed in the Novy Mir issue for
July 7, 1919, and read, in part, as follows:

“In this the most momentous period of the world’s history,
capitalism is tottering to its ruins. The proletariat is strain­
ing at the chains which bind it. A revolutionary spirit is
spreading throughout the world. The workers are rising to
answer the clarion call of the Third International.

“Only one Socialism is possible in this crisis. A Socialism
based upon understanding. A Socialism that will express in
action the needs of the proletriat. The time has passed for
temporizing and hesitating. We must act. The Communist
call of the Third International, the echo of the Communist
Manifesto of 1848, must be answered.”

* * * * * *
The Convention opened as scheduled. I. E. Ferguson, writing

in the “Communist” for September 27th, describes the revolutionary
vigor with which the “party” got under way. “There was one
moment,” he relates, “which revealed the tense enthusiasm of this
Convention, a moment never to be forgotten. On Monday, Sep­
tember 1st, near the hour of noon, an orchestra struck the first
chord of the Internationale. Instantly there was a thunderous
accompaniment of sustained cheering and spontaneous singing.
There was no mistaking the martial challenge. It was as if the
voices of the millions had come into this colorless hall to impress
upon these delegates their deprivations and longings, their strength
and readiness for the final conflict. It was a rare singing of the
Internationale. So began the Communist Party of America.”

Louis C. Fraina of New York was elected temporary chairman.
The principal business before the delegates was the formulation
of a constitution and program. The “program” committee was
composed of Louis C. Fraina, D. Elbaum, Alexander Stoklitsky,
Nicholas I. Hourwich, A. Bittleman, Dennis E. Batt, Max Cohen,
Jay Lovestone and H. M. Wicks. The “constitution” committee
consisted of H. Hiltzig, Carl E. Ruthenberg, George Ashkenouzi,
Isaac E. Ferguson, Oscar Tywerowsky, J. G. Stilson, and A.
Forsinger.

Louis C. Fraina was chosen as International Secretary; Carl
E. Ruthenberg, of Cleveland, National Secretary. The Interna­
tional delegates selected were: Ruthenberg, Nicholas I. Hourwich,
Alexander Stoklitsky, and Isaac E. Ferguson; alternate Interna­
tional delegates, D. Elbaum, A. Bittleman, John Ballam, and Jay
Lovestone. The Executive Committee consisted of Schwartz,
Oscar Tywerowsky, Petras, Karosses, Max Cohen, Dirba and Wicks.

The work of organizing locals and branches proceeded at a rapid

334 BEASTS OF THE APOCALYPSE

pace. Harry M. Winitsky became the Executive Secretary for
Greater New York. Communist Party headquarters were estab­
lished at 207 East Tenth Street. The “Communist World” became
the official organ of the Party, with Max Cohen as editor, Bertram
D. Wolfe, associate editor, and George Ashkenouzi, business
manager. The first issue appeared November 1, 1919.

Jewish Marxism had come to America, and the Communist
vehicle for destruction of the United States was launched.

* * * * * *
Red terror swept Hungary. Nine-tenths of the Soviet Govern­

ment of the unfortunate country was Jewish. Aaron Cohen, alias
Bela Kun, ruled the Christian population with blood-stained hands,
backed by his Jewish chief executioner, Tibor Szamuelly. The
world had probably never seen such cruelty. Arpad Cohen con­
fessed eighteen murders. Otto Korvin Klein, Eugen Hamburger,
Bela Szanto (Schreiber), Bela Vago (Weiss), Ascherowitz, Itzko-
witz, Kereks, Goldberger, Lobl, Janosik, Dinnyes, Meszared, Imre
Dogei, Alex Pap, Joseph Gaspar, Dezso Reiheimer and Isidor Berg­
feld—all Jews, were Kun’s chief henchmen and cut-throats. Berg­
feld confessed to 155 murders!

Major Francis Yeats-Brown, who wrote “Lives of a Bengal
Lancer”, is also the author of “European Jungle”, in which he re­
counts European events immediately following World War I. The
following excerpts indicate the Jewish horror that shook Hungary:

“Soon a levy of hostages began, among whom were former
ministers, several Bishops, and many leading business men.
‘There is nothing to be obtained without blood,’ said Bela
Vago, one of the chiefs of the Revolutionary Tribunal. ‘With­
out blood there is no terror, and without terror there is no
Dictatorship.’ Bela Kun was of the same mind: ‘We must
drown the counter-revolution in blood,’ he cried. (Page 224.)

“ . . . the people of Hungary have not forgotten that a young
Jew, Leo Reiss, spat on the Host when it was being carried
through the streets of old Buda on the day of Corpus Christi.”
(Page 192.)

“Joseph Pogany (John Pepper in America) some-time Com­
missar of Education, was a mountebank of notorious incapacity
and profligate life, who imagined himself to be the Napoleon
of the movement, and was generally surrounded by prostitutes.
He was despised even by his own associates; indeed, nobody
took him seriously except the victims of his robberies and
murders.” (Page 225.)

“In Szolnok, Szamuelly hung twenty-four people (including
Paul Suranyi, the President of the Court of Chancery) without
even the semblance of a trial.” (Page 226.)

“Count Tisza was shot on October 31st, 1918, by soldiers said
to belong to the Social Democratic Party of Hungary, under
the direction of a young Jew, Joseph Pogany, who afterwards
became a Minister under the Communist regime of Bela Kun.”
(Page 220.)

* * * * * *

BEASTS OF THE APOCALYPSE 335
In Munich, Germany, the communists established a “Soviet”.

Hostages, held by the members of the “Soviet” Commissars were
robbed, murdered and their bodies mutilated. Dr. Oscar Cohen
in Berlin admitted that he had received four million rubles from
the Soviet Ambassaor, M. Jaffee, for the purpose of fostering
revolution. Rosa Luxemburg, Karl Liebknecht and Klara Zetkin
led the Spartakus League (Communist). Worker’s and Soldier’s
Councils (patterned after the Soviets) were organized in many
German cities immediately after the armistice by direction of
Radek (Sobelsohn). Three Russian Jews, Levine-Nissen, Levien,
and Axelrod, constituted the Soviet power in Munich.

* * * * * *
Major Yeats-Brown (“Europeon Jungle”), speaking of England’s

deal with the Jews, quotes Mr. Lloyd George addressing the
House of Commons, June 19, 1936 (page 196): “It was important
for us to seek every legitimate help we could get. We came to
the conclusion, from information we received from every part
of the world, that it was vital we should have the sympathies of
the Jewish communities.”

“So what did we do?” Major Yeats-Brown continues (page 196),
“We sold the Arabs to win favor of the Jews, especially the Jews
of the United States of America. Mr. Lloyd George justified this
action by claiming that we had to reward Dr. Chaim Weizmann,
the Zionist leader, ‘who saved the British army at a moment when
a particular ingredient essential for our guns was exhausted.’ But
were we unable to find anything which was ours to give Dr. Weiz­
mann?”

* * * * * *
Henry Wickham Steed, one of the most distinguished journal­

ists of the twentieth century, was foreign correspondent of the
London Times at Rome (1897-1902), Vienna (1902-1913), foreign
editor of the Times (1914-1919), and editor (1919-1922). Among
his many books, he wrote and published “Through Thirty Years”
in 1924. The following excerpts from his book summarizes the
Jewish successes of World War I, and indicates the disasters
that were yet to come:

“ . . . a flutter was caused by the return from Moscow of
Messrs. William C. Bullitt and Lincoln Steffens who had been
sent to Russia towards the middle of February by Colonel
House and Mr. Lansing . . . Mr. Philip Kerr and, presumably,
Mr. Lloyd George, knew and approved of this mission . . .
Potent international financial interests were at work in favour
of the immediate recognition of the Bolsheviks. Those influ­
ences had been largely responsible for the Anglo-American
proposal in January to call Bolshevist representatives to
Paris at the beginning of the Peace Conference . . . The well-
known American-Jewish banker, Mr. Jacob Schiff, was known
to be anxious to secure recognition for the Bolshevists, among
whom Jewish influence was predominant, and Tchitcherin, the

336 BEASTS OF THE APOCALYPSE

Bolshevist Commissar for Foreign Affairs, had revealed the
meaning of the January proposal by offering extensive com­
mercial and economic concessions in return for recognition.
At a moment when the Bolshevists were doing their utmost
to spread revolution throughout Europe, and when the Allies
were supposed to be making peace in the name of high moral
principles, a policy of recognizing them, as the price of com­
mercial concessions, would have sufficed to wreck the whole
Peace Conference and Europe with it. At the end of March,
Hungary was already Bolshevist; Austria, Czechoslovakia,
Poland, and even Germany, were in danger, and European
feeling against the blood-stained fanatics of Russia ran ex­
tremely high. Therefore, when it transpired that an Ameri­
can official, William C. Bullitt, connected with the Peace Con­
ference, had returned, after a week’s visit to Moscow, with
an optimistic report upon the state of Russia and with an
authorized Russian proposal for the virtual recognition of
the Bolshevist regime by April 10th, dismay was felt every­
where except by those who had been privy to the sending
of Mr. Bullitt.” (Page 301-302).

“. . . shortly after leaving Colonel House, information reached
me that Mr. Lloyd George and Persident Wilson would prob­
ably agree next morning to recognize the Bolshevists in ac­
cordance with Mr. Bullitt’s suggestions.

“I had hardly sent this article to the printers when an Ameri­
can friend, Mr. Charles R. Crane, who had been dining with
President Wilson, called to see me. He showed great alarm
at the turn things were taking. ‘Bullitt is back,’ he said, ‘and
the President is already talking Bullitt’s language. I fear he
may ruin everything. Our people at home will certainly not
stand for the recognition of the Bolshevists at the bidding of
Wall Street’.” (page 303.)

“Before I was up next day, Colonel House telephoned to say
that he wished to see me urgently. Apparently, to use an
Americanism, my article ‘had got under the President’s hide.’
When I reached the Crillon, House and Auchincloss looked
grave. I told them that, had I waited to discuss policy with
them before writing my article, the chances were that there
would have been no policy to discuss because the President,
and, possibly Lloyd George would have committed themselves
to recognition of the Bolshevists that very morning.” (page
304.)
(Mr. Steed’s article on the contemplated recognition of the

Soviet Union by Wilson and Lloyd George had been published in
the London Daily Mail. Bullitt, whose mother was a Jewess of
Philadelphia, married the widow of John Reed, the “first American
Communist”.)

“That day Colonel House asked me to call upon him. I
found him worried both by my criticism of any recognition
of the Bolshevists and by the certainty, which he had not
previously realized, that if the President were to recognize the
Bolshevists in return for commercial concessions his whole
‘idealism’ would be hopelessly compromised as commercial­
ism in disguise . . . I insisted that, unknown to him, the
prime movers were Jacob Schiff, Warburg, and other interna­
tional financiers, who wished above all to bolster up the

BEASTS OF THE APOCALYPSE 337

Jewish Bolshevists in order to secure a field for German and
Jewish exploitation of Russia. (Page 302.)

“Yet Jewish influence was more persistent and more efficient.
Had it been united, and could it have been coherently directed,
it might well have prevailed; but, in point of fact, Jewish ideal­
ism served, in part, to counteract the work of Jewish finance
and of Jewish cosmopolitan agencies. This Jewish idealism
was of two kinds. Though, in one of its forms, it streng­
thened for a time the pro-German and pan-German tendencies
of Jewish finance by bringing Jewish hatred of Imperial
Russia into line with Jewish attachment for Germanism, its
support of Germanism slackened when the Russian Empire fell
.. . Against Russian Christian fanaticism was ranged an intense
Jewish fanaticism hardly to be paralleled save among the more
militant sects of Islam. This Jewish fanaticism allied itself
with the anti-Russian forces before and during the earlier years
of the war. It abated only when the Russian Revolution of
March, 1917 and the subsequent advent of Bolshevism, largely
Jewish in doctrine and in personnel, overthrew the Russian
Empire and the Russian Orthodox Church. The joy of Jewry
at these events was not merely the joy of triumph over an
oppressor but was also gladness at the downfall of hostile reli­
gious and semi-religious institutions.

“When international Jewish sentiment had thus ceased to
be actively pro-German, another form of Jewish idealism came
more effectively into play. The Zionist, or Jewish National,
movement which was started by the late Dr. Theodore Herzl
in the last decade of the 19th Century . . . Towards the end of
1916, mainly through the instrumentality of the late Sir Mark
Sykes, then an Under Secretary to the British War Cabinet,
and of Mr. James A. Malcolm, a prominent British Armenian,
the Zionist organizations in Europe and in the United States
began to identify themselves with the Allied cause. Mr. Mal­
colm rightly urged that the Jews were less pro-German than
anti-Russian and that their national aspirations were not inim­
ical to the Allied cause. As a result of discussions with Zionist
leaders in England, especially Dr. Weizmann, Mr. Sokolow,
and Dr. Greenberg, communications were established with
prominent American Zionists who used their influence in
favour of American participation in the war.” (Page 390-391.)

* * * * * *
The beast that had been mortally wounded had survived for

two thousand years. And his deadly wound was healed.
A second beast with two horns like a lamb—Marxism and Zion­

ism—had come up out of the earth, and it spake as a dragon.
All of the power of the first beast was exercised by the second,
who caused the earth and them which dwell therein to worship
the first beast whose deadly wound was healed.

And the second beast did great wonders. In the sight of men it
brought down the fire of revolution from heaven on the earth to
devour all that men had built in the sight of God. Christianity
was utterly smashed and destroyed in Holy Russia. All the world
had been immersed in a horrible blood-bath, and Christian had

338 BEASTS OF THE APOCALYPSE

set his hand against Christian so that Christianity might be
weakened and destroyed everywhere. And the two-horned beast
deceived them that dwell on the earth by means of those miracles
which it had the power to do in the sight of the first beast. Through
its great power of deception, it seduced the United States to
sacrifice its young men, its wealth and its honor so that the first
beast might establish its authority in Zion.

The two-horned beast, growing bolder in the exercise of its
miraculous power, spoke, commanding them that dwell on the
earth to make an image to the beast, which had the wound by a
sword, and did live. And men everywhere hastened to do its will,
feverishly rebuilding the earth in the likeness of the seven-headed
beast that had raised up out of the sea. Upon the heads of the
image was the name of blasphemy, and those who made the likeness
worshiped the image and the name in shameless abandon. The
two-horned beast had the power to give life unto the image of
the beast, so that it was enabled to both speak and cause that
as many as would not worship its likeness to be killed. And its
power swept over the world like a tidal wave.

The war that was to “make the world safe for democracy”
made the world safe only for Marxism and Zionism!

* * * * * *

BEASTS OF THE APOCALYPSE
VI

ON JUNE 10, 1917 American Jewry cast 350,000 ballots for dele­
gates to the first American Jewish Congress. Thirty organ­

izations were to be represented. After a number of postponements
the Congress opened in Philadelphia December 15, 1918. War in
Europe had taken a recess on November 11, 1918.

Among the delegates representing the “Jewish people” were
Louis Marshall, Henry Morgenthau, Sr., Henry Monsky, Nathan
Strauss, Yehoash, Jacob H. Schiff, Oscar S. Straus, Judge Mayer
Sulzberger, Abraham S. Schomer, Henrietta Szold, Dr. B. Revel,
Dr. Chaim Zhitlowsky, Dr. H. Pereira Mendes, Joseph Barondess,
Rev. H. Masliansky, Gotthard Deutsch, Rabbi M. S. Margolies,
Abraham I. Elkus, Judge Julian W. Mack, Dr. Israel Friedlander,
Isaac Hourwich, Jacob de Hass, Felix Frankfurter, David Pinsky,
Baruch Zuckerman, Dr. Samuel Margoshes, Louis Lipsky and
Emanuel Neuman.

The Congress—speaking for American Jewry only—demanded
that the forthcoming Peace Conference establish “equal, civil,
political, religious, and national rights for all citizens of a territory
without distinction as to race, nationality, or creed; autonomous
management of their own communial institutions, whether they be
religious, educational, charitable, or otherwise, by members of the
various national as well as religious bodies; recognition of the
historic claims of the Jewish people with regard to Palestine,
and establishment of such political, administrative, and economic
conditions in that country as would assure its development into
a Jewish Commonwealth.”

Possibly no other event in the world’s history presents so many
amazing paradoxical absurdities as does this incredible Congress
of American Jews. Having won full citizenship rights in the
United States they now boldly proclaimed that they are a single,
separate nation. With tongue in cheek and crosssd fingers they
had accepted American naturalization, swearing to uphold the
Constitution, and abandoning any and all allegiance to any foreign
Potentate or sovereign. Meeting in Convention they brazenly
demanded a special status for themselves and their ethnic brethren
in all the nations of the world! In particular they demanded recog-
nition of their “historical” claim to the land of another people,
and called upon the world powers to assist them in their proposed
conquest of that land. Always an imperium in imperio, Jewry now
arose to heights of impudence never heretofore dared—an infin-
itesimal minority assuming to be a law unto itself—a govern-

—339—

340 BEASTS OF THE APOCALYPSE

ment within a government demanding to be the government itself.
The Khazars of Russia had finally conquered the Americanized

Jews of the United States. The revolutionaries from the cellars
of Minsk now sat in the palaces of the Czars, and ruled from the
high places of a world Sanhedrin.

Louis Marshall presented a “Jewish Bill of Rights.” The Congress
went on record in support of the World Zionist Organization in
its campaign to implement the Balfour Declaration. The officers
of the Congress were instructed to take the necessary steps in co­
operation with Jewish bodies in other countries to convene a
World Jewish Congress.

Julian W. Mack, Louis Marshall, Stephen S. Wise, Harry Cutler,
B. L. Levinthal, Jacob de Haas, Joseph Barondess, Leopold Bene­
dict (Morris Winchevsky), Bernard G. Richards and Dr. Nachman
Syrkin were selected to represent the Congress at the Peace Con­
ference. They were instructed “to cooperate with representatives
of the Jews of other lands.”

Nathan Strauss declared with deep satisfaction that the Congress
had at last achieved “unity of mind and purpose as we always
had at heart.”

* * * * * *
American Jewry had openly declared that it was a single and

separate and distinct nation—“one people!” In effect, it announced
that its “citizenship” in the United States was merely a device
to be used as a weapon for defense and offense, and cast aside
when it had served its purpose. It was not a question of dual
loyalty. There was no conflict in the heart of American Jewry
between loyalty to the United States and the Jewish Nation. The
conflict was between appearance and reality; the question was how
best use the advantages of American citizenship until it might be
openly discarded. Brandeis had counseled an open and frank
announcement of Jewish purposes, and certainly this technique
more effectively concealed the importance of these purposes.
Visible on every hand, few paused to investigate. While Jewish
orientation toward Moscow and chauvinistic devotion to Palestine
went hand in hand there were comparatively few who dared call
attention to the fact. Jewish names would dominate all others
when subversive lists were compiled but few would point it out
for fear of being called “anti-Semitic”. Thus, without opposition,
the American Jewish Congress marched forth for the conquest of
the world!

* * * * * *
“The League of Nations is a Jewish idea,” declared Nahum Soko-

low at the Carlsbad Congress. “We created it after a fight of
twenty-five years.”

The League to Enforce Peace was ultimately supplanted by other
organizations of a more definitely left-wing, socialist and collective

BEASTS OF THE APOCALYPSE 341

view-point. The leading Jewish organizations throughout the world
were already on record lor an international federation. The League
of Free Nations Associations, although further to the left than
the League to Enforce Peace, worked for the same purpose, and
was one of the first to endorse the League of Nations Covenant.
During the Peace Conference Jacob Schiff represented the League
of Free Nations Associations, and as its spokesman sent instruc­
tions to President Wilson on May 28, 1919. Schiff’s group became
the New York Foreign Policy Association after the war.

Ultimate world government is also the objective of Socialism.
The Fabian Society of England worked vigorously for the League
of Nations Covenant, and cooperated closely with the League of
Nations Society in propagandizing for a world organization.

A League of Nations Society was established in France. In
May, 1915 the English League of Nations Society was organized.
It was the result of a series of meetings instigated by the Fabians.
W. H. Dickinson, M. P., was the first chairman. He had been
prominently identified with the World Alliance for International
Friendship Through the Churches.

In March 1916 Theodore Marburg, who founded the League
to Enforce Peace in the United States June 17, 1915, addressed
the League of Nations Society and declared “that the objects
of the League to Enforce Peace and the League of Nations So­
ciety were almost the same.”

By November, 1916, the League of Nations Society claimed 300
members. In July of 1917, Lord Parmoor was a vice-president
of the Society. Noll Buxton, M. P., G. Lawes Dickinson, and L. S.
Woolf were members of the Executive Committee.

In July, 1918, a letter of invitation to join a League of Free
Nations Associations was circulated, signed by Gilbert Murray and
H. G. Wells. In November the League of Free Nations Society
merged into the League of Nations Union. H. N. Brailsford, a
member of the General Council of the Union, wrote a preface to
Trotsky’s “The Defense of Terrorism.”

“The Outline of History” by H. G. Wells—“written with the
advice and editorial help of Mr. Ernest Barker . . . and Professor
Gilbert Murray”—made its first appearance in semi-monthly parts.
In addition to its plain orientation toward atheism, socialism and
internationalism, it attempts to make a rational and plausible
argument for a super-world government. Douglas Reed des­
cribes Wells as “a disbeliever and sedentary pamphleteer in whose
mind inconsequent ideas scurried about from first reaction to second
thought and later after thought like a riotous mob that surges
forward to destroy, reels backward at the word ‘police’, and then
scatters and scuttles through the by-ways, throwing a random
stone from aimless rage.” Although he was ultimately to declare

342 BEASTS OF THE APOCALYPSE

that he saw “the world as a jaded world devoid of recuperative
power,” Wells envisioned the “world state” as an inevitable his­
torical development. “It will be based,” he declared, “upon a
common world religion, very much simplified and universalized and
better understood. This will not be Christianity nor Islam nor
Buddhism nor any such specialized form of religion . . . ” He did
not say that it would not be Judaism.

Whatever else may be said of Wells’ contribution to the “world
super-state” idea, his “Outline of History” became an important
wheel in the propaganda machine designed to destroy patriotism
in Great Britain and the United States.

The League of Nations Union was supported in 1920 by donations.
Most of these contributions came from Jewish sources. The Zionist
Organization gave £210; Barons E. B. d’Erlanger, F. A. d’Erlanger
and N. M. Rothschild donated £3,000 each. Major David Davies,
M. P., made the largest contribution—£14,737. Other donors were
the Government of the Peruvian Republic, £1,000; F. Eckstein,
£500; Sir M. Samuel, £210; and Sir Carl Meyer, £210.

Thus the Jewish socialists, financiers and Zionists, together with
their stooges and innocents, promoted the League of Nations and
laid the foundation for world government. One World War was
incapable of accomplishing the ultimate objective, and World War
II may fall a little short of the mark. World War III, it is be­
lieved, will finish the job and usher in the Neo-Messianic Age.

* * * * * *
President Wilson, surrounded by the Jewish financial fraternity,

pushed hither and yon by the sinister Colonel House, and coun­
selled by the Zionist Brandeis, imagined himself the great “peace­
maker” of all history. He was an historian who proved that he
knew nothing of history. In the hands of the Jews, who used
him for their own particular purposes, he plunged his country
into a disastrous war, and started a chain of events that may
ultimately destroy the great American Dream. Flattered and
eulogized by those who bent him to their will, he fancied himself
playing God, remaking the world and its people in his own image.
Sworn, in his high office, to protect and advance the interests of
the American people, he suddenly believed he had been given a
mandate to save the world. He called for a “peace without vic­
tory”, and declared that he was plunging the United States into
a “war to end war”, and to “make the world safe for democracy.”
History has been busy ever since underscoring the asininity of
this double-talk. Peace and victory came November 11, 1918, and
Wilson rushed to Paris where he lost both.

We have seen that Marxism not only emphasizes the necessity
for the destruction of Christianity, but also calls for the abolition

BEASTS OF THE APOCALYPSE 343

of nationalism. Religion and patriotism—‘for God and Country’—
have always been the outer ramparts of Christian civilization. If
Jewish Marxism is to conquer, then these outer defenses must first
be destroyed. In order to demolish these citadels of strength, the
Marxist must attack the defenders—the Christian men and women
who bar the way. Religion and patriotism are logically and
naturally an extension of the inborn instincts of the integrated
family unit—a tacit expression of the family units that make up
a nation. Hence Marxism strikes at the family unit, and seeks
to utterly destroy it. Men and women are to be considered
workers—part of the collectivity. Marriage is abolished as a reli­
gious institution, and breeding becomes a collective affair. The
children of temporary unions and incidents of impulse become the
property of the Socialist State. The “family unit” ceases to exist.
But Marxism does not stop, even here. The God-given dignity of
man — his initiative, his inidividuality—all these characteristics
must be destroyed, so that he is reduced to the common denomin­
ator of mediocrity that is the collectivity.

Propagandists of the Socialist persuasion attack the accepted
connotations of “home”, “mother”, “heaven”, “the flag’ ”, “father­
land”, “patriotism”, and similar terms, with effective subtleness.
These cherished and respected terms together with the sacred
things they picture, are made to appear ridiculous and “reaction­
ary”—obsolete remnants of tribalism perpetuated by sinister men
for sinister purposes. War-makers must have “cannon fodder”
say these propagandists, and you cannot make war without patriots.
By an “elaborate inculcation” of the concepts of “mother”,
“home”, “fatherland”, etc., into the minds of the people, “patriots”
are “manufactured.” Destroy the pictures conjured by these terms
and patriotism is destroyed! This is best done through “educa­
tion.” Once the child understands that the “reverence” attached
to these obsolete “catch-phrases” of bourgeois society is “pro­
vincial” and “reactionary”, patriotism is on the wane. “Home”
is where the worker “hangs his hat”; “heaven” is a bit of opium
for the exploited “sucker”, making him docile in the physical
world with promise of plenty in the “hereafter”. The “flag” is
just a rag, and “fatherland” is an illusion. The “progressive”
knows but one flag—the red symbol of revolution that distinguishes
him on the barricades, and his “fatherland” is the whole world.
“Mother” is just the name of a female who became pregnant.
“Patriotism” is a hypnotic delusion that compels men to sacri­
fice their lives in battle so that the capitalists may continue to
exploit and enslave the masses.

“In “scientific” language the propagandists define nationalism
as a form of overdeveloped “ethnocentrism”—regarding one’s own
race as the chief interest and center of culture; a combining form

344 BEASTS OF THE APOCALYPSE

that gives the subject a bad odor. By this approach the “malady”
is removed from the realm of the simple and knowable to the
dissecting room of the pseudo-scientific and conjectural. The con­
clusions of “science” are not easily rebutted unless its language
is understood. The student is rarely in a position to argue with
the instructor who postulates with the authority of an infallible
oracle.

The critics of patriotism are in full agreement that nationalism
only menaces Jews and Socialists. This remarkable fact is care­
fully concealed by the Jews and Socialists. Only the Jews and
the Socialists seek world domination, and nationalism is the one
last barrier that must be broken down if they are to achieve their
ambition. To organized Jewry, Gentile patriotism means national­
ism; nationalism means “fascism”, and fascism means “anti-
Semitism”. This concept, of course, has no reference to Jewish
Nationalism, which was ordained by Jehovah and is the mission
of Israel!

President Wilson’s “self-determination” and “political indepen­
dence” planks in his platform for world government proved em­
barrassing to the Jewish propagandists. Yet they dared not
openly attack them lest they endanger the Wilson prestige in the
drive for world power. If nations reserve the right of self-deter­
mination and political independence and such rights are pro­
tected by the combined power of all nations, then, of course, dom­
ination by a single nation becomes impossible. As a result, propa­
gandists have quietly played down the “self-determination” and
“political independence” principles as additional “ethnocentrism”
symptoms.

Irrendentism may be said to be another road-block to the Jewish
ideological conquest of the world. The rarely used term refers
to the principles, policy, or practice of a party, or of persons, who
seek to reincorprate within their national boundaries territory of
which their nation has been deprived. Irrendentism is therefore
considered another form of extreme nationalism. Like all other
forms of nationalism irrendentism is conveniently considered a
world peace-disturbing nuisance, except, of course, in the case of
the Soviet Union or Jewish nationalism.

* * * * * *
Homogeneity—of the same kind; similar—is another symptom

of paranoia of the nationalistic mind, according to the Jewish
proponent of “one worldism”. The demand for homogeneity is
always depicted as evidence of persecution of “minorities” because
of race or religion. Factors of allegiance, assimilation and na­
tional security are brushed aside by the propagandist—except as
they are manifestations of his own philosophy. The antagonistic,

BEASTS OF THE APOCALYPSE 345

subversive activities of foreign-born anarchists, communists and
Zionists, all working against the country of their adoption and
refuge, are, to be sure, the elements to be protected! In countries,
such as Great Britain and the United States, where the discordant
and unassimilable elements have found freedom and hospitality,
the cry against homogeneity has been the loudest. It is not enough
that these revolutionaries found haven and freedom; they must,
by necessity of their inborn discontent, continue to create the agi­
tations that caused them to flee from their native lands. They must
destroy the homogeneous instincts of their hosts so that their own
minority homogeneity may dominate.

The United States has, in truth, been the melting-pot of the
world. It has successfully absorbed the immigrants of the na­
tions of Europe. The homogeneity that was emerging was not so
much a homogeneity of language, race, religion and culture as
it was of a new and unique concept of freedom. The United States
generously opened its arms to those who desired to come, and most
of those who came were people of good will who gratefully merged
into the American pattern. Only the hordes of Khazar Jews, with
their twin philosophies of Marxism and Zionism, came with tongue
in cheek and refused to assimilate. On the one hand they have
insisted on remaining a separate people; a fragmatized “nation” in
dispersion, and on the other they have sought to refashion the
religion, the traditions and customs of the land of their “exile”.
They predominate among the revolutionary and subversive forces
at work in the country, and their names always over-balance any
list of un-Americans. They seek, through every medium of propa­
ganda, the universal acceptance of their own peculiar heterogeneity
so that their refusal to assimulate may pass as something special
in the resulting dissonance.

* * * * * *
We have observed that the Jews sent representatives to the

Congress of Vienna, where they sought to influence the official
delegates through bribes and presents. The elder Rothschild, it
will be recalled, was fearful that the special Jewish privileges he
had brought from Karl von Dalberg, prince primate of the Con­
federation of the Rhine, might be lost unless incorporated in the
new constitutions that the Congress was expected to draft. Jacob
Baruch (father of Ludwig Boerne), G. G. Uffenheim and J. J.
Gumprecht, Rothschild’s emissaries, would have been run out of
town by the Viennese police had not Metternich intervened. The
Jewish representatives, of course, had no official position in the
Congress. The most important Jewish influence on the members
of the Congress came from the Jewesses who opened their salons
in lavish entertainment to the leading statesmen and rulers who
were attending the sessions of the Congress. The most prominent

346 BEASTS OF THE APOCALYPSE

of these Jewesses were Baroness Fanny von Arnstein, Madam von
Eskeles, Rahel Levin von Varnhagen, Madam Leopold Herz, and
Dorothea Mendelssohn von Schlegel.

The best the Jews were able to accomplish at the Congress of
Vienna was a number of draft proposals that invariably offered
full rights of citizenship to those Jews who “assume performance
of all the duties of citizens.” This clause, of course, did not meet
with the peculiar demands and requirements of the Jewish “nation”
which actually desired all rights of citizenship without the usual
obligations.

The Conference of Aix-la-Chapelle in 1818 was also confronted
with uninvited Jewish representatives. Lewis Way, an English
clergyman, acted as the Jewish mouth-piece, and introduced a peti­
tion to the Conference advocating Jewish emancipation in Europe.

Jewish influence in the 1856 Congress of Paris and the 1858
Conference of Paris is evident in the work of both meetings. It
does not appear that Jewry was permitted official representation
at either of these two conferences. When the Congress of Berlin
also discussed the Jewish problem, the Jewish “nation” was not
recognized as a participant.

American Jewry influenced the United States to present Jewry’s
demand for “full and equal rights” to the Bucharest Peace Con­
ference of 1913, although the United States was not officially rep­
resented at the Conference. On October 13, 1913 the London Board
of Deputies of British Jews and the Anglo-Jewish Association
addressed a joint memorial to Sir Edward Grey, urging that new
affirmative guarantees for the Jews be secured, pointing out that
Roumania had repeatedly ignored and repudiated similar assur­
ances. Elihu Root, United States Secretary of State, had issued
strong instructions, at the direction of President Theodore Roose­
velt, to Ambassador White, representative of the United States
at the Algeciras Conference of 1906, directing him to urge upon
the conference “the consideration of guarantees of religious and
racial tolerance in Morrocco.

* * * * * *
The dawn of 1919 found Paris literally flooded with Jews from

all over the world. From Palestine, Russia, Canada, the United
States, the Ukraine, Poland, Roumania, Galacia, Transylvania,
Bukovina, Italy, Czechoslovakia, England, Yugoslavia, Greece;
from West, South, East and North—orthodox Jews, Socialist Jews,
rich and poor Jews, financiers and revolutionaries—they poured
into the French capitol. Whatever their status in the lands that
harbored them, they remained merely the sons of the Covenant;
one people; one nation! Each felt that he was playing a historic
role in the destiny of Israel. Not one of them was concerned with
“making the world safe for democracy.” They shared a single

BEASTS OF THE APOCALYPSE 347

thought and purpose—the capture of Palestine and a world gov­
ernment to make the world over for Jewish domination.

They went to work. The Comite des Delegations Juives aupres
de la Conference de la Paix (Committee of Jewish Delegations
at the Peace Conference) was fully organized by March 25th. In
addition to the delegates from the various countries, representa­
tives of the World Zionist Organization and the B’nai B’rith were
included in the Committee’s membership. It purported to speak
for ten million Jews.

Woodrow Wilson, George Clemenceau and the other influential
figures at Versailles were putty in the hands of these international
Jews. Although the idea of a world super-state had long been a
Jewish dream, Wilson’s conceit in believing it was his own par­
ticular creation was pandered and puffed on all sides by the
Jewish delegation and their controlled world press. “The principles
of national self-determination and homogeniety were not permitted
to be carried to extremes,” writes one Jewish historian with satis­
faction. The finesse of the Jewish delegates is clearly discernible
in the finished product of Versailles. The ground-work for the
destruction of state sovereignty throughout Christendom was well
laid by the masterminds behind the Comite des Delegations Juives.
“Absolute state sovereignty was restricted.” As the basis for a
second World War “the new and enlarged states” were compelled
“to assume an obligation to embody in a treaty with the principal
Allied and Associated Powers such provisions as might be deemed
necessary by the said Powers to protect the inhabitants who
differed from the majority of the population in race, language,
or religion.” The crowning Jewish triumph was the provision that
brought “domestic group rights” under the international guarantee
and jurisdiction of the League of Nations.

* * * * * *
The work of World Jewry at the Peace Conference is no where

better indicated than in the provisions imposed on Poland by the
Versailles Treaty. A ruthless conqueror could not have been more
severe. The Polish representatives signed the Minority Treaty
June 28, 1919, thereby committing Poland to divided sovereignty
and a “superior” and privileged class of citizenry. The Treaty,
pursuant to successful Jewish pressure, was guaranteed by the
League of Nations. Among other things “minorities” were to be
admitted to Polish nationality and citizenship “in the fullest
sense”; guaranteed the right to use their own language; to
maintain their own institutions; to receive primary instruction
in their own language and, where the minority population was
considerable, to receive “an equitable share in the enjoyment and
application of public funds.” “Racial, religious or linguistic
minorities” is the official Versailles verbiage, but it means what
the Comite des Delegations Juives intended it to mean—Jews.

348 BEASTS OF THE APOCALYPSE

Poland, by the provisions of the Treaty, was prohibited from
holding elections on Saturdays. The Jewish Sabbath was estab­
lished by law. “Jews shall not be compelled to perform any
act which constitutes a violation of their Sabbath, nor shall they
be placed under any disability by reason of their refusal to attend
courts of law or to perform any legal business on their Sabbath
. . . Poland declares her intention to refrain from ordering or
permitting elections, whether general or local, to be held on a
Saturday, nor will registration for electoral or other purposes be
compelled to be performed on a Saturday . . . Education commu­
nities of Poland will, subject to the general control of the state,
provide for the distribution of the proportional share of the public
funds allocated to Jewish schools in accordance with Article 9.”

Lloyd George, British Prime Minister, attempting to meet the
harsh demands of Georges Clemenceau, proved himself—on paper,
at least—a greater statesman than either the vindictive Clem­
enceau or the starry-eyed Wilson. Writing at Fontainbleau over
a quiet week-end in March of 1919, he said:

“When nations are exhausted by wars in which they have
put forth all their strength and which leave them tired, bleed­
ing and broken, it is not difficult to patch up a peace that may
last until the generation which experienced the horrors of
the war has passed away . . . It is therefore compartively
easy to patch up a peace which will last for thirty years.
What is difficult, however, is to draw up a peace which will
not provoke a fresh struggle when those who have had prac­
tical experience of what war means have passed away . . .
You may strip Germany of her colonies, reduce her arma­
ments to a mere police force and her navy to that of a
fifth-rate power; all the same in the end if she feels that she
has been unjustly treated in the peace of 1919 she will find
means of exacting retribution from her conquerors. The im­
pression, the deep impression, made upon the human heart
by four years of unexampled slaughter will disappear with
the hearts upon which it has been marked by the terrible
sword of the great war. The maintenance of peace will then
depend upon there being no causes of exasperation constantly
stirring up the spirit of patriotism, of justice or of fair
play . . . ”

* * * * * *
The purpose of the leaders of the Comite de Delegations Juives

was to insure heterogenity within nation populations. By imposing
the “minority” treaties on the new states carved out of the ruins
of Europe, world Jewry would be in a dominating position. The
success of the maneuver depended, of course, upon the proposed
World Government—the League of Nations. Only the threat of
the combined power of world police might enforce the Jewish
invasion of sovereignty embodied in the “minority” treaties, and
such military power was unthinkable unless authorized and main-

BEASTS OF THE APOCALYPSE 349

tained by a world parliament. Hence the establishment of the
League of Nations was of the greatest importance to the Jewish
strategists.

Czechoslovakia followed Poland. Her representatives signed
the “minorities” treaty on September 10, 1919; Jugoslavia (Sep­
tember 10th); Roumania (December 9th) and Greece (August 10,
1920). The Treaty of St. Germain (Austria) September 10, 1919;
the Treaty of Neuilly (Bulgaria) November 7, 1919, and the
Treaty of Lausanne (Turkey) July 24, 1923, contained the minor­
ities provisions. Albania and the Baltic States were ultimately
forced into line. Fifteen nations in all were compelled to swallow
the indigestible and unassimilable elements within their popula­
tions, thus assuring a regurgitation that no international power
might hope to control.

The “minority” treaties were placed under the League of Nations
as matters of “international concern.” The Permanent Court of
International Justice was given jurisdiction over disputes arising
out of alleged violations or infractions of the provisions of the
treaties.

* * * * * *
When President Wilson arrived in Paris in January of 1919, he

immediately declared that the League of Nations “is the central
object of our meeting.” In spite of the protests of Lloyd George
and Clemenceau, he insisted that the first order of business before
the Peace Conference was the League proposal. Political and
territorial matters could wait. He won his point—with the help
of the Jewish delegations. His Commission of nineteen presented
the draft proposal to the Conference on February 14th. On April
28th, after some revisions and amendments, the Covenant was
unanimously adopted by the Conference. The League of Nations
was given official status on January 10, 1920.

* * * * * *
The Covenant of the League of Nations called for the promotion

of “international cooperation” in world health, labor, transporta­
tion, communications, finances, etc.—functions that were to become
integral parts of United Nations’ philosophy. Although the Cove­
nant failed to authorize their creation, the Council of the League
established commissions to deal with these projects. The Economic
and Financial Organization, International Office of Public Health
(established at Paris), Organization for Communications and Tran­
sit, and the International Committee on Intellectual Cooperation,
were among the permanent bodies created. The International
Committee on Intellectual Cooperation (established in Paris in
1924) coordinated the work of such sub-groups as the International
Research Council, the Institute of International Law, the Interna­
tional Academic Union, etc. The International Cinematographic

350 BEASTS OF THE APOCALYPSE

Institute, together with innumerable committees of one kind or
another, ultimately became known as the International Cooperation
Organization.

The International Labor Organization was authorized by Article
23 of the Covenant. Its primary purpose was the promotion of
uniform labor legislation throughout the world. Its efforts, as
might have been expected, were futile. The United States became
a member by Presidential proclamation August 20, 1934. Isador
Lubin was the first United States representative. It survived the
League fiasco to become an agency of the United Nations.

* * * * * *
Although the Bank for International Settlements was not

strictly a League of Nations organization, its role in the develop­
ment of internationalism is important. It was created in 1930
to act as trustee and agent for the creditor governments in the
collection and allocation of indemnity payments. Its stock of one
hundred million dollars was underwritten by banks in Great
Britain, France, Italy, Germany, Japan, Belgium and the United
States.

* * * * * *
By the end of 1938 the collapse of the League of Nations was

almost complete. Of the sixty-two nations that had constituted
its membership only forty-nine remained. At the close of 1940
it had ceased to exist. It had gone the way of its predecessors—
the Holy Alliance, the Concert of Europe and the Permanent
Court of Arbitration. It had failed because the United States had
refused to participate, and because humanity had not yet been
reduced to its common denominator of mediocrity. “Mother,”
“home,” “the flag,” “heaven” and “God and Country” were still
too deeply rooted in the minds and hearts of the people. Another
war, and perhaps yet another, would be necessary before such
“reactionary, bourgeois” concepts were blasted from the breasts
of human beings.

* * * * * *
In December of 1920 the British Government submitted to the

League of Nations its proposed terms for the Palestine mandate.
A modified version was approved by the Council at its meting
in London on July 24, 1922.

The British Government previously had issued a statement
interpreting the Balfour Declaration as meaning: “not the imposi­
tion of a Jewish nationality upon the inhabitants of Palestine as
a whole, but the further development of the existing Jewish
community, in order that it may become a centre in which the
Jewish people, as a whole, may take, on grounds of religion and
race, an interest and pride.”

The Mandate became effective on September 23, 1923. The
Balfour Declaration is recited in the preamble of the Mandate

BEASTS OF THE APOCALYPSE 351

Commission. Various articles deal with the problems of immigra­
tion.

Article 22 of the League of Nations Covenant declares: “Where
populations are not yet able to stand alone” the machinery of
government should be set up for them in keeping with the
accepted beliefs that “the well being and development of such
peoples forms a sacred trust of civilization.” Thus were the
Wilsonian doctrines of “self-determination” and “political inde­
pendence” restricted. Further, the men who played God in the
League of Nations were given authority to determine when pop­
ulations were able to “stand alone.”

Aside from the political maneuverings and the immorality of
the “British Mandate over Palestine,” the action of the United
Nations in awarding Palestine to the Jews in 1948, does violence
to the “sacred trust of civilization” doctrine hypocritically set
forth in Article 22 of the League of Nations Covenant. World
Jewry, long since, had effectually cancelled out Wilson’s claim to
fair play in his insistence on the right of “self-determination”—
world Jewry finally succeeded in obliterating the last semblance
of the “sacred trust of civilization” from the minds of the accom­
odating men of the United Nations. Morality had followed God
in his banishment from world affairs.

* * * * * *
The Arabs were represented at the Peace Conference by Emir

Feisal, son of Hussein, Shereef of Mecca. He had commanded
the Arab troops as an ally of England under the agreement of
the McMahon-Hussein Treaty, believing that Britain would keep
its word and give the Arab Nations—including Palestine—their
independence. Feisal did not quite understand all the Jewish
intrigue that was going on about him, and, because of his imperfect
knowledge of English and French, found himself at great dis­
advantage. The issue became so confused that Wilson finally
dispatched an American Commission to Palestine to investigate.

The Crane-King Commission’s report to Wilson favored the Arabs
in every respect. Over nine-tenths of the Palestine population op­
posed Jewish immigration into the country. “To subject a people
so minded,” the Commission reported, “to unlimited immigration,
and to steady financial and social pressure to surrender the land,
would be in gross violation of the principle just quoted, and of the
people’s rights, although it kept within the forms of law . . . With
the best possible intentions, it may be doubted whether the Jews
could possibly seem to either Christians or Moslems proper guar­
dians of the Holy Places, or custodians of the Holy Land as a
whole.”

It is rather interesting to note that the Crane-King Report, like
so many other documents unfavorable to the Jews, “disappeared”

352 BEASTS OF THE APOCALYPSE

from the President’s files. Fortunately, however, the report was
published in “Editor and Publisher.”

The British authorities unquestionably were more concerned with
the Jewish bankers of international Jewry than they were with the
Arab nations. The McMahon-Hussein Treaty was ignored and the
Balfour Declaration became the basis of the British Mandate over
Palestine. Hence Great Britain and world Jewry may be directly
responsible for World War III.

When Justice Brandeis heard that the British officials adminis­
tering the “Mandate” were not favoring the Jews, he immediately
set out for Palestine accompanied by his friend and biographer,
Dr. Jacob de Haas. Upon their arrival in the Holy Land they
found the reports to be only too true. Dr. de Haas writes that the
British Commander-in-Chief and military and civil aides regarded
the Balfour Declaration as a forgotten episode of the war. So
our “American” Supreme Court Justice went straight to Balfour.
Reports de Haas: “A few hours later the British Foreign Office
was reminding the military authorities in Egypt and Palestine not
only of the verbal contents of the Balfour Declaration, but that
the matter was a ‘chose jugee.’ A number of Palestinian officials
sought desirable ‘exchanges’ and Colonel Meinertzhagen, a pro­
nounced pro-Zionist, was dispatched to Palestine. There had been
no protest meetings, no stirring of troubled political waters. “The
Brandeisan direct action diplomacy had achieved results.”

* * * * * *
A civil administration was established in Palestine in July, 1920.

The World Zionist Organisation launched a campaign to purchase
land, and started the flow of Jewish immigrants into the country.
Around 280,000 Jews came into Palestine between 1918 and 1936—
61,854 entering in 1935. By the end of 1936 the Jewish population
in the country was estimated at 400,000.

The World Zionist Organisation was nearly bankrupt. Money
was needed to buy more land, to exploit the country’s resources,
and to infiltrate more Jews among the Arabs. Chaim Weizmann
entered into negotiations with American Jewry through Louis
Marshall. As a result the Jewish Agency for Palestine was en­
larged and revitalized. “We feel,” declared Weizmann, “that it
is time that we displayed renewed devotion in bringing Zionism
before the Jewish world as a question calling for a moral decision.
. . . What we aim at is to win over the youth to decide in favor of
acknowledging its national responsibilities.”

In 1914 the Jews were in possession of 177 square miles of Pales­
tine. By 1936 they held 545 square miles. Between 1919 and 1933
they had established over four thousand industries. Nevertheless
they were still a small minority among the Arab population. (Pal-

BEASTS OF THE APOCALYPSE 353
estine is about the area of the State of Vermont—10,000 square
miles.)

The resentment of the Arabs flared into violence in 1929. Jewish-
Arab controversy over the Jewish and Mohammedan rights to the
Wailing Wall of Herodian Temple developed into open conflict, the
Christian Arabs joining with the Mohammedans against the Jews.
A British Commission reported that the disturbances were caused
by Arab fears of a rising Jewish majority, and the systematic
acquisition of their land by the invaders. The Commission recom­
mended that restrictions be placed on immigration and the pur­
chase of land. In spite of the cries of the Zionists, the recom­
mendations were accepted. The British Government published
its findings in what is known as the White Book, October 20, 1930.

A new Arab outbreak came in April of 1936. The Palestine
Arabs arose in open rebellion against the Jews and Great Britain,
supported this time by all Arab countries, including Egypt. Loss
of life was great. Another British Commission under the chair­
manship of Earl Peel was dispatched to Palestine in November.
The report again stated that the Arabs feared the domination of
the Jews, and that their demand for self-government was being
frustrated by world Zionism. The Peel Commission, finding the
aspirations of the Jews and of the Arabs “mutually exclusive
and irreconcilable”, recommended the partition of Palestine be­
tween them. The Zionist Congress, meeting in Zurich in 1937,
reluctantly accepted this proposal but the Arabs resolutely opposed
it.

The violence that broke out in 1937 was met by the British with
strong measures. The leading Arab Committee was outlawed and
its members imprisoned. The Mufti of Jerusalem fled abroad.
Military courts were established and full scale military operations
for control of the country were put into effect. The revolt, in spite
of all these stern measures, continued with growing intensity. In
1938 the Jews resorted to terrorism. By fall, although suffering
appalling casualties, the heroic Arabs were still in control of most
of their country. They held Bethlehem, Hebron and Ramallah. All
normal traffic throughout Palestine was at a standstill.

In November of 1938 the British government announced that it
would drop the partition proposal and attempt to promote an
understanding between the Arabs and the Zionists by direct nego­
tiations in London. The Arabs took the understandable position
that their country was being stolen from them, and that the nego­
tiations were in the category of bargaining with a thief for the
return of some portion of your own property. When the Arabs
and the Jews were unable to reach an agreement the British an­
nounced that it would have to find a solution of its own. In its
White Paper of May 17, 1939, it rejected its former interpretations
of the Balfour Declaration as contrary to British obligations to

354 BEASTS OF THE APOCALYPSE

the Arabs and suggested an independent Palestine which would
safeguard the essential interests of Arabs and Jews alike. A
Jewish immigration of 75,000 was to be allowed over a period of
five years with further Jewish immigration dependent upon Arab
agreement. Regulations for the sale of land to the Jews were also
to be established.

Both the Jews and the Arabs rejected the proposals of the White
Paper. The Jews answered with a general strike and further acts
of terrorism. Jewish immigration continued illegally, as world
Jewry rushed to reinforce the invaders.

* * * * * *
The statesmen of Britain undoubtedly realized the unfairness of

the Balfour Declaration to the Arabs after it was too late to do
much about it. The so-called MacDonald “White Paper” of 1939
was an apparently sincere desire to correct the wrong of 1917. The
“White Paper,” in attempting to rationalize Balfour’s policy, in­
sisted that the “Jewish home” in Palestine had already existed.
So that there would be no doubt as to Britain’s future stand, the
White Paper declared:

“His Majesty’s Government therefore no declares unequiv­
ocally that it is not part of their policy that Palestine should
become a Jewish State. They would indeed regard it as con­
trary to their obligations to the Arabs under the Mandate,
as well as to the assurances which have been given to the
Arab people in the past, that the Arab populations of Palestine
should be made the subject of a Jewish State against their
will.”
The wrath of the Jews knew no bounds. The new British policy

on the subject meant the defeat of their carefully laid plans, and
they had no intention of permitting the controversy to end with
the White Paper. They unleashed a world-wide campaign of
abuse against the British government supplemented by propa­
ganda material thoroughly distorting the facts.

Concluding at last that Great Britain as the Mandatory would
never permit them to set up the “Jewish State” in Palestine, the
Jews embarked on a campaign of violence to drive the British
to either repudiate its “White Paper” or surrender the Mandate to
the United Nations. Hagana, organized by the Jewish agency on the
pattern of a regular army, was mobilized and held ready to strike.
Two terrorist groups—the “Irgun Zvei Leumi” and the “Stern
Gang” were unleashed against the British Mandate authorities
and the people of Palestine. The terrorists, following the tech­
niques and traditions of their Khazar brethren of Poland and
Russia, assassinated, bombed and plundered.

* * * * * *
Nathan Strauss convened the second meeting of the American

Jewish Congress at Philadelphia May 30, 1920. “The delegation

BEASTS OF THE APOCALYPSE 355

to Paris,” he reported, “led by Judge Mack, Mr. Louis Marshall,
and Dr. Wise, has done everything that could be done in order
to protect and further Jewish interests. The Jewish name is more
honored today than it was because we Jews have had the courage
and self-respect to stand up together and try to solve our own
problems.”

The Peace Conference delegates emphasized the Jewish neces­
sity of pressuring the members of the United States Senate for
ratification of the Versailles Treaty, adding “soberly and propheti­
cally” that the success of the Jewish concessions won in Paris
depended upon favorable action of the government of the United
States.

Pursuant to agreement Judge Mack adjourned the Congress
sine die, after ruling out of order motions for the election of offi­
cers and procedures for reconvening the Congress. Within a few
minutes after the sine die adjournment Gedaliah Bublick reopened
the meeting, declaring: “The Congress is not dead; it is just born!”
Calling itself the Provisional Organization for the American Jew­
ish Congress, the delegates elected Louis Lipsky temporary chair­
man, established an Executive Committee of seventy-one (the num­
ber of members of the Great Sanhedrin) under the chairmanship
of Nathan Strauss, and ordered it to reconvene the permanent
American Jewish Congress within one year.

“Our activities and the progress we have made,” said Herzl
at the Fourth World Zionist Congress, “can be summed up in
a single sentence: we are organizing Jewry for its coming
destiny.”
The American Jewish Congress was another step toward that

destiny.
At the Second World Zionist Congress Herzl had decalred:

“Men with convictions similar to ours, worthy and capable
of filling these distinguished positions, must be nominated and
elected in the name of the national idea. The prestige of the
Jewish community, the means at its disposal, the people whom
it supports, must not be used to oppose the will of our people.
There I think I voice the sentiments of you all, fellow dele­
gates, in proposing to make a conquest of the Jewish com­
munities one of our immediate aims.”
The creation of the Provisional Organization for the American

Jewish Congress was the beginning of the vigorous conquest of
the Jewish communities of the world, mobilizing Jewry for its
“coming destiny.”

* * * * * *
The success of the Comite des Delegations Juives, in putting

over the major portion of Jewry’s program on the legitimate
representatives of the Peace Conference, encouraged its members
to perpetuate the Committee. An ad hoc organization in the be­
ginning, it now became permanent. The “aupres de la Conference

356 BEASTS OF THE APOCALYPSE

de la Paix” was dropped from its name. Leo Motzkin became the
leading figure in the post-Conference activities of the Committee.
Its real purposes were political and it set itself up as a “watch
dog” over the League of Nations. Many of its leaders were active
in the Interparliamentary Union, the International Congresses of
Minorities, and the International Union of Nations Associations.
Among these leaders were, in addition to Motzkin, Max Laserson,
Dr. Emil Margulies, Dr. Jacob Robinson, Rabbi Z. P. Chajes, Meir
Dizengoff, Nathan Feinberg, Dr. Oscar Karbach and Dr. Benzion
Mossinson.

In 1920 the Comite des Delegations Juives proposed that the Pro­
visional Organization for the American Jewish Congress create a
Council of Jewish Delegations (Vaad Haaratzoh) to be com­
posed of delegates of national congresses or similar bodies. Dr.
Leo Motzkin came to the United States in 1923, and, on May 13th,
he addressed the Executive Committee of the American Jewish
Congress, advocating the creation of a World Conference of Jews.

On August 3 and 4, 1926, a conference was held in London,
attended by Dr. Stephen S. Wise, Abraham Goldberg, Louis Lip-
sky, Marvin Lowenthall, and Mrs. Archibald Silverman of the
American Jewish Congress; Dr. Leo Motzkin, M. N. Tsatskis of
the Comite des Delegation Juives; Dr Isaac Gruenbaum, Dr. Osias
Thon, Dr. Jerzy Rosenblatt, of the Polish Parliament; Dr. Leon
Ringel, Chief Rabbi Isaac Rubinstein, of the Polish Senate; Chief
Rabbi Zvi Peretz Chajes (Austria), and Dr. Shemariah Levin, rep­
resenting Palestine.

The purpose of the Conference was the strengthening of the
Comite des Delegations Juives. The necessity was considered so
important that the delegates decided to call a general conference
in August, 1927.

Sixty-five Jews from thirteen countries, representing forty-three
organizations, met at Zurich, August 17 to 19, 1927. The meeting
became known as the Zurich Conference on the Rights of Jewish
Minorities. The American delegation included Stephen S. Wise,
Judge Gustave Hartman, Judge Hugo Pam and Max B. Steuer. It
was a very sad affair. Six of these poor oppressed Jews were
members of the Polish Sejm (Parliament); one was a Polish Sen­
ator; one a member of the Latvian Parliament, and two were
members of the Judiciary of the United States! Yet, here they
were, valiantly striving for their rights! The name, of course, was
a misnomer. It would have made sense had it been the Zurich
Conference for the Right of the Jews to Dominate the World!

The World Zionist Organization put its stamp of approval on
the Conference by sending the President of its executive Committee,
Nahum Sokolow as its representative.

The Council on the Rights of Jewish Minorities was the creation
of the Conference. Headquarters was established at Geneva in the

BEASTS OF THE APOCALYPSE 357
shadow of the League of Nations. Its first Executive Committee
included Nahum Sokolow, Z. P. Chajes, Simon Dubnow; Isaac
Gruenbaum, Leo Motzkin, Stephen S. Wise, H. Farbstein, I. Jef-
roykin, Emil Margulies, Leon Reich, and Jacob Robinson.

At the adjournment of the Seventeenth Zionist Congress (Basel,
Switzerland, 1931), Stephen S. Wise called a meeting of leading
Jews and set up a provisional committee for a World Jewish Con­
gress. The committee was composed of Stephen S. Wise, Bernard
S. Deutsch, Isaac Gruenbaum, Oscar Cohn, Leo Motzkin, Dr. N.
Nurok and Z. Tygel. The Tenth Annual Session of the American
Jewish Congress approved the decisions of the Provisional Commit­
tee and went on record for a conference at Geneva August 14,
1932. Dr. Nahum Goldman made the necessary international ar­
rangements. He traveled throughout Europe mobilizing Jewry for
its “destiny.” On July 4, 1932, the annual convention of the Zionist
Organization of America pledged its support to the forthcoming
World Conference.

* * * * * *
Ninety-four delegates from seventeen countries met in Geneva

August 14-17, 1932. It was no accident that the show of Jewish
strength was staged under the very noses of the members of the
League of Nations. Leo Motzkin keynoted the conference by pointing
out the importance of the League of Nations to the Jews. He was
alarmed at the growing repudiation of the principles the Jews had
written into the peace treaties at Versailles, and called on world
Jewry to mobilize support for those principles and the League of
Nations.

Dr. Goldman gave notice that it was the purpose of the World
Jewish Conference to wrest Jews from their respective “citizen­
ships” and ghettoize them as a nation apart. “It is to establish
the permanent address of the Jewish people,” he cried. “It is to
establish a real, legitimate, collective representation of Jewry which
will be entitled to speak in the name of sixteen million Jews to
the nations and governments of the world, as well as to the Jews
themselves.

Joseph Sprinzak revealed Jewish strategy when he declared:
“Palestine needs a strong, efficient Jewish community in the Dias­
pora, and the Diaspora needs a powerful Jewish center in Palestine.”

Dr. Wise, Dr. Goldman, I. Jefroykin, Dr. Nurok and B. Zuckerman
were elected to the Executive Committee.

* * * * * *
Meanwhile the Comite des Delegations Juives continued its pres­

sures and agitations in the League of Nations. One of the sinister
provisions of the Versaille treaties permitted the subjects of certain
nations to by-pass their own governments and appeal directly to
the Council of the League of Nations—a provision now vigorously
urged by Jewry in such United Nations treaties as the Genocide

358 BEASTS OF THE APOCALYPSE

Convention and the Declaration on Human Rights. Many of the
posts in the League of Nations—as in the United Nations today—
were held by Jews as nationals of the several member countries;
an anomalous situation in view of the Jewish declaration that all
Jews belong to one nation—the Jewish nation! It follows, there­
fore, that the Council of the League could hardly be a dispassionate
and neutral body when presented with a Jewish problem.

A Jew named Franz Bernheim, a resident of Upper Silesia, com­
plained to the Council that he had lost his employment solely be­
cause he was a Jew. As in all other such cases, the Jews in the
League of Nations and the horde of Jewish lobbyists in Geneva,
publicized such “discrimination” throughout the world. The Bern­
heim case was made a cause celebre and led to a League of Nations
investigation of Jewish discrimination in Germany. The report,
issued June 3, 1933, was not acceptable to Keller, the German
representative, and he challenged the League’s legal jurisdiction
of such a matter. Germany had not forgotten its betrayal by its
own Jews when they sold their support to England in return for
the United States participation in the war, and the League of
Nations’ report did not serve to soften German sentiment toward
them. Had organized Jewry deliberately sought to stir up anti-
Semitic feeling in Germany, it could not have selected a better
means.

The Second Preparatory World Jewish Conference met in Geneva
September 5-8, 1933. Its principal objective appears to have been
an effort to arouse the world against Germany. Its most important
accomplishment was the organization of a “moral and economic
boycott” against the Third Reich. The Conference went on record
against the Jews transacting any business whatever with Germany.
It demanded that the League of Nations recognize the alleged
persecution of German Jews as “an international problem.” It
called for “an international solution for the international prob­
lems of Jewish emigration created by the policy of repression, and
. . . the machinery necessary for the systematic organization of
a wholesale Jewish immigration into Palestine.” All of which
led some observers to believe that world Jewry purposely exploited
the situation to stimulate the Jewish invasion of Palestine.

The Comintern (Communist Third International) followed with a
declaration October 3, 1933: “ . . . the anti-fascist workers are
rallying to the support of the heroic struggle of the German work­
ers. In France, in Spain, in Belgium, in Sweden, in Denmark and
in Holland, Communists and Social-Democratic workers are boy­
cotting the ships sailing under the swastika flag.”

The Comintern extended the boycott to all nations, except, of
course, the Soviet Union. “Nothing,” it thundered, “but a simul­
taneous struggle against one’s own and against German fascism

BEASTS OF THE APOCALYPSE 359
can be of any avail . . .”—and the Comintern supplied its own
italics.

* * * * * *
The third and last Preparatory World Jewish Conference con­

vened in Geneva on August 20, 1934. Dr. Nahum Goldman had
succeeded Leo Motzkin as president in December, 1933. The problem
of the German Jews was the main concern of the delegates.
Stephen S. Wise declared that “World Jewry, not German Jewry,
is under attack!”

The League of Nations was criticized for the “narrow basis” on
which it was attempting to solve the problem of Jewish refugees
fleeing Germany. The Conference’s desire to organize a World
Jewish Congress was reaffirmed—“a permanent body representing
Jews all over the world, whose task it will be, in the name of the
whole of Jewry, to defend the common interests, and to protect
the rights of Jewish communities wherever they may be threat­
ened.”

* * * * * *
On September 13, 1934, Poland’s Foreign Minister, Josef Beck,

announced to the Fifteenth Assembly of the League of Nations
that Poland would henceforth refuse to abide by the provisions on
“minority rights” imposed on Poland by the Versailles Treaty,
until the adoption of a “general and uniform system” for all
nations. Pending the adoption of such a system, the Minister
declared, “My Government is compelled to refuse, as from today,
all cooperation with the international organizations in the matter
of supervision of the application by Poland of the system of
minority protection. I need hardly say that the decision of the
Polish Government is in no sense directed against the interests of
the minorities. Those interests are and will remain protected
by the fundamental laws of Poland, which secure to minorities of
language, race and religion free development and equality of
treatment.”

* * * * * *
During February, 1936, the Comite des Delegations Juives and

the Executive Committee of the World Jewish Congress met in
Paris and resolved to call the World Jewish Congress into session
in Geneva the following August.

On June 3-4, 1936, more than a thousand Jewish delegates as­
sembled in Washington, D. C, purporting to represent ninety-nine
Jewish communities in thirty-two states. Fifty-two delegates and
sixty-four alternates to the forthcoming World Jewish Congress
were elected.

The Jewish nation was planning World War II for Christendom.
* * * * * * *

It may have been symbolical that the first session of the World
Jewish Congress opened in the Batiment Electoral, the building that

360 BEASTS OF THE APOCALYPSE

had housed the Assembly of the League of Nations before it moved
to its own premises. Representatives of various governments;
observers representing the Secretariats of the League of Nations
and the International Labor Office, and representatives of govern­
mental delegations to the League, attended the Congress sessions.
Instinctively, perhaps, they knew that it would be this Jewish
Congress that would determine the future course of the world—
that the will for war or peace had passed out of Gentile hands and
resided in the strange Parliament of a nation without a country!
Two hundred and eighty delegates were seated, purporting to rep­
resent the Jews of Algeria, Argentina, Austria, Belgium, Brazil,
Bulgaria, Canada, Chile, Columbia, Czechoslovakia, Danzig, Egypt,
Estonia, Finland, France, Greece, Latvia, Lithuania, Lybia, Mor­
occo, Palestine, Peru, Poland, Portugal, Roumania, Spain, Switzer­
land, Tunisia, United Kingdom, the United States and Yugoslavia.

Dr. Stephen S. Wise, as president of the Comite des Delegations
Juives and member of the Executive Committee of the World Jewish
Congress, called the first session to order. In his keynote address
he made it clear that “no Jew should be excluded from the World
Jewish Congress because of political or economic views,” thus
announcing that the Communistic-revolutionary Jews were as wel­
come as the Rothschilds and the Schiffs. “The World Jewish Con­
gress,” continued the Rabbi, “must be wide and catholic enough
to include all Jews who would, as Jews, have part with their fellow
Jews in facing and seeking to solve the problems of their common
Jewish life.”

Wise went on to state what many Gentiles knew yet hesitated
to say. He stressed the “essential oneness” of Jewish problems, and
declared that “there is an underlying unity” among all Jews; that
Jews “are a people”; that they are neither a church nor a creed,
but a “Jewish totality, including all of us.”

Dr. Nahum Goldman was equally frank. In order to achieve
world government and domination, the Gentile concept of the
sovereign state must first be destroyed. “The greater part of what
the year 1919 created is now shattered,” he cried. “The march
from the predatory practices of states to the great International
Court of Justice cannot be accomplished in a few years. In order
to bring it to a positive conclusion, there is need for one thing:
to outgrow the concept of the sovereign state.”

Dr. A. Leon Kubowitzki of Belgium, in discussing “the organ­
ization of the Jewish collectivity”, declared “there is still no
negotiorum gester for the everyday Caluth questions of our scat­
tered people,” and that “only the Jewish people can be the instru­
ment of Jewish liberation.” He called for welding the “isolated
and dispersed Jewish communities” into a “conscious and organized
whole.” The sphere of the World Jewish Congress, he said, “com­
prises all Jewish political, economic, and social questions,” and “the

BEASTS OF THE APOCALYPSE 361
all-embracing Kehillah should be the central cell of our organiza­
tions.”

Dr. Kubowitzki called for at least four departments within the
Congress—a recommendation that appears to have been adopted.
He named the Political, Social and Economic, Organization, Informa­
tion and Propaganda, and Finance. The Organization and Informa­
tion and Propaganda Departments, he explained, will be charged
with establishing “a network of channels for regular, confidential
and reliable information.”

Judge Julian W. Mack was elected Honorary President of the
Congress, and Stephen S. Wise was elected Chairman of the Execu­
tive Committee. Dr. Nahum Goldmann was elected Chairman of
the Administrative Committee and Louis Lipsky was selected Chair­
man of the Central Council.

* * * * * *
The rapid sweep of organizational activity by the World Jewish

Congress is a remarkable episode in the history of international
conspiracy and intrigue. While German “tourist” penetration and
communist infiltration are notable feats in the field of international
power politics, the techniques in each instance involved secrecy.
The planting of Jewish nationalist cadres in the hearts of the coun­
tries of the world by the World Jewish Congress, however, was
done openly. This perfected technique utilized the Trojan horse
ruse plus the psychological postulate that boldness allays suspicion.
While anxious observers scanned the skies for ominous signs of
war beyond their frontiers, they had little time to note the fren­
zied organizational activities of a comparatively small segment of
their “citizens” for a separate and independent nationalism. In the
indignation aroused by the ruthless march of Hitler’s National
Socialism, few accurately analyzed and compared the identical
goose-step in their Jewish neighbors.

* * * * * *
Offices of the World Jewish Congress were immediately opened

in Paris, Geneva and New York City. Paris became the main
office. Dr. N. Goldman and M. Jarblum were in charge of “Political
Affairs”; B. Zuckerman headed “Organizational Affairs”; Profes­
sor George Bernhard became Director of “Economic Affairs” with
Dr. E. Knopfmacher as “Research Associate”, and Mrs. Kate
Knopfmacher was made Executive Secretary of the Paris office.
A branch of the “Political Department” was utlimately established
in London under the direction of Dr. M. L. Perlzweig.

Within a year the World Jewish Congress had organized thirty-
four affiliates in twenty-seven countries on five continents. Before
the out-break of World War II the Zionist Trojan Horse had found
sanctuary in thirty-one nations. Under the shield of “Jewish de­
fense” the World Jewish Congress launched its assault. While con­
tinuing its pressures on the League of Nations and its “use of

362 BEASTS OF THE APOCALYPSE

influential individuals and their connections”, it stepped up its own
propaganda “backed by the political and economic potentialities
of the Jewish masses rallying behind the Congress in all lands
and continents” for the “mobilization of public opinion.”

* * * * * *
On March 14, 1937, the American Jewish Congress and the Jew­

ish Labor Committee jointly organized and sponsored a mass
demonstration in Madison Square Garden in New York City. More
than twenty-five thousand persons attended. “Moulders of public
opinion,” such as General Hugh S. Johnson, Fiorello H. La Guardia
and John L. Lewis, were rounded up by the joint sponsors for “prin­
cipal addresses.” As many prominent Christians as were obtain­
able were involved. The theme of all speeches was “the menace”
of Hitler and his “threat to the peace of the world.” Intensification
of the boycott against Germany and the banning of credits to the
Third Reich were prearranged.

* * * * * *
On November 7, 1938, Ernest von Rath, German diplomat, was

murdered in Paris by a Jew named Herschel Grynzpan. German
reaction was immediate and drastic. World Jewish Congress mem­
bers demonstrated throughout the world, involving many non-Jews
in their agitation. On March 31, 1939, Hitler attacked world Jewry
in a Reichstag speech, charging that it was the Jews who threat­
ened the peace of the world.

The United States was headed for World War II but very
few of its Gentile people realized it.

* * * * * *
While Jewry agitated within the nations of the world, its rep­

resentatives continued to use the rostrum in the Palace of the
League of Nations at Geneva to spread its propaganda. The in­
ternal affairs of German Upper Silesia were under continuous
Jewish attack through 1936 and 1937. Poland’s repudiation of the
“minorities treaty” sharpened the conflict, and Jewish screams of
“anti-Semitism” completely confused the issue.

Ten thousand Jews in the Free City of Danzig became a subject
of agitation in the League of Nations. The Christians of Danzig
resented the “special status” of the Jews within their midst, and,
like Poland, sought to escape the yoke of Versailles. The repre­
sentatives of world Jewry accomplished little or nothing in their
tirades before the League of Nations, but the resultant publicity
of “discrimination” against the Danzig Jews was grist in the Jew­
ish war-mill. While the clamor went on the ten thousand Jews
departed the Free City of Danzig.

The annexation of Austria on March 11, 1939, was the signal
for a frenzied World Jewish Congress appeal to the League for
protection of Austria’s one hundred and ninety-two thousand Jews.
Hitler’s concern for his “blood-brothers" in Austria, Czechoslo-

BEASTS OF THE APOCALYPSE 363

vakia, the Sudetenland and other places—similarly duplicated by
organized Jewry’s concern for its brethren of the Covenant—was
a coincidence that appears to have passed unnoticed.

Poland, which contained the greatest Jewish population, finally
became the principal issue. The World Jewish Congress initiated
a series of public demonstrations designed to arouse indignation
throughout the world. A conference on the Polish “Jewish ques­
tion” was organized by the American Jewish Congress in New
York City, January 31, 1937. Two thousand three hundred and
ninety-six delegates representing eight hundred and thirty-five
Jewish organizations attended. A similar conference was held in
London on April 6, 1937, under the auspices of the British Section
of the World Jewish Congress. The Canadian Jewish Congress
staged a series of protest demonstrations during the same month.
On June 1, 1937, the Federation des Societies Juives de France
convoked a protest meeting at Paris. An “emergency conference”
was called in New York City June 10, 1937 attended by two thou­
sand four hundred and sixty-two delegates from eight hundred and
seventy organizations. A delegation of two hundred, headed by
Stephen S. Wise, was dispatched to Washington with a memor­
andum addressed to the State Department. Why two hundred
delegates were necessary is better guessed than explained. The
memorandum recited the “oppression” of the Jews of Poland. Its
presentation to Secretary of State Cordell Hull on July 12, 1937
was dramatized by a public declaration protesting the treatment
of the Jews in Poland signed by one hundred and fourteen non-
Jews in the fields of “religion science, literature, and education.”

The World Jewish Congress stepped up its clamor during the suc­
ceeding months. The Socialists added their voices. Meetings and
demonstrations swept across the world. Wherever Jewish influ­
ence had penetrated Christian organizations their presence was
revealed by strident cries in Gentile voices repeating the phrases
of the World Jewish Congress. Declarations, manifestos, and peti­
tions cluttered the streets of the cities and the desks of public
officials. In Belgium seventy university professors, writers and
social leaders were induced to address statements of solidarity and
protest to the Conseil des Associations Juives. A protest, signed
by twenty-five French authors and college professors supplemented
a similar protest by the League of the Rights of Man. Resolutions,
statements, protests and declarations multiplied through the wiz­
ardry of the men of the World Jewish Congress—a resolution from
the Polish League for Peace and Freedom in Warsaw; a protest
from the Institute of International Education; a declaration from
the American Student Union; a resolution from the American Fed-

364 BEASTS OF THE APOCALYPSE

eration of Teachers, and others too numerable to mention—bom­
barded the people of the world.

In 1938, Poland adopted a law providing that persons who had
been abroad for a period of five years would forfeit Polish citizen­
ship and be forbidden to return to Poland. Jews, among others
who had been absent from Poland more than five years, were
interned in a camp at Zbaszyn when they attempted to reenter
the country. The representatives of the World Jewish Congress
immediately intervened, protesting to the Polish Ambassadors at
Paris and Washington. Dr. M. L. Perlzweig was dispatched to War­
saw to take the matter up directly with the Polish government.
World War II intervened and German troops invaded Poland before
Dr. Perlzweig was able to get down to cases with officials of the
Government.

Roumania, in its attempt to throw off the shackles of Versailles,
declared that Roumanian Jews were not entitled to a special
status over other citizens. A Royal decree issued January 22, 1938
ordered the revision of the special citizenship status of all Jews in
the country. The representatives of the World Jewish Congress
immediately invoked the provisions of the “minority treaty” before
the League of Nations, and dispatched strong protests to the French
and British Ministers. Dr. Perlzweig in London, Marc Jarblum
in Paris, and Dr. Kubowitzki in Brussels, descended on the Foreign
Offices of the respective governments demanding drastic action
against Roumania. Dr. Wise was in constant communication with
the White House, while American Jews kept up a continuous bom­
bardment of the members of Congress and the State Department.
The Roumaian government was forced to resign February 10, 1938.
The American Jewish Congress boasts of its successful efforts in
“the early overthrow” of the Roumanian government. “It is no
mere conjecture,” states its spokesman, that the “efforts of the
World Jewish Congress were responsible.”

* * * * * *
In May, 1938, the Hungarian government proposed to limit the

number of Jewish employees in all branches of economy to twenty
percent of the population. The World Jewish Congress intervened.
In Iraq, Uruguay—in all parts of the world—the propaganda agents
of Jewry screamed that Jews were a peculiar people with very
special and superior rights. There was no interlude in the inces­
sant Jewish outcry—no relaxation in their strident roll of the
drums of war!

* * * * * *
Jewry carried on an undeclared war on the central governments

of Europe. In the beginning it had successfully imposed its will
on the sovereignty of fifteen nations, and had sought, through the

BEASTS OF THE APOCALYPSE 365
inadequate machinery of the League of Nations, to hold these
nations in iron bondage. With characteristic Jewish subtlety, the
master-minds of Israel had planned to use Christian armies to
police the world for Jewish interests. When the machinery of
the League of Nations failed to function according to design, it
became necessary to declare war on the world, destroy the old
world organization and build a better machine that would more
perfectly meet Jewish demands. In the end few Christians would
remember what it was all about, how it started, or why. Those
who knew and dared to tell were easily silenced. After it was
all over, few would be certain who led the demonstrations, signed
the declarations, made the protests, or passed the resolutions.
Men would march and men would die—there would be sacrifice,
tears, blood and sweat. And Israel would live! Christendom would
be further smashed and weakened and Christians would lose a
little more of their God-given freedom, but when it was all over
they would not really remember much about it. Some might re­
call that it had been frightful in the sacrifice of Christian blood
and the staggering waste of Christian wealth. And there would
be those who would slowly learn that there had been no real victory
for anyone except the Jews and the Communists, but it would then
be much too late to do anything about it. In the end men would
come to know that the war for the “four freedoms” and the
promised “lasting peace” were as chimerical as had been that
other war “to make the world safe for democracy.”

* * * * * *
Dr. Stephen S. Wise was born in Budapest, Hungary in 1874. He

was the founder and rabbi of the Free Synagogue in New York City.
He organized the first section of the Federation of American Zion­
ists, and the Zionist Organization of America. He was one of the
first officers of the Civil Liberties Bureau; an endorser of Brook-
wood College; a member of the Medical Bureau, American Friends
of Spanish Democracy; an endorser of Boycott Japanese Goods
Conference; sponsor of the Committee to Save Spain and China;
a member of the Coordinating Committee to Lift the Embargo;
sponsor of the Conference on Pan American Democracy; partici­
pant of a mass meeting held under the auspices of the American
League Against War and Fascism and the American Friends of the
Chinese People, and an honorary cochairman of the Greater Boston
Committee to the Russian Delegation. (Dies Reports, Vol. 1; Ap­
pendix IX.)

* * * * * *
The leaders of the Soviet Union sought to meet the demands

of Jewish Communists by setting up an “autonomous” Jewish state
in Russia. Birobidjan was the Soviet’s answer to Zionism. Amer­
ican Jewish Communists—with Palestine still in the distant future
-enthusiastically embraced the offer. The American Birobidjan

366 BEASTS OF THE APOCALYPSE

Committee was immediately launched for the purpose of settling
“Jewish victims of Fascism” in this new Jewish “state.” The execu-
tive vice-president of this group, in 1950, was J. M. Budish. The
executive secretary was Abraham Jenof sky.

On May 14, 1943, Charles Kuntz and Max Levin issued invitations
to a Celebration of 15 Years of Biro Bidjan. The invitation read,
in part, as follows: “At this gathering we shall hear a report of
the results of the Biro-Bidjan celebration, and the Almanac, ‘25
Years U. S. S. R.; 15 Years Biro-Bidjan,’ which was issued by the
‘Icor’ Association.”

The Jewish drive for a world government was launched early
in World War n. Whereas it was the “Allies” against the Central
Powers in World War I, it was the “United Nations” in World War
II. The use of the term was not accidental. “Commissions” of the
“United Nations” came into being as early as 1942. A United Na­
tions’ Commission for the Investigation of War Crimes was set up
in the fall of 1942 with headquarters in London. The Jews, through
their representatives in the World Jewish Congress, immediately
“voiced its concern over the limited purview of the commission”
They demanded that the Germans should be prosecuted whether
the acts complained of took place in occupied territory or in Ger­
many, and whether the acts were committed before or during the
war. A delegation composed of Professor E. J. Cohn and A. L
Easterman participated in the deliberations of the Plenary Session
of the Commission held in London July 29, 1943. The World Jewish
Congress was successful in its demands “and most of its sugges­
tions were adopted by the War Crimes Commission or later by the
Prosecution.” The Jewish “suggestions” were reflected in the
Charter of the International Military Tribunal.

The War Emergency Conference of the World Jewish Congress
convened in Atlantic City November 26-30, 1944, with 269 delegates
representing the Jewries of forty countries. Dr. Nahum Goldman
placed the blame on the “democratic nations” for the plight of
the Jews, claiming “that in a historical sense” they were respon­
sible for the unparalleled Jewish castastrophe, and that their (the
democratic nations) was the obligation to repair and to insure that
such a tragedy did not occur again. He demanded that Jews should
be granted “recognition and representation in all those conferences
and agencies where problems vital to their future are under dis­
cussion.”

Sidney S. Silverman told the Conference that the World Jewish
Congress had obtained for the Jews a standing with governments
“such as no other Jewish body had in two thousand years,” with
the obvious exception of the Jewish Agency for Palestine.

Dr. Goldmann, during the debates, referred to “the callousness of
the Gentile world.”

BEASTS OF THE APOCALYPSE 367

A Declaration was unanimously adopted by the Conference pro­
claiming that “the Jewish people were looking to the United Na­
tions for the establishment of a new international order based on
the Four Freedoms and the Atlantic Charter.”

* * * * * *
Jewry had conquered Europe and the United States. The phil­

osophy of Marx was creeping over Asia and would soon swallow
up the teeming Chinese people. Everywhere, in every nation, in
the councils of the great and the halls of the mighty—here was the
mark of the Jew. Some of the great wore it on their foreheads
and some had received it in their right hands. Whether men walked
in the great exchanges of finance or trod in picket lines before
silent factories, the mark was there—in their right hands or clearly
visible on their foreheads. Sometimes the mark was a six-pointed
star and sometimes it was a hammer and sickle—but both sym­
bols were the mark of the Jew. From the public grade school to
the austere University, symbols mingled in composite design—
dominating, directing, triumphant!

He who had not the mark of the beast walked alone in the land
without favor, and wherever he went he was shunned and despised.

* * * * * *

BEASTS OF THE APOCALYPSE
VII

THERE are probably many concepts of the term religion, and it
would be extremely difficult to devise a definition that would

be all-inclusive, so that everyone would find his particular concept
satisfied. Literally the term suggests taboo, restraint; to hold back,
bind fast; Ligare—to bind. Webster defines it as the service and
adoration of God or a god as expressed in forms of worship, in
obedience to divine commands, especially as found in accepted
sacred writings or as declared by recognized teachers and in pursuit
of a way of life regarded as incumbent on true believers; as min­
isters of religion.

The First Amendment to the Constitution of the United States
provides that Congress shall make no law respecting an establish­
ment of religion, or prohibiting the free exercise thereof, and these
carefully chosen words mean exactly what they say, nothing more
and nothing less. The Founding Fathers were not so presumptuous
as to guarantee something that God had already ordained. The
Constitution and its amendments were not the acts of a gracious
sovereign assuring his subjects that he was endowing them with
certain rights. Far from it! In this instance the people were
sovereign, establishing a government by consent, and spelling out
the exact prohibitions and powers delegated to those who would
assume the reigns of that government from time to time. In the
First Amendment the sovereign people declared that “Congress shall
make no law respecting an establishment of religion,” meaning that
the elected representatives were without power to legislate an
official religion for the people of the United States. By the same
language Congress is deprived of the right to enact laws prohibit­
ing the free exercise of any religion.

How far did the people go in this last prohibition of the right of
Congress to enact laws curtailing the free exercise of religion?
Did they mean to say that Congress was without power to forbid
human sacrifice because some religious sect sincerely believed that
it was an essential element of their faith? To ask the question is
to answer it. When certain sects insisted that polygamy was an
essential article and an exercise of their religions, the Supreme
Court of the United States held, in substance, that the “free exercise
of religion” did not go so far as to legalize criminals acts which
offended the traditional sense of morality of the vast majority of
the people.

The question of the “free exercise of a religion” always involves
freedom of conscience; the right to believe in any particular reli­
gious doctrine or doctrines, without let or hindrance. And this

—368—

BEASTS OF THE APOCALYPSE 369

freedom of conscience includes the right to carry the precepts of
those doctrines into the conduct of every-day life. Like all other
freedoms, however, religious freedom is necessarily circumscribed
by the rights of others. To reason otherwise is to destroy freedom.
Hence license and freedom are distinguished.

Political, like the term religious, is equally difficult to define.
Webster tells us that the word pertains to polity, or politics, or
the conduct of government, referring in the widest application to
the judicial, executive, and legislative branches; of or pertaining to,
or incidental to, the exercise of the functions vested in those
charged with the conduct of government; relating to the manage­
ment of affairs of state; of or pertaining to the exercise of the
rights and privileges or the influence by which the individuals of
a state seek to determine or control its public policy; having to do
with the organization or action of individuals, parties, or interests
that seek to control the appointment or action of those who manage
the affairs of state.

It should be clear from the foregoing definition that Judaism, so
far as it is manifested by the conduct of the Jews, is political and
in no sense religious. So far as faith in Jehovah, its rituals and
services are concerned, Judaism is a religion. And the rather
amazing historical fact is that no one ever complained of the
purely religious aspect of Judaism. In every historical episode
described by the Jews as “religious persecution”, it was either the
immoral or criminal act of the Jew or his political intriguing that
was condemned.

The central and dominating theme of Judaism is political in the
very same way that the Aryan theme was political to Hitler’s
National Socialism. As a matter of fact Hitler poached on the
Jewish idea of race superiority and applied it to his Third Reich.
As sons of the Covenant, Jewry strives politically for world dom­
ination—strictly a political activity. The Zionist movement, admit­
tedly political, embodies the ingrained political orientation of
Jewry.

Christians have been deluded into accepting all Jewish activity
as the “exercise of religion.” It has been a shield of amazing
versatility, and, at times, a weapon of incredible power.

We have seen that the League of Nations was a Jewish idea.
Through its international machinery world Jewry hoped to impose
its special status on the fifteen helpless nations carved out of
Europe by the political butchers of Versailles. It failed for a
number of reasons, but the idea did not die. World War II, in
many respects, was merely a continuation of World War I, which
after all, ended in an Armistics on November 11, 1918. Throughout
the war years of 1939 to 1845 the Jews worked incessantly for
the revival of a strengthened League of Nations under a new
name at the war’s end. The United Nations as an allied coordin-

370 BEASTS OF THE APOCALYPSE
ating agency existed almost from the beginning. The resolution
of the War Emergency Conference of the World Jewish Congress,
calling for the establishment of “a new International Order,” was
directed to the United Nations in November, 1944—months in
advance of the San Francisco Conference. It is true that the Dum­
barton Oaks meeting had indicated the desire of certain persons for
a revival of the League of Nations, but there was no manifest
expression that the American people had any such ambition. The
World Jewish Congress, however, working behind the scenes, started
using all of its energies and resources in pressuring governmental
officials to establish the foundational apparatus for the new world
organization at the very beginning of the War. The name, United
Nation, is said to have been coined by President Roosevelt in 1941
to describe the countries fighting against the Axis.

* * * * * *
The announcement of the proposal for the United Nations came

from Moscow in the fall of 1943. Hull, Eden and Molotov had
agreed that there was need for a post-war “international organiza­
tion.”

The Dumbarton Oaks (an estate near Washington, D. C.) Con­
ference, August 21 to October 7, 1944 was a meeting between rep­
resentatives of Soviet Russia, Great Britain, China and the
United States. The purpose of the Conference was to plan a post­
war United Nations Organization.

At Yalta, February 4-11, 1945, Roosevelt, Churchill and Stalin
set the date for the United Nations meeting at San Francisco.

The San Francisco Conference, April 25 to June 26, 1945, created
the United Nations, with forty-six nations signatory to the U. N.
Charter.

* * * * * *
Both Dean Acheson and John Foster Dulles, Secretaries, de­

clared that the United Nations is the “keystone” of American for­
eign policy. It therefore becomes extremely important to under­
stand this “international world order.” It is best understood by
analyzing the character and purposes of those who promoted it.

On January 1,1942 the representatives of twenty-six nations signed
the United Nations Declaration in Washington—five months after
the Atlantic Charter was signed by President Roosevelt and Prime
Minister Churchill. The “Declaration” of January 1, 1942 restated
the purposes of the Atlantic Charter. The Moscow Declaration of
November 1, 1943, signed in Moscow by Molotov, Eden and Hull,
and the Chinese Ambassador to the Soviet Union, stated: “They
(the signatory ministers) recognize the necessity of establishing
at the earliest practical date a general international organization,
based on the principle of the sovereign equality of all peace-loving
states, and open to membership by all such states, large and small,
for the maintenance of international peace.”

BEASTS OF THE APOCALYPSE 371

At Teheran Roosevelt and Stalin, between cocktail parties, de­
clared: “We are sure that our concord will win an enduring peace.
We recognize fully the supreme responsibility resting upon us and
all the United Nations to make a peace which will command the
good will of the overwhelming mass of the peoples of the world
and banish the scourge and terror of war for many generations.”

The Dumbarton Oaks Conference was attended by representa­
tives of China, Great Britain, Soviet Russia and the United States.
The results of this Conference were embodied in the United Nations
Proposal. It called for a “Security Council” on which the “Big
Five”—China, France, the U.S.S.R., the United Kingdom and the
United States— were to be permanently represented. There was
no recommendation for voting procedure. On February 11, 1945,
Roosevelt, Churchill and Stalin announced from Yalta that the
question of voting had been settled.

The evil genius of the United Nations was Alger Hiss, member
of the Soviet spy apparatus inside the United States government.
He became the first General Secretary and Chief executive officer
of the United Nations Organization. At all times Hiss maintained
contact with the Jew Harry Dexter White, who conceived and oper­
ated the United Nations Monetary and Financial Conference held
at Bretton Woods, N. H., in July, 1944. Truman appointed White
director of the Fund. Hiss was the executive secretary of the
Dumbarton Oaks Conference. He was the most influential adviser
to Roosevelt at the Yalta Conference. He organized the San Fran­
cisco Conference, and secretly selected most of the U. N. secretariat
staff—he recommended about 500 persons for these jobs.

* * * * * *
The Communist Party of the United States had long agitated for

“collective security” in a world government that must be essentially
socialist. And, of course, when the Communist Party of the United
States speaks, the words, if not always the voice, express the
sentiments of the Khazar Jews of Russia. The Jewishness of the
American Communist Party was clearly revealed by the trial of
Eugene Dennis and his eleven comrades who made up the National
Secretariat of the party. Of the eleven, six were Jews, two were
Negroes and three unknown. The Jews were Jacob Stachel, John
Gates (Israel Regenstreif), Gilbert Green (Greenberg), Gus Hall
(Arvo Mike Halberg), Irving Potash and Carl Winter (Philip Carl
Weissberg). Earl Browder was permitted to “front” for this
Politburo and the Communist Party of the United States until the
change in the international “party-line” decreed from Moscow
brought about his “liquidation.” In the widely touted Browder
propaganda-book “Victory—And After,” the Communist “directives”
for the formation of the United Nations are set forth. Declares
Moscow’s American mouthpiece: “The Soviet Union is now an
established welcome member of the United Nations. That is be-

372 BEASTS OF THE APOCALYPSE
cause obviously the Red Army and the Soviet people are fighting
our battle for us, laying down their lives in millions, in the most
magnificent struggle of all history. We Americans, as we all
know, would be in a most disastrous situation but for the fact that
we have the Soviet Union as an ally. The United Nations would
not be in existence today but for the Soviet Union. . . . Signs mul­
tiply daily that the American people are developing a profound
affection for the Soviet Union and are even beginning to understand
it. . . . It is worth noting that the two writers most successful in
breaking down the will of prejudice and misinformation that sep­
arated our country from the Soviet Union were a successful
American capitalist (Joseph E. Davies—“Mission to Moscow”) and
a high dignitary of the Church of England (the “Red” Dean of
Canterbury—“Soviet Power”) . . . The two strongest powers in the
United Nations are the United States and the Soviet Union. While
these two remained at arms’ length from one another, the forma­
tion of the United Nations remained impossible. But when these
two countries at long last established a relationship of cooperation
then the formation of the United Nations followed quickly there­
after. It can be said, without exaggeration, that ever closer rela­
tions between our nation and the Soviet Union are an unconditional
requirement for the United Nations as a world coalition. When
these relations are upon a sound footing then all other questions
can be solved with a minimum of difficulty . . .

“We are not solidly building the United Nations so long as we
permit the dominance in the nation’s thinking of the belief that
some magic or ‘accident’ can ‘explain’ our alliance with the
Soviet Union, or the Soviet’s mighty achievements for our side.
Far from being accidental, we must learn to understand these
things as the working out of natural law, of historical necessity;
as something springing from the deepest forces which move all
progressive humanity. That is the powerful conception which gave
us Vice-President Wallace’s speech of May 8, and made of it
a world-wide weapon to recruit the peoples to the United Nations’
banner. We must begin to understand the Soviet Union in its world
historical setting, as one of great achievements of the human race
in its long forward march, like our own 1776, like the French ’92,
like the Bolivian revolution of Latin America, and like our own
abolition of chattel slavery in the Civil War. We must understand
the magnificent achievements of the Soviet Union in this war as
the product of long, arduous and heroic preparation for this day
when, side by side with the United States, Britain, China, and the
whole United Nations, she is bearing the main brunt of the fight
for humanity’s future.”

This Communist plea for the United Nations, carefully couched
in the historical dialectics of Marx, clearly reveals the evolutionary
principle of involvement, into which the naive “statesmen” of the

BEASTS OF THE APOCALYPSE 373
United States led their country. Lady Astor’s observation that
“the Russians are fighting for themselves,” although irritating
to Browder and his Communist comrades, is too obviously true to
deserve comment. The disastrous result of the evolutionary in­
volvement of the United States in the Jewish-Communist United
Nations is now clear.

* * * * * *
The World Jewish, Congress was particularly concerned with the

creation of a new World Security Organization with machinery
strong enough to enforce the new International Order it contem­
plated. The Jews demanded the “restoration of Jewish legal rights”
and the “retroactive abrogation of all anti-Jewish legislation”
throughout the world. They demanded that the “status of Jews
and Jewish communities” be placed “under the provisions of
municipal or international law.” They went so far as to demand
that no nation should be admitted to or continued in membership
of the World Order unless it “accepted these conditions and gave
assurance of its readiness to enforce them.”

The Political Department of the World Jewish Congress and the
Institute of Jewish Affairs went to work on the Dumbarton Oaks
Proposals immediately after the adjournment of the War Emer­
gency Conference. Dr. Maurice L. Perlzweig (who headed the
“Political Department”) embarked on a campaign to pressure rep-
presentatives of certain affiliated governments of the United Nations
to include Jewish demands in official proposals. It was absolutely
necessary, in the opinion of the Jewish leaders, that the provisions
of the “minority treaties” imposed by the League of Nations
through the efforts of the Comite des Delegations Juives and
the World Jewish Congress, be preserved and strengthened in the
charter of the new World Government. While the public at large
was not apprised of the fact, it was the intention of those who
pulled the strings to take over much of the League of Nations.

The World Jewish Congress, in appropriate langauge, demanded
that the qualification for membership in the new World Organiza­
tion be determined by the applicant-nation’s attitude toward the
Jews within its boundaries! The draft proposals made “peace-lov­
ing” states the sole test of qualification, which, of course did not
satisfy the Jews. As the Security Council and the General Assembly
were expected to be armed with wide powers, it was finally decided
that the question “whether a state whose laws discriminated
against Jews could be considered ‘peace-loving’ was left to the
discretion” of these bodies.

With only the Jews in mind, Jewry demanded that “the purposes
and principles of the Charter state clearly that it was one of the
aims of the organization to protect human rights and not merely
to promote respect for them.” Furthermore, the Jews demanded
that the power to protect human rights (the Jews) be entrusted to

374 BEASTS OF THE APOCALYPSE
the Security Council, “which alone would wield any effective power
in the new organization.” A “Commission on Human Rights,”
armed with “adequate and appropriate powers to perform its func­
tions” was also demanded.

In addition to Dr. Perlzweig’s international lobbying activities,
drafts of the Jewish proposals were sent to the affiliated bodies of
the World Jewish Congress throughout the world, with instructions
to the members to pressure their respective governments and enlist
their support for Jewry’s demands.

Through Washington contacts the United States Department of
State was persuaded to “invite” the American Jewish Conference,
the American Jewish Committee, and the Jewish Labor Committee
to name representatives to serve on a body of consultants to the
American Delegation at the San Francisco Conference for the
United Nations.

The delegation of the World Jewish Congress was headed by Dr.
Maurice L. Perlzweig and Dr. Jacob Robinson. The remainder of
the delegation consisted of Dr. Simon Federbush, Rabbi Irving
Miller, and Dr. Arieh Tartakower, of the United States; A. H.
Aranovitch, A. B. Bennett, Samuel Bronfman, Saul Hayes, and
S. J. Zacks, of Canada; A. L. Easterman, Great Britain; David
Groisman, Argentina; and Leon Dultzin, of Mexico. The American
Jewish Conference, the Board of Deputies of British Jews, and the
Jewish Agency were represented—Dr. Nahum Goldman and Dr.
Stephen S. Wise heading the delegation of the Jewish Agency.

Because the San Francisco Conference limited its work to the
drafting of a new charter, the Jews were compelled to forego their
plans regarding special Jewish rights and the preferred status of
Jewish refugees, and to concentrate on “strengthening the impor­
tant provisions for human rights and fundamental freedoms con­
tained in the Dumbarton Oaks Proposals.”

A “Joint Memorandum”, signed by Stephen S. Wise, as presi­
dent of the World Jewish Congress; Israel Goldstein, Louis Lipsky,
and Henry Monsky, co-chairmen of the American Jewish Conference;
and Professor Selig Brodetsky, president of the Board of Deputies
of British Jews, was presented to the United Nations Conference on
International Organization. The “memorandum” criticized the
Dumbarton Oaks Proposal for failing to provide machinery for the
“safeguarding” and protection of human (Jewish) rights. The
memorandum declared that “protection involves concrete obliga­
tions by the States concerned since only detailed and clearly defined
obligations can be either guaranteed or violated.”

By thus destroying the sovereignty of the nations of the world,
the Jews planned to use the combined military force of nations
to enforce their special status on any single nation that dared
resist them. Shorn of its thin diplomacy the Memorandum con-

BEASTS OF THE APOCALYPSE 375

tended that World War II did not commence with Germany’s
attack on Poland, but actually started when Germany legislated
against the Jews. The Memorandum therefore demanded that the
Dumbarton Oaks Proposal be amended by striking the phrase “pro­
mote respect for human rights” and inserting in lieu thereof the
phrase “protect (or safeguard) human rights”. The implementa­
tion of this policy, the Jews demanded, should be the function
of the Security Council, or, if assigned to the Economic and Social
Council, then that body must be vested with adequate authority
to enforce its decrees. In addition, the Memorandum called for the
creation of a Commission on Human Rights and Freedom.

The Dumbarton Oaks Proposal called for an International Court
of Justice. The Jews demanded that this Court be authorized un­
equivocally to deal with all violations of human rights and funda­
mental freedoms “if the procedures or methods of adjustment
recommended by the Security Council or the Economic and Social
Council do not bring necessary relief.”

The Memorandum also called attention to World Jewry’s demand
for Palestine—thereby indicating its utter disregard for the “human
rights and fundamental freedoms” of the Arabs. The reconstruc­
tion of Palestine as a Jewish Commonwealth, the Memorandum
brazenly declared, “was of prime importance for the future of the
Jewish people as a whole.”

The “Joint Committee,” on May 10, 1945. presented a new mem­
orandum to the Conference. The pretense of “human rights and
fundamental freedom” was dropped and the ten “proposals” con­
tained in the memorandum speak of Jewish demands quite frankly.
Because the United Nations exists only for the Jews and for Jewish
purposes, the ten demands are set out in full:

1. The promulgation of an International Bill of Rights.
2. Immediate restoration to Jews in Europe of all rights

formerly guaranteed by national legislation and international
treaties.

3. Outlawing of anti-Semitism as an instrument of national
or international policy.

4. Punishment of criminals for crimes whenever and where-
ever committed by the Axis powers and their satellites against
the Jewish people.

5. United Nations’ aid in relief and rehabilitation of their
(the Jews) distinctive needs and on a basis of complete equality.

6. Elimination of statelessness.
7. Indemnification to Jews—individuals and communities—

for losses caused by the Axis, and reparations to the Jewish
people for general damages.

8. Assistance from governmental and intergovernmental
agencies in the resettlement of displaced Jews.

9. Opening of the doors of Palestine for unrestricted Jewish
immigration and its reconstruction as a free and democratic
Jewish Commonwealth.

10. Recognition by the United Nations of the justice of the

376 BEASTS OF THE APOCALYPSE

Jewish demand for representation, for the purpose of advice
and cooperation, on agencies that have been and will be set
up by the United Nations to deal with the problems of relief,
rehabilitation, resettlement, and other aspects of postwar
reconstruction.
In spite of the heavy Jewish pressure, both from within and

without the United Nations, the Charter omitted enforcement and
protection of human (Jewish) rights. Such a brazen invasion
of the sovereignty of nations might well have doomed the whole
plan to failure at the outset. The Jews found consolation, however,
in the provisions of Article 1, paragraph 3 of the Charter. One of
the purposes of the United Nations, it is here declared, is the
achievement of international cooperation in promoting and encour­
aging respect for human rights and for fundamental freedoms.
Articles 55 and 56 pledged the member nations “to take joint and
separate action in cooperation with the Organization” for the pro­
motion of “universal respect for, and observance of, human rights
and fundamental freedoms.” Article 62 authorizes the Economic
and Social Council to make recommendations for the attainment
of such “universal respect,” and Article 63 authorizes the creation
of a Commission for the “promotion” of human rights.

“Respect” is a sentiment or attitude that has always been earned.
It can never be purchased or forced. During two thousand years
the Jews had failed to win the respect of their Gentile neighbors.
The pathetic truth is that they never tried to earn that respect;
they never did the simple, friendly and moral things that win
respect. The word “respect”, as used in the Charter, is a mis­
nomer. What the Jews actually demanded and what they mean
is subservience; the right to be and act as a superior people with­
out interference by any law of any nation. They, better than any
other people on the face of the globe, know that the standing
armies of the world are powerless to enforce the most insignificant
unit of mankind to “respect” them. Because they actually despise
all mankind, except themselves, they care little whether or not
mankind “respects” them. As long as they dominate and exploit,
with immunity from retaliation or reprisal, the people of the
nations among whom they live, they are satisfied. This is the
Jewish purpose in world government, this is yet the Jewish goal
to be achieved.

Although the Socialists and demogagues joined with the Jews
in shoving the United Nations down the throats of unsuspecting
sovereign peoples, there were practical considerations that stopped
the promoters from making the United Nations the all-powerful
world government they are still determined it will be. Too great
an invasion of the sovereignty of the United States, for instance,
might result in a revolt of the traditional freedom-loving Senate
so that confirmation of the Charter might go the way of the

BEASTS OF THE APOCALYPSE 377

League of Nations. Once the great powers of the world were com­
mitted, the Charter could be “strengthened.” A gradual loss of
sovereignty and freedom, even in the United States, would go un­
noticed until it would be too late to do anything about it. Hence
it was that Article 2, paragraph 7 provided that “nothing contained
in the Charter shall authorize the United Nations to intervene in
matters which are essentially within the domestic jurisdiction of
any state or shall require the members to submit such matters to
settlement under the Charter.” Exception of this principle, however,
is made for the enforcement measures decided upon by the Security
Council against threats of breaches of the peace, and acts of ag­
gression. And then, of course, the World court could always hold
that any domestic matter of any state actually constituted a “threat
of breach of the peace” so that the international armies might
land and take over the country. In the meantime, however, it
looked very nice on paper and, what is more important, it worked.

The ultimate destruction of constitutional provisions is by way of
so-called interpretation. This term is usually a brain-washing
devise. The actual process is legislation by judicial usurpation.
Groundwork for rewriting the Charter of the United Nations is
already in process. Rene Brunet “interprets” Articles 56 and 62
as meaning that “all questions involving the safeguard of human
rights were removed by the Charter from the sphere reserved by
the individual governments and placed under the direct protection
of the United Nations.. Consequently, a state hailed before the U.N.
in connection with a matter touching human rights cannot escape
intervention of the U. N. by invoking the exception of domestic
jurisdiction.” On August 22, 1945, the British Prime Minister
told the House of Comons that “anti-Jewish excesses were matters
that transcended the mere jurisdiction of a state.”

The only victors in World War II were the Jews and Communist
Russia.

World Jewry hailed the United Nations as its most important
international achievement. If the Charter left a few things to be
desired Jewry was confident that it would ultimately fulfill its most
ardent hopes. It was a starting point from which the Jews might
impose their will on the world. They might now successfully carry
on any political activity without interference. Any nation that
raised its hand in defense could immediately be indicted for “anti-
Semitism” and a violation of “human rights.” Through Jewish
pressures the powers of the United Nations will be expanded so
that the so-called “domestic jurisdiction” of the member states will
ultimately become as meaningless as “state’s rights” under the
“interpretations” of the Supreme Court of the United States.

* * * * * *
The Charter of the United Nations went far beyond the Covenant

of the League of Nations. Although international Jewry wrote

378 BEASTS OF THE APOCALYPSE

most of the “minority treaties” of the League, they still had no
official standing in the League. Article 71 of the U. N. Charter,
however, has been “interpreted” to permit private (as distinguished
from governmental) bodies to participate in United Nations
affairs in a consultative capacity. Article 71 empowers the Eco­
nomic and Social Council to make suitable arrangements for con­
sultation with non-governmental organizations interested in mat­
ters of international economic, cultural, education, health, and
related matters (Article 62). Article 71 deals generally with inter­
national organizations, but also is “interpreted” to admit national
bodies after consultation with the respective member states.

ECOSOC (Economic and Social Council) is authorized by the
provisions of Article 68. Among its commissions is one for “the
promotion of human rights.” On March 3, 1947, the World Jewish
Congress presented an official request, signed by Stephen S. Wise,
for Consultative membership in the Economic and Social Council.
The request was granted.

* * * * * *
The Commission on Human Rights, provided for in Article 68,

was established by ECOSOC in Juanry, 1946. Although the Jews
were not yet “officially” in the Council, they played a considerable
part in establishing the Commission, insofar as the idea was theirs
in the first place. Dr. Jacob Robinson, who had written propaganda
articles on the subject was “invited” by the U. N. in December,
1946 “to serve as special adviser” to the first session of the Com­
mission (January 10, 1947). It was Dr. Robinson who prepared
the draft outline of the proposed International Bill of Rights. At
the June 9-29, 1957 session of the Commissions, the World Jewish
Congress submitted a memorandum signed by Dr. Perlzweig on the
proposed draft. In view of the length of time necessary for the
brain-washing of fifty-five nations, the Jews demanded immediate
“stop-gap” legislation by the General Assembly to compel member
nations to afftrm “equality before the law for all inhabitants.” The
memorandum, of course, demanded that such legislation have
teeth in it and that “aggrieved persons or groups” might by-pass
their own governments and directly petition the “Human Rights
Commission.”

A second brief was submitted by the Jews reiterating the de­
mands of the first, but now maintaining that equality was not
enough! They contended that world Jewry would not be satisfied
with mere “non-discrimination”; they wanted their dual and special
status recognized internationally so that they might hold public
offices and engage in the professions, etc., of every country in the
world! Moreover, they demanded that free speech and freedom
of the press be curtailed to the extent that no one might speak
or write critically of the Jews or of their activities!

On December 11, 1946 the General Assembly of the United

BEASTS OF THE APOCALYPSE 379

Nations adopted the Jewish proposal making “genocide” a crime
under international law. The Economic and Social Council im­
mediately undertook “studies” preparatory to a draft proposal on
“genocide.” The Jews immediately embarked on an international
lobbying crusade and recruited “influential non-Jewish organiza­
tions to expedite the matter.”

Dr. Robert Marcus, on July 30, 1947, submitted to the Acting
President of the Economic and Social Council, a memorandum
stating that deficiencies in existing international law called for
action by the United Nations; that however helpful domestic
legislation on genocide might be, it could not prevent its com­
mission and would rarely lead to punishment. Marcus therefore
requested that the convention on genocide make the crime punish­
able by an international authority and that no difference be made
between war and peace-time.

On November 21, 1947, the U. N. General Assembly adopted a
resolution reaffirming that genocide is an international crime en­
tailing national and international responsibility on the part of
individuals and states.

During the convention on genocide in the sixth session of the
Economic and Social Council February 2, 1948, at Lake Success,
Dr. Kubowitzki and Dr. Marcus again presented a memorandum
outlining the Jewish demands. The resistance of the Arabs to
the Jewish invasion of their country was represented as an illus­
tration of “genocide” presently existing in the world. In addition
to former demands abrogating the abridgment of freedoms of
speech and press, the Jews now demanded that member nations
be compelled to forcefully disband organizations engaging in
criticism of the Jews and to dismiss all public officials who par­
ticipated in such activities. Extradition of persons accused of
genocide for trial by the International Court was the culminating
brazen demand!

On April 6, 1948 Dr. Marcus was the only representative of a
non-governmental organization to appear before the Ad Hoc Com­
mittee of the Economic and Social Council at Lake Success. To
the former Jewish demands he now added proposals designed to
deprive persons accused of genocide of the universally accepted
justifications of self-defense or national defense!

Never before in all the history of Christendom, had the world
appeared so completely bereft of reason! Never before, in the
history of the world, had any group of people demanded so much
for so little! Incredible as was the brazen conduct of the Jews,
the supine asininity of the world’s statesmen is still more in­
credible. The United States’ participation in these alien activities
marks a degree of deterioration that is alarming. To endanger
the Constitution and the Bill of Rights of the United States in an
international adventure with mad-men is a betrayal of every

380 BEASTS OF THE APOCALYPSE

American tradition. But all of these events became inevitable
when the bars went down at Eillis Island in 1880. By 1945 nearly
everyone wore the mark of the beast, and no one who had not the
mark, or the name, or the number of the beast had standing in
the world.

Under the guise of concern for “stateless” persons, Jewry sought
to force unrestricted Jewish immigration on the nations of the
world. Pursuant to this tricky scheme, Dr. Marcus on February
12, 1948 addressed a letter to the President of the Economic and
Social Council. There was, said Dr. Marcus, a large number of
individuals who were deprived of nationality. These persons were
regarded by all countries as aliens and foreigners. Each nation
made its own rules and regulations concerning them, and Dr.
Marcus and his fellow Jews did not think any nation should be
permitted to have such power. He therefore demanded that the
United Nations take over the subject, issue pass-ports and guar­
antee the Jews the right to live in any country free of domestic
rule or regulations with the same rights and privileges as the native
born citizen! Furthermore, the matter was urgent! There were
thousands of Jews in Europe and nobody wanted them. Therefore,
said Dr. Marcus, the Jews demanded that the Council adopt a
resolution calling upon the Secretariat to prepare a Draft Con-
vension based on the following general principles:

“1. Stateless persons should be granted in the country of
their residence the enjoyment of all civil rights to the same
extent as citizens thereof, and thus be exempt from the dis­
abilities of alienage in regard to protection by courts, acquisi­
tion of property, economic pursuits, compensation for damages,
etc.

“2. The United Nations should undertake to accord protection
to all bona fide stateless persons, through a specialized agency.

“3. Special identity and travel documents issued by the au­
thority of the United Nations should be granted to all bona
fide stateless persons and be honored in the same manner as
passports issued by governments. These documents should
entitled the holder to travel and be admitted into signatory
states on no less favorable conditions than are customary in
the case of foreigners enjoying the protection of a government.

“4. Persons born in a country of bona fide residents or un­
known parentage should ipso facto become citizens thereof
unless they acquire another nationality by birth.

“5. The countries where stateless persons reside in good faith
should undertake to naturalize them within a reasonable period
of time.”

* * * * * *
The representatives of the World Jewish Congress and other

Jewish organizations—all working to the same end—were merely
lobbyists for the Jews officially holding important positions within
the United Nations Organization. The Secretariat was overwhelm­
ingly Jewish. Among the Jews holding such positions are the

BEASTS OF THE APOCALYPSE 381

following: Dr. H. S. Bloc, Chief of Armaments and Enforcement
Section; Antoine Goldet, Principal Director, Department of Eco­
nomic Affairs; Ansgar Rosenborg, Special Advisor, Department of
Economic Affairs; David Weintraub, Director, Division of Economic
Stability and Development; Karl Lachman, Chief Fiscal Division;
Henri Langier, Assistant General Secretary in Charge, Department
of Social Affairs Dr. Leon Steinig, Director of Narcotics Division;
Dr. E. Schwelb, Assistant Director Human Rights Division; H. A.
Wieschoff, Chief, Analysis and Research Section, Department of
Trusteeship of Non-self-governing - Territories; Benjamin Cohen,
Assistant General Secretary in charge of Department of Public
Information; J. Benoit-Levy, Director, Films and Visual Informa­
tion Division; Dr. Ivan Kerno, Assistant Secretary General in
charge of Legal Department; Abraham H. Feller, General Counsel
and Principal Director, Legal Department; Marc Schreiber;, Legal
counsellor; G. Sandberg, legal counsellor; Division for Development
and Codification of International Law; David Zablodowsky, Direc­
tor, Printing Division; George Rabinovitch, Director, Interpreters
Division; Max Abramovitz, Deputy Director of Planning Office;
P. C. J. Kien, Chief, General Accounts Section; Mercedes Bergman,
Executive Officer, Bureau of Personnel; Paul Radzianko, Secretary
of Appeals Board; and Dr. A. Signer, Medical Officer in Charge of
Health Clinic.

The following Jews are directors of U. N. Information Centers:
Jerzy Shapiro, Geneva; B. Leitgeber, New Delhi, India; Henri
Fast, Shanghai, China; and Dr. Julius Stawinski, Warsaw.

David A. Morse, a Jew, was Director General of the U. N. Inter­
national Labor Organization. Three of the four members of the
Executive Board—Altman of Poland, David Zellerbach of the
United States, and Finet of Belgium—are Jews. Both V. Gabriel-
Garces of Ecuador and Jan Rosner of Poland, correspondents at­
tached to the I. L. O. office, are Jews.

* * * * * *
The Jews, for the greater part, have consistently demanded

Palestine. Up to 1916 certain Jewish groups indicated a willing­
ness to take territory in Africa and elsewhere, but their voices
have been all but drowned out by the tumultuous cries of the
Zionists for Palestine. Whenever there arises an organization of
Jews opposing the fanatical Neo-Messianic objectives of the Zion­
ists, all Jewry is organized into smear battalions for the destruc­
tion of the dissenting group. Individual Jews who fail or refuse
to go along with Zionist ambitions are ostracized and humiliated.
Whenever it is in the power of the Zionists to apply economic pres­
sures against Jewish dissenters, it is done with thorough ruth­
lessness.

The Zionist campaign against the Jews of Mexico illustrates

382 BEASTS OF THE APOCALYPSE

the lengths to which the Neo-Messianics will go in beating dis­
senting Jews into line. The American Council for Judaism, whose
members proclaim that their nationality is American, their re­
ligion Judaism, and their homeland is the United States of America,
describe in their publication the treatment accorded the Jews who
refuse to do Zionist bidding by the Zionists of Mexico. The
account appeared in the “Council News” for September, 1948, and
reads as follows:

“A campaign of intimidation and coercion climaxed by
‘mock trials’ with excommunication and sanctions invoked
against those who refuse to give as much as was asked by
the Committee of the United Campaign for Collecting Money
for Israel’s Army, is reported from Mexico by a group organ­
ized as ‘The Defense Committee of Mexico City.’

“The Defense Committee reported that ten persons were ‘tried’
June 15, by a jury of eleven—hand-picked two weeks pre­
viously—that it rendered a verdict imposing the following
sanctions:

“ ‘(1) He who is declared guilty by the Jury of Eleven of the
People’s Court elected at a called meeting by the Committee
of the United Campaign for Collecting Money for Israel’s Army,
shall be excluded from all social institutions of which he is a
member.

“ ‘(2) All instituitons of which he is not a member shall be
ordered not to admit him to membership.

“ ‘(3) It shall be demanded of all his friends to break
relations with him.

“ ‘(4) All local institutions and campaigns shall be ordered
not to accept from him any contribution whatsoever and not
allow him to contribute to any enterprise.

“ ‘(5) He shall not be permitted any voice or opinion in any
Jewish institution.

“ ‘(6) The names of those declared guilty shall be sent to
the Government of Israel in order that they be inscribed in the
list kept for that purpose.

“ ‘(7) No Jewish publication shall be allowed to publish any
defense of the person or persons judged guilty and condemned
by the Jury of Eleven of the People’s Court at the aforemen­
tioned meeting.’ ”
Commenting on this “money raising” technique for Israel, the

American Council for Judaism states:
“An incredibly shocking story of coercion; of the evocation

of a lynch mob spirit and of intimidation by brute force. . . .
“All this is done in the name of sweet charity; and in the

name of Israel’s army. All of it is justified by the rational­
ization of ‘loyalty’ to Jewish nationalist need.

“It is, of course, possible to appraise this episode as a natural,
inevitable expression of the chauvinistic Jewish nationalist
spirit that has been aroused. For the episode, while shocking,
is not unique; it does not stand by itself. The same mood is
manifest in other matters: vide the attitude toward the Arab
refugees; the doubt reported in the J. T. A. as to whether
the Arabs remaining in Israel will be permitted to vote; the
brutilization of youth; the excesses of numerous forces in

BEASTS OF THE APOCALYPSE 383

Israel which, when public opinion must be mollified, are in­
evitably described as “irresponsible.”

“The same spirit is not limited to the internal development
of Israel itself; it reaches out to Jewish communities in other
lands; it moves across the Atlantic—to Mexico, and, for all
we know, is germinating, ready to appear full bloom right
here in the United States.”

* * * * * *
The fabulous wealth of the Dead Sea is a matter of public record,

but the facts have been carefully hidden from the general public
by devious censorship means. An official report of the British
Crown Agents for the Colonies prepared for the Government of
Palestine entitled “Production of Minerals from the Waters of the
Dead Sea” places the value of potash alone at five thousand billion
dollars! The report states that the Dead Sea, in addition to potash,
contains forty-two billion metric tons of potassium chloride, mag­
nesium bromide, magnesian chloride, calcium and sodium chloride.
This natural resource, which rightfully belongs to the Arabs, is
now being exploited by the descendants of the rapacious Khazars
through the operations of Palestine Potash, Ltd., a corporate
“front” for the secret Zionist “high command.” Red China is a
recent customer of Palestine Potash, Ltd.

The Zionist insistence on Palestine, in light of this revelation,
becomes more understandable. With the wealth of the Dead Sea
at its disposal, Israel, through its net-work of Jewish bankers and
its control of the apparatus of the United Nations, may easily
dominate the world.

* * * * * *
At a special European Conference of the World Jewish Congress

held in London, in August, 1945, the delegates resolved that the
Congress “fully endorses the demand that the Palestine White
Paper of 1939 should be immediately abrogated and that the gates
of Palestine should be opened to unrestricted immigration and urges
that the United Nations should without delay give their approval
for the establishment of a Jewish democratic State in Palestine.”

Ernest Bevin, British Secretary of State for Foreign Affairs, on
November 13, 1945, declared that “Jewry as a whole” must be dis­
tinguished from the Zionist Jews who were demanding the ancient
home of the Arabs. The World Jewish Congress replied imme­
diately: “The World Jewish Congress,” it announced, “speaking for
Jewish communities and organizations in more than 32 countries,
and expressing what is without question the attitude of the great
majority of the Jews of the world, completely repudiates the
existence of any such distinction. The World Jewish Congress and
Jews everywhere will continue to give the Jewish Agency for
Palestine . . . their fullest support in its battle for the rights of
the Jewish people with regard to Palestine. We declare and feel
it our duty to affirm that any such attempt to shatter the unity

384 BEASTS OF THE APOCALYPSE

of the Jewish people in this hour is not only indefensible but it
will utterly fail.”

* * * * * *
The American Jewish Committee worked with the World Jewish

Congress in creating and molding the United Nations in the Jewish
image. The international organization was in truth and fact of
the Jews, by the Jews, and for the Jews. “As a member of the
Consultative Council of Jewish Organisations,” reports the Ameri­
can Jewish Committee, “an officially credited consultant to the
United Nations Economic and Social Council, it (the AJC) has
been able, together with its colleagues in England and France, to
influence Jewish activities in behalf of human rights and funda­
mental freedoms. Through direct cooperation with the United
States Mission to the United Nations and with the United States
National Commission for UNESCO we have been able to coordin­
ate our efforts and activities with those of the United Nations
designed to guarantee safety to all population groups.” Like the
World Jewish Congress the American Jewish Committee means
“Jewish” whenever it talks about “human rights.”

The American Jewish Committee is no more “American” than the
World Jewish Congress. Its activities are international in scope.
It maintains offices and agents in Paris, London, Buenos Aires
and Israel. It publishes a French periodical, “Evidences,” which
circulates in Western Europe and North Africa. It stood behind
the “Marshall Plan” and the “Point Four Program.” It is the
master-mind behind the American Association for the United Na­
tions, and the United Nations agencies. It continually propagan­
dizes for and assists in “educational programs” on the “meaning
of the United Nations.” It opposed an American loan to “Franco
Spain.” It continually exerts unrelenting pressure on Congress,
demanding the admission of more and more Jews into the United
States. It carries on an extensive and expensive program for the
destruction of “fascist” sentiments of nationalism and patriotism.
There is nothing American about the American Jewish Committee.

In 1944 there were 1,061,277 Mohammedans in Palestine. The
Christian population numbered 135,547. By steady “colonization”
the Jewish population had increased to 528,702.

In 1946 the Palestinian Jews embarked on a sustained campaign
of terrorism against the British administration. Assassinations,
bombings and other criminal acts were carried on systematically.
Arab spokesmen continued to protest against Jewish immigration.
King Ibn Sa’ud of Saudi Arabia and King Farouk of Egypt, issued
a joint statement January 10, 1946, declaring again that “Palestine
is an Arab country.” Both monarchs pledged every effort of the
Arab Kings, presidents and peoples in supporting the Palestinian
Arabs.

BEASTS OF THE APOCALYPSE 385

Upon the announcement of the appointment of the Anglo-Amer­
ican Committee of Inquiry on Palestine, the British Section of the
World Jewish Congress presented a statement on January 25 to the
Committee at its London session. Sydney S. Silverman, M. P., Dr.
Noah Barou, and A. L. Easterman allegedly representing World
Jewry, gave “oral” testimony before the Committee.

The Committee, in its report, published in Lausanne on March
29th, unanimously recommended that 100,000 immigration certi­
ficates should be issued to European Jews and used “as far as
possible in 1946.” The report recommended the continuance of
the British mandate, pending the execution of a trusteeship agree­
ment under the United Nations, on the ground that “Any attempt
to establish either an independent Palestine state or independent
Palestine states would result in civil strife such as might threaten
the peace of the world.”

Clement Attlee declared on May 1st that the implementation
of the report by Britain would depend first on “the extent to which
the U. S. government would be prepared to share the resulting mili­
tary and financial responsibilities.” The Arab countries unani­
mously rejected the recommendations of the report.

The Palestine Jews, encouraged by Jewish support from abroad
stepped up its treacherous terrorist activities. Attacks on air
fields and radar stations, armories and military posts became daily
occurrences. Railway lines and stations were wrecked; roads
were mined and ships were blown up in Haifa harbor. Banks were
held up. On July 22nd the Irgun Zvai Leumi terrorists blew up
part of the King David Hotel in Jerusalem containing the British
military headquarters and the civil secretariat. Ninety-one persons
were killed and forty-five injured.

The steady illegal immigration of Jews continued, reaching flood
proportions by July. On August 12, British patience having been
exhausted, the government announced that it would no longer
“tolerate this attempt to force its hand in framing a new policy
for Palestine.” Thereafter the Jews attempting to enter the
country illegally were sent to camps in Cyprus.

On July 1st Herbert Morrison proposed that the 100,000 cer­
tificates be issued, provided that Palestine be divided into an Arab
province, a Jewish province, a district of Jerusalem and a district
of the Negeb, the over-all sovereignty to remain in the hands of
the high commissioner, who would be responsible for defense, for­
eign relations, customs and excise. The Jewish Agency and the
Arab Committee rejected the proposal, and boycotted the Palestine
conference which opened in London on September 9th.

Meanwhile American Jewry had been busy in Washington. On
October 4th, Harry S. Truman cabled Attlee rejecting the Morrison
plan, and urged the immediate issue of the 100,000 certificates on
the basis of the Jewish Agency’s counter-proposal to create “a

386 BEASTS OF THE APOCALYPSE

visible Jewish state in control of its own immigration and economic
policies in an adequate area of Palestine instead of the whole of
Palestine.”

In June eight leading members of the Jewish Agency for Pales­
tine were arrested by the British and detained in the Latrun
camp. The World Jewish Congress immediately passed a resolu­
tion condemning the arrests as an act of aggression against the
entire Jewish people and a crime against international law!

The strategy of the Jews was obvious. By continuous violence
and terroristic activities against the British in Palestine, supple­
mented by Jewish agitation throughout the world, it was believed
that Britain must ultimately succumb to Jewish pressures within
the government and refer the entire problem to the United Nations.
This is exactly what happened.

On April 28, 1947, the General Assembly met at Flushing Mead­
ows in a special call on the Palestine question. On May 15th a
United Nations Special Committee on Palestine (UNSCOP) was
appointed, and ordered to report back to the General Assembly
September 1st and make its recommendations for submission to
the next Assembly.

On May 1st the World Jewish Congress addressed a telegram
to Oswaldo Aranha, President of the General Assembly, demanding
that the Jewish Agency for Palestine be permitted to participate
in the proceedings of the Special Session of the U. N. General
Assembly dealing with Palestine.

The Holy Land became an armed camp. The Stern Gang and
Irgun Zvai Leumi terrorists intensified their attacks on British
troops and police. Lord Moyne, the English Executive, was assas­
sinated. The secret Jewish army, Haganah, in spite of British
action in turning back Jews illegally entering the country, vig­
orously organized Jewish immigration from Europe to Palestine.
During 1947 a total of 24,000 Jews were interned in Cyprus. There
were 141 British, 56 Jews, 44 Arabs and 10 unclassified casualties
in 1947. The Jewish terrorists hung two British sergeants in July.
“Booby traps” were attached to hanging bodies so that the British
who cut down their comrades-in-arms would be killed or maimed
in the act. American Jews applauded these atrocities. A full page
advertisement, addressed to the “Terrorists of Palestine,” appeared
in the New York Herald-Tribune May 15, 1947, appealing to “Amer­
icans” for funds so that the Jewish assassins might continue their
terror. “The Jews of America are for you” the advertisement de­
clared. “Every time you blow up a British arsenal, or wreck a
British jail, or send a British railroad train sky high, or rob a
British bank, or let go with your guns and bombs at the British
betrayers and invaders of your homeland, the Jews of America
make a little holiday in their hearts.” It was signed by Ben
Hecht as “Co-Chairman, American League for a Free Palestine.”

BEASTS OF THE APOCALYPSE 387

The World Jewish Congress submitted a “memorandum” to
UNSCOP on August 6, 1947, demanding a Jewish State in Palestine.
Affiliates of the Congress in Germany, Austria, Italy, Belgium—
purporting to represent the refugee element—as well as Jewish
organizations all over the world, bombarded the Special Com­
mittee with demands to dispossess the Arabs and give them their
country.

The UNSCOP report of September 1st recommended that the
British mandate should terminate and that the independence of
Palestine should be achieved at the earliest possible date. A
majority plan proposed that Palestine should be divided into an
Arab and a Jewish state, with Jerusalem an international city, all
combined under a scheme of economic unity. The minority plan
advocated an independent federal state for the whole country.

The General Assembly, meeting at Flushing Meadows, New York,
set up an ad hoc committee to discuss the problem. When a vote
was taken in the General Assembly on November 29th the motion
to establish separate Jewish and Arab states and an international
city of Jerusalem was approved by 33 votes to 13 with 10 absten­
tions and one absentee.

The Jews were jubilant and the Arabs were bitter. Rioting
flared anew in Palestine, particularly in Aden, where 75 Jews and
36 Arabs were killed. Never before in history had a group of
foreigners voted to take a country away from its legal inhabitants
and give it to an aggressive invader.

In February, 1948, the American Jewish Congress mobilized
American Jewry to propagandize the American people in support
of the immoral act of the United Nations. In the course of this
campaign, 160,000 signatures were secured addressed to Norman
R. Armour, Assistant Secretary of State for Political Affairs, de­
manding an international police for Palestine and protesting the
United States arms embargo to the Palestine Jews.

* * * * * *
The United Nations, in partitioning Palestine, acted beyond any

legal authority contained in its Charter. Partition of a land is
an act of sovereignty—in this case, world sovereignty! Interna­
tional justice was violated by the world organization created to
uphold international justice!

It is easier to imagine what went on behind the scenes of the
United Nations than it is to explain it. The world’s masters of
“back-stair” diplomacy brought all of their talents into play.
James Forrestal, United States Secretary of Defense, said, “the
methods that had been used to bring coercion and duress on other
nations in the General Assembly bordered closely onto scandal.”
Belgium’s Foreign Minister Van Langenhove, commenting on the
action of the United Nations stated: “We are not certain that it is

388 BEASTS OF THE APOCALYPSE

completely just; we doubt whether it is practical; and we are
afraid that it involves great risks . . .”

The Christian Church in Jerusalem was shocked and bitterly
disappointed with the unjust action of the United Nations. Chris­
tian leaders of all denominations met together on March 3, 1948,
and, in a written document, condemned the partition scheme. They
said, in part: “The Christian Union wishes to declare, in unequivo­
cal terms, that they denounce the Partition Plan, being of the
conviction that this plan involves a violation of the sacredness
of the Holy Land, which, by its nature and history, is indivisible
and represents an encroachment on the natural rights of the
Arabs, the people of the country. The Christian Union wishes
further to declare that any attempt to enforce the erroneous
policy by force will inevitably be doomed to failure, for ‘right’
is a stronger weapon than ‘might’.”

It must be remembered that the Arabs had warned the United
Nations that partitioning Palestine into two states would bring
perpetual war to the area. The Arabs had demanded a demo­
cratic independent Palestine with equal rights for all its inhabitants.

* * * * * *
The Jews were horrified to learn that their new “State”, as

designated by the United Nations, contained approximately an equal
number of Arab inhabitants. How would it be possible to have
a “democratic” Jewish State if half of the state was Arab? The
terrorists went to work. They blew up the Semiramis Hotel in
Jerusalem January 5, 1948, burying twenty-two Arabs beneath
the rubble. Large quantities of dynamite were exploded in the
public square of the city of Jaffa, killing thirty Arabs and injur­
ing ninety-eight others. The main Jewish attack was against the
numerous isolated villages. At Dair Yasin the Jews massacred
the entire population of 250 men, women and children. It was ruth­
less, cold-blooded murder. The assassins boasted of the exploit
as a masterpiece of military tactics. “All the Jewish forces,” they
wrote, “proceeded to advance through Haifa like a knife through
butter. The Arabs began fleeing in panic shouting Dair Yasin.”
The Jews are talking about an unarmed defenseless people—men,
women and children—not about an army. Menahim Begin, leader
of the “Irgun” terrorists, who wrote the above quotation, hecame
a member of the Israeli Parliament!

Arnold Toynbee, referring to these Jewish atrocities, declared:

“In A. D. 1948, the Jews knew from personal experience
what they were doing; and it was their supreme tragedy that
the lesson learned by them from their encounter with Nazi
Gentiles should have been not to eschew but to imitate some
of the evil deeds that the Nazis committed against the Jews.”
As the date for the termination of the British Mandate grew

BEASTS OF THE APOCALYPSE 389

nearer the Jews intensified their attacks and began occupying the
towns of Palestine, driving the Arabs and Christians from their
homes. Tiberias and Samakh were attacked and occupied on April
19, 1948; Haifa on April 22nd; Jaffa on April 29th; the Arab
Quarter of Katamon in Jerusalem on April 30th; Safed on May
10th; Beisan on May 11th; and Acre on Mav 14th.

It again should be emphasized that these “military” operations
of the Jewish armies were against a peaceful, unarmed, defense­
less people. And all of these “conquests” and “occupations” took
place before the British withdrawal on May 15th, 1948—at a time
when there was not a single soldier from any Arab State on the
soil of Palestine! The British not only failed to protect the Arab
inhabitants, but actually took part in evacuating the Moslem and
Christian populations from Tiberias and Samakh, and supplied
means of transport for those fleeing from Jaffa and Haifa.

The Jews, not content with the territory allotted them by the
United Nations, attacked the Arab populations in other districts.
The entire territory of Galilee was occupied, as was Lydda, Ram­
leh, Majdal and Beersheba. As a result of this “expansionist”
maneuver, the Jews grabbed most of the fertile land out of which
the Arabs were to have carved their “state” under the partition
plan of the United Nations. On May 15, 1948, the date of the crea­
tion of the State of Israel, the Jews owned less than six percent
of the land of Palestine. Today they control over eighty percent.

The Arab armies entered Palestine after May 15, 1948 at the
urgent request of the Arab inhabitants. They came to protect the
Arabs and Christians from the Jewish expulsions and atrocities.
Says Toynbee:

‘The evil deeds committed by the Zionist Jews against the
Palestinian Arabs that were comparable to crimes committed
against the Jews by the Nazis, were the massacre of men,
women and children at Dair Yasin on the 9th of April, 1948,
which precipitated a flight of the Arab population in large
number from districts within range of the Jewish armed forces
and the subsequent deliberate expulsion of the Arab population
from districts conquered by the Jewish forces . . . The Arab
blood on the 9th of April, 1948, at Dair Yasin was on the
head of Irgun; the expulsions after the 15th of May, 1948,
were on the heads of all Israel.”

Mrs. Emmons McCormick Blaine, the daughter of Cyrus Hall
McCormick, inventer of the reaper, donated a million dollars to
finance a Foundation for World Government. Dr. Stringfellow
Barr, a Rhodes Scholar with a decided leftist orientation, became
president of the Foundation. In addition to some activity in behalf
of the Communist Sam Darcy and the communist front, National
Federation for Constitutional Liberties, Dr. Barr found time to

390 BEASTS OF THE APOCALYPSE
promote world government through the United World Federalists,
Students for Federal Government, Federal Union, Citizens Com­
mittee for a World Constitution, Action for World Federation and
Committee to Frame a World Constitution.

Left-wing organizations immediately went on record for World
Government. The Congress for Industrial Organization (C.I.O.),
the Liberal Party, the Socialist Party, the Communist Party, the
Student League for Indsutrial Democracy, the Social Democratic
Federation, Americans for Democratic Action—all advoated a new
world power. Joseph P. Kamp, in his most important book “We
Must Abolish the United States” lists 178 leaders in the World
Government Crusade, along with 1696 Communist fronts with which
they are, or have been, affiliated. Mr. Kamp also traces the inter­
locking links and ties between the many organizations seeking the
destruction of United States sovereignty. As a typical example he
points out that fifteen of the officers, executive committeemen, and
sponsors of the World Citizenship Movement, Inc., also hold, or
held, positions of leadership in Federal Union, Atlantic Union
Committee, World Republic, Americans United for World Organ­
izations, World Federalists, World Government News, Pedple’s
Convention for a Federal World Constitution, Students for Federal
World Government, Action for World Federation, American Asso­
ciation for the United Nations, United World Federalists, World Fed­
eralists, World Citizens Association, Foundation for World Gov­
ernment, Student Federalist’s Emergency Committee of Atomic
Scientists (for World Government), Committee to Frame a World
Constitution, and the World Movement for World Federal Govern­
ment.

The British Mandate over Palestine terminated May 15, 1948.
The new Jewish state of Israel was proclaimed by the Jewish
National Council in Palestine.

The Arabs nations and the Arab inhabitants of Palestine, as
might well have been expected, rejected the United Nations’ theft
of their country and refused to recognize the Jewish state. In order
to work out the anticipated difficulties between the Jews and the
Arabs, the five great powers of the Security Council of the United
Nations named Count Folke Bernadotte to act as mediator.

To do justice to the Arabs, of course, is a sin against the “Chosen
People.” Count Bernadotte possessed courage and a high sense
of fairness, and believed in doing justice. His recommendations
to the United Nations is a memorial to both his honesty and his
high courage. Among other things, he proposed that “Jerusalem
be placed under United Nations’ control,” and “that the political,
economic, social and religious rights of Arab and Jewish minorities
be fully guaranteed and respected.” He called upon the United
Nations to affirm the right of the Arab refugees to return to their

BEASTS OF THE APOCALYPSE 391

homes in Jewish controlled territory at the earliest possible date,
and that “their resettlement, and the compensation of those not
choosing to return, should be supervised and assisted by the Con­
ciliation Commission.”

The Count’s recommendations were submitted to the United
Nations September 16, 1948, and the Jews murdered him and his
aide, Colonel Serot, on September 17, 1948. His proposals for
peace were not acted upon by the United Nations. Instead, on
December 11th a commission of three was appointed in Bernadotte’s
place. It was decided that the frontiers of the state of Israel
would remain undefined until peace was achieved.

“Mivrack,” the publication of the terrorist organization known
as the “Stern Gang,” announced shortly before the murder of
Count Bernadotte: “We know how to take care of Bernadotte,
and blessed be the hand that does it.”

The civilized world was shocked at the brutal and defiant
crime. The Provisional Israeli Government, forced to making
some showing of conscience, arrested 226 members of the Stern
Gang. They were placed in a camp from which they were per­
mitted to escape. Nathan Friedman-Yellin, Commander-in-Chief
of the Gang, and his chief aide, Matiyahn Shmulevitz, Polish
Jews, were finally brought to trial and found guilty of terrorist
activities. Yellin was sentenced to eight years imprisonment,
and Shmulevitz to five years. Twelve days later, they were both
released following a “proclamation” of general amnesty. Yellin
was then elected to the Knesset, Israel’s Parliament.

The Jews, supported by money and arms from world Jewry,
turned on the ill-prepared Palestinian Arabs with fanatical fury.
In the Israeli successes that followed the Jews pressed into terri­
tories not assigned to them by the United Nations. Among these
territories were the Arab cities of Jaffa, Lydda, Ramie, western
Galilee and modern parts of the city of Jerusalem and a corridor
connecting Jerusalem with the coastal plain. Israel placed the terri­
tories under its administration. Most of the Arabs living in the
Israel controlled territories fled from their homes, groves and fields.
Their numbers nearly reached a million.

* * * * * *
At a time when the Arab refugees numbered only a little over

three hundred thousand, Sir Raphael Gilento, United Nations relief
official, declared:

“I don’t regard this an incident of war. I look upon it as
a disaster comparable to an earthquake, flood or tidal wave.
Three hundred thousand persons, more helpless than any­
where else in the world except China, are thrown on the mercy
of the world.”
These helpless victims of Jewish aggression are still on “the

mercy of the world”—over nine hundred thousand of them!

392 BEASTS OF THE APOCALYPSE

Driven from their homes, their olive groves, their orange groves,
their farms—they subsist in the desert, supported by the United
Nations at a cost of seven cents a day per person! And when
it is said they are supported by the United Nations, that means by
the taxpayers of the United States!

Father Ralph Gorman, writing in “The Sign” (National Catholic
Magazine) for April, 1957, under the significant title “Tears That
Cry To Heaven,” tells of the terrible plight of the Arab refugees:

“Readers often ask why I am so interested in the Near East
and especially the Holy Land. If I may be excused for the
injection of the personal on this page, I would like to answer
that question.

“For three years I did postgraduate studies at the famous
Ecole Biblique in Jerusalem under Pere Lagrange and other
great masters of Sacred Scripture as well as of the arche­
ology, geography, and history of Palestine. We students studied
every nook and corner of the city of Jerusalem. Afoot, on
donkey, on horseback, and by car, we traveled back and
forth over every mile of the Holy Land.

“That was from 1925 to 1928. Palestine was an Arab country.
You could travel from Gaza or Beersheba in the south to the
borders of Syria on the north, or from Jaffa or Haifa on the
Mediterranean you could journey eastward beyond the Sea
of Galilee or to the Mountains of Moab and scarcely meet a
Jew. There were a few. Tel Aviv was hardly more than a
village. Some Jews had congregated in sections of cities like
Jerusalem, Haifa, and Jaffa. A few agricultural colonies of
Zionists were scattered here and there on the fertile plains.

“But the people of the country were Arabs, the people who
owned and cultivated the land were Arabs, the people of the
towns and cities were Arabs. It was an Arab country, unques­
tionably and unreservedly.

“Editorial business for the magazine brought me back to the
Holy Land in the Spring of 1953. The southern, western, and
northern parts of the country had been taken over by strangers
from Eastern Europe whose only claim to the territory was
that their ancestors had lived there 2000 years before. The
plains along the Mediterranean and from Haifa to the Sea of
Galilee, the only realy fertile areas, covered formerly by
Arab farms and gardens and vineyards and orange groves,
were all occupied by these strangers. In the cities, the homes,
the shops, the public services, everything had been taken over
by the invaders.

“Where were the Arabs who had been born here, whose an­
cestors had come into this land over a thousand years before,
who had lived and worked and worshipped all their lives in
this once peaceful part of the Holy Land?

“They were gone. They were now huddled in forlorn refugee
camps in Jordan, Lebanon, Syria, and Gaza. I visited the
refugees. Not all, to be sure, because there are nearly a million
of them. Whole families—men, women, and children—were
huddled together in the single room of a miserable hut or in
tents. Many of them had been fairly well off. Now they were
without property, without money, without work, living a day-
to-day existence on a miserable dole from the U. N.

BEASTS OF THE APOCALYPSE 393

“For nearly ten years now they have suffered this inhuman
fate. The spirit seems gone out of them except when you
mention their homes, or lands, or vineyards, or shops, and
they look over the hills to where they once lived, and their
eyes burn with hatred and a thirst for revenge.

“The Near East is important to the survival of the West
because of its oil and its strategic position. But it is im­
portant to the West too because here an awful wrong has
been done—almost comparable to Hitler’s treatment of the
Jews—and it has been with our connivance and co-operation.
If the blood of Abel cried to God from the earth, no less do
the tears of these hopeless people. They know that our leaders
helped to sell them into this misery, partly from ignorance
but also for Jewish votes and for Jewish dollars in the coffers
of the party treasury.

“Statesmen can talk as much as they like about the Gaza
Strip and Aqaba, about the Aswan Dam and the Suez Canal and
oil and strategy. It will all be to no avail unless we do
something really effective to right this awful wrong, to make
reparation for this crime that is almost genocide. This must
be a first step toward real peace in the Near East.

“If we fail, if we haven’t the moral courage to expiate the
sin we share with the Zionist invaders, we may share their
punishment too. We could lose the Near East to the Rus­
sians and make war, possibly a losing war, almost inevitable.
The anti-Semitism that would result would be a disaster not
only for Israel but for Jews all over the world.

“The blood of Abel didn’t cry to God in vain nor; will the
tears of the Arab refugees.” * * * * * *
It must not be believed that all Jews share the Nazi-like charac­

ters of the Israelis—and no doubt there are Jews in Israel who
are completely disillusioned by the reality as they look back on
the dream. The American Council for Judaism is a group of
American Jews who are not ashamed of being American, and who
adhere to the finest principles, ideals and morality of their religion.
Rabbi Elmer Berger is a member of this organization. His voice,
like the voice of so many others, is silenced by the over-powering
influence of the Zionist Jewish organizations. He visited Israel
and the Holy Land in 1955. His impressions, in a series of letters,
have been published under the title “Who Knows Better Must Say
So.” His frank and honest statement concerning the Arab refugees
is of great importance. “But the condition of the refugees,” he
writes, “is not the whole tragedy. No less appalling and depres­
sing is the frame of mind of those charged with ‘solving’ or
‘alleviating’ this problem. It is difficult to suppress the over­
powering surge of moral outrage one feels as he looks at the
refugees, hears the story of impartial people like those of UNRWA
(let alone the refugee spokesmen themselves) and sees in his
mind Mr. Eban’s glib advice that the Arab states have a lot of
land and let them absorb these people. It is another thing to look
at a fraction of ‘these people’ and see them—and their children—

394 BEASTS OF THE APOCALYPSE

as living human beings offered Mr. Eban’s glib solution. And I
could not stand in these places—remember that I am a Jew—and
not cringe with shame and disgrace and—I do not hesitate to say
it—a hatred of ‘Jewish’ racism that created a state which now
says these people cannot live in it because they are not Jews.”

* * * * * *
David Ben-Gurion became prime minister. Moshe Shertok was

made minister of foreign affairs and Chaim Weizmann became
president.

Moshe Sneh, Haganah leader and Israeli delegate to the World
Jewish Congress in Switzerland, declared in July, 1948, that the
Soviet Union was the “real friend” of Israel. Who was it, of the
three great world powers, he cried “which set itself with steel­
like firmness in favor of Jewish independence in Israel? Is there
one Jew who in his heart will not confess that it is the Soviet
Union?” In 1950 this same Jewish leader called for “closer rela­
tions with the Soviet Union and the popular democracies” in order
to “free ourselves from economic, political and military depend­
ence on the United States.”

E. Shomornik, Secretary of the Young Communist League of Is­
rael, writing to the Secretary of the Communist World Federation of
Youth (Paris), June 20, 1948, reported: “The whole of Palestine
Young Communist League is mobilized, and our comrades are
in all parts of Palestine in the forefront of the battle . . . ”

Said A. Raisky, French Jewish delegate to the 1948 World Jewish
Congress: “I take the right to turn from this platform to the

American delegation and through it to American Jewry: Beware
of the consequences of war hysteria and of anti-communist incita­
tion. If you participate in this kind of policy, you undermine
the existence of the Jewish state . . . ”

James Forrestal’s Diaries tell the shameful story of the United
States’ participation in selling the Palestinian Arabs down the river
in return for Jewish campaign contributions and votes. As Secre­
tary of Defense, Forrestal learned that both major poiltical parties
were attempting to out-bid the other for Jewish favor. He dis­
cussed the problem with Senator J. Howard McGrath of Rhode
Island, at that time Chairman of the Democratic National Com­
mittee. He writes that McGrath admitted that the situation was
serious. Forrestal learned that “Jewish sources were responsible
for a substantial part of the contributions to the Democratic Na­
tional Committee, and many of these contributions were made
‘with a distinct understanding on the part of the givers that
they will have an opportunity to express their views and have them
seriously considered on such questions as the Palestine question’.”
Forrestal comments: “I hoped Senator McGrath would give a lot
of thought to this matter because it involved not only the Arabs of

BEASTS OF THE APOCALYPSE 395
the Middle East, but also might involve the whole Moslem world
with its 400,000,000 of people—Egypt, North Africa, India, Af­
ghanistan.”

Forrestal goes on to say (page 347) that Jimmy Byrnes told him
that “Niles (David K. Niles), administrative assistant to the Presi­
dent (Truman), and Sam Rosenman were chiefly responsible for
the President’s decision (to accept Jewry’s program); that both
had told the President that Dewey was about to come out with
a statement favoring the Zionist position on Palestine, and that
they had insisted that unless the President anticipated this move­
ment, New York State would be lost to the Democrats.”

Franklin D. Roosevelt, Jr. discussed the matter with Forrestal
“I had no power to make policy,” Forrestal writes (page 363),
“but I would be derelict in my duty if I did not point out what
I thought would be the consequences of any particular policy which
would endanger the security of this country. I said that I was
merely directing my efforts to lifting the question out of politics,
that is, to have the two parties agree that they would not com­
pete for votes on this issue. He (Roosevelt) said this was im­
possible, that the nation was too far committed and, furthermore,
the Democratic party would be bound to lose and the Republicans
to gain by such an agreement. I said I was forced to repeat to
him what I had said to Senator McGrath in response to the
latter’s observation that our failure to go along with the Zionists
might lose the states of New York, Pennsylvania, and California—
that I thought it was about time that somebody should pay some
consideration to whether we might not lose the United States.”

The Secretary of Defense was no more successful with Byrnes
than he had been with McGrath or Roosevelt. Byrnes reminded
Forrestal that Rabbi Abba Hillel Silver was a close associate of
Senator Taft and that Taft went along with the Rabbi on the
Palestine-Haifa question. Forrestal writes (page 347): “I said
I thought it was a most disastrous and regrettable fact that a
foreign policy of this country was determined by the contributions
a particular bloc of special interests might make to the party
funds.”

In his discussion with Senator Vandenberg, Republican leader,
he learned (page 347) that the Republicans felt that they were
entitled to use the Palestine question politically, as the Democrats
had been doing.

So it was that the United States joined hands with the Soviet
Union in pressuring partition of the Holy Land in the United
Nations. The venal politicians of the United States wanted public
office. The sinister men in Russia’s Communist Politburo wanted
to lay the foundation for unrest in the Middle East and sow the
seeds for World War III.

Secretary Forrestal received the usual reward for his patriotism

396 BEASTS OF THE APOCALYPSE

and courage. He was smeared, villified and run out of office and
to his death.

The Conference of the Allied Ministers of Education, formed in
London during the war, was the nucleus of a United Nations’
agency that ultimately became known as the United Nations Edu­
cational, Scientific and Cultural Organization (UNESCO). World
Jewry had a special interest in this international brain-washing
devise. It was to be used to make the victims of Jewish world
aggression love their masters. In August, 1945, the European
Conference of the World Jewish Congress adopted a resolution
demanding that the Jews be represented on the various organs of
the proposed propaganda agency. Subsequently a Jewish mem­
orandum was submitted to the delegation of forty-two nations
participating in the Assembly, proposing a series of amendments
to the draft constitution so that the agency would more perfectly
meet Jewish requirements. Dr. A. Steinberg attended the meet­
ings of the Assembly as an “observer” for the Jews, and attended
the sessions of its various committees. As a consequence, the final
text of the constitution of UNESCO met most of the Jewish
demands.

When the first General Assembly of UNESCO met in Paris
in December, 1946, Mrs. A. Klausner, representing the World Jewish
Congress, submitted the Jewish report. The continuous Jewish
pressures brought to bear on the members of the agency con­
vinced them of “the necessity for full support for the Jewish
requests in the sphere of general and Jewish educational and
cultural reconstruction.”

The UNESCO Secretariat was induced to “invite” Dr. Stein­
berg to participate in the first conference of TICER (Temporary
International Council for Educational Reconstruction, held in
February, 1947. At the session of TICER, held in Paris in March,
1948, Dr. N. Barou’s resolution to brain-wash the children of the
world on behalf of the Jews, through UNESCO’S educational pro­
gram, was adopted. Although Barou used the usual phrases—
“to promote respect for human rights”—there is no doubt as to
what group of “humans” he was referring.

UNESCO was of such great importance to the Jews that the
World Jewish Congress worked incessantly for representation on
its TICER Interim Committee of Experts. Dr. Steinberg, who ap­
parently qualified as an “expert” by virtue of being a Jew, was
elected a member of this Interim Commtitee. Dr. Barou became
a member of the Committee of National Councils of TICER.

* * * * * *
The World Jewish Congress and the other Jewish organiza­

tions saw to it that their people sat in important positions within
UNESCO. Two members of the Executive Board were Jews—

BEASTS OF THE APOCALYPSE 397
Alf Somerfelt and Paul Carneiro. Somerfelt was also chairman
of the Committee for External Relations. Among other Jews in
key spots are the following: J. Eisenhardt, Director, Division of
Temporary International Council for Education Reconstruction;
Luffman, chief of the Division of Education for International
Understanding; Dr. O. Klineberg, chief of Division of Tensions;
H. Kaplan, chief of Bureau of Public Information UNESCO; C H.
Weitz, chief of Bureau of Administrative Management and Budget;
S. Samuel Selsky, chief of the Bureau of Personnel UNESCO; B.
Abramski, chief of the Division of Housing and Travel; B. Wermiel.
chief of the Division of Recruitment and Placement; and Dr. A.
Welsky, director, South Asia, Field Science Cooperation Offices.

* * * * * *
The International Refugee Organization (IRO) was liberally

staffed with Jews. Mayer Cohen became the Director General of
the Department of Health, Care and Maintenance Division; Pierre
Jacobsen, Director General, Department of Repatriation and Re­
settlement, and R. J. Youdin, Director of the Repatriation Division.

The Food and Agricultural Organization (FAO) was not over­
looked. Andre Mayer was made First Vice-Chairman. Other Jews
in this United Nations arm were: A. P. Jacobsen, “Danish” repre­
sentative; E. De Vries, “Netherlands” representative; M. M. Lib­
man, Economist, Fertilizer Section; Gerda Kardos, Chief, Fibres
Section; B. Kardos, Economist, Miscellaneous Commodities Section;
M. Ezekiel, Chief, Economic Analysis Branch; J. P. Kagan, Tech­
nical Officer, Logging and Equipment Section; M. A. Hubermann,
Technical Officer, Law, Policy and Organisation Section of For­
estry and Forest Products Division; J. Mayer, Nutrition Officer,
Nutrition Division; and F. Weisel, Director, Administrative Divi­
sion.

Scattered in important posts were other Jews. Colonel A. G.
Katzin was UNO Representative, and George Movshon, UNO In­
formation Officer in Korea; Ernest A. Gross became U. S. Deputy
Representative; and Isador Lubin was made a member of the
Economic and Employment Commission. The Permanent Dele­
gates from Poland and Yugoslavia were the Jews Julius Katz-
Sochy and Dr. Alex Bebler, respectively.

* * * * * *
Other Jews who are, or were, in important official United Na­

tions positions, follow:
In the International Monetary Fund (IMF): Josef Goldmann

(member, Board of Governors, and a representative of Czecho­
slovakia) ; P. Mendes-France (member, Board of Governors, and a
representative of France); Camille Gutt (Chairman of the Execu­
tive Directors and managing Director of the Fund); Louis Ras-
minsky (Executive Director for Canada); W. Kaster (Alternate
Director for the Netherlands); Louis Altaian (Assistant to Man-

398 BEASTS OF THE APOCALYPSE

aging Director); E. M. Bernstein (Director of Research); Joseph
Gold (Senior Counsellor); and Leo Levanthal (Senior Counsellor).

In the World Health Organization (WHO): Z. Deutschmann
(Chief, Technological Section,; G. Mayer (Chief, Translation Sec­
tion) ; Dr. N. Goodman (Director General, Department of Opera­
tions); M. Siegel (Director, Administration and Finance), and
A. Zarb (Director, Legal Section).

* * * * * *
The American Jewish Committee long ago embarked on a cam­

paign of neutralizing Christianity. This Committee believes “that
early attitudes of hostility . . . are often firmly implanted . . .
through perpetuation of historical inaccuracies about Jesus in Chris­
tian teaching.” The Jews, therefore, are determined to revise
Christian teachings that are offensive to the Jews. In order to
accomplish this amazing goal, representatives of the Committee,
through the Drew Theological Seminary, conducted an exhaustive
study of religious textbooks currently used in Protestant schools.
Jewish objections to statements in these texts reflecting on Jews
or Judaism “have been and will continue to be tabulated and
brought to the attention of Protestant educators and textbook
publishers.” The American Jewish Committee reports “signifi­
cant progress in the elimination” of material to which the Jews
object.

On a more limited scale, the A. J. C. is working for the revision
of Catholic Sunday and Parochial school material. A staff of the
A. J. C. acted in “a consultative capacity” in the preparation of a
Syllabus on Intercultural Education, experimentally developed in
the Parochial classes of Greater New York by Catholic school
authorities. The Committee “maintains close cooperation” with the
Department of Education of the National Catholic Welfare Con­
ference in Washington, D. C. The A. J. C. boasts that it has
been successful in placing its own “educational material” in more
than 150 Catholic high schools throughout the country, and has
successfully launched “a teachers unit on the history of the Jews
in America” in connection with teacher training in the Catholic
University of America.

Jewish infiltration of Christian theological seminaries and teacher
training institutes has been progressing steadily for several years.
The American Jewish Committee reports that it has “introduced
competent instruction” into the curicula of those institutions cov­
ering Jewish theology, ethics, history, and contemporary Jewish
affairs. Through the clever device of “graduate fellowships,” the
Committee has been indoctrinating theological students in Jewish
theological seminaries. In addition to these vigorous activities,
the Jews continually prepare propaganda material for Christian
religious publications.

The recently created Division of Christian Education of the

BEASTS OF THE APOCALYPSE 399

National Council of Churches gave the American Jewish Committee
and the Anti-Defamation League of B’nai B’rith “an unprecedented
opportunity” to inject propaganda into lesson materials, study
guides, audio-visual aides, etc., for use in educational activities
sponsored by Protestant Churches.

The A. J. C. completed its analysis of films depicting the Cruci­
fixion Story in 1950 “and the results were made available to com­
munity councils through the National Community Relations Ad­
visory Council.” Pressure has since been continuously exerted to
coerce “leading educators and film producers to modify those films
believed to affect adversely Jewish-Christian relationships.” Re­
ports the A. J. C: “Since over 300,000 Protestant Churches now
use film and film strips as part of their educational program, this
provides an important area in which corrective action is indicated.”

The Jewish program to eradicate Christianity in the United
States is now extended to the international educational activities
of UNESCO. It is believed that another generation will find Chris­
tianity thoroughly Judaized and no longer a vital force in the
world. The few “fanatical” Christian sects will be dealt with by
Jewish psychiatrists. These remnants will be diagnosed as “men­
tally ill” and shipped to some far-off United Nations Institute for
the hopelessly insane.

* * * * * *
The Jewish organizations were particularly interested in the

United Nations’ International Bank for Reconstruction and Develop­
ment (also known as the World Bank), and saw to it that Jews
filled important positions on its Board of Governors. Leopold
Chmela of Czechoslovakia, E. Polak of Czechoslovakia, A. M. De
Jong of the Netherlands, P. Mendes-France of France, D. Abram­
ovic of Yugoslavia, and C. M. Bernales, were successful in secur­
ing six of these seats. A Jew, Leonard B. Rist, became Economic
Director, and a Jew, M. M. Mendels, was made secretary.

The United States has subscribed to a greater portion of the
Bank’s capital stock than any other member country, its subscrip­
tion totals running over three billion dollars by 1950.

Max Suetens, a Jew, was the Chairman of the International Trade
Organization (ITO); F. C. De Wolfe, of the United States, was
made a member of the Administrative Council of the International
Telecommunications Union (ITU), with Gerry C. Gross, Assistant
Secretary, and H. B. Rantzen, Director; and A. G. Berg was Chief
of the Airworthiness Section of the International Civil Aviation
Organization (ICAO)—all Jews.

At the close of World War II Jewish Communists moved into
positions of power in the war-wasted lands then held by the
Soviets. Minc, Skryeszewski, Modzelewski and Jacob Berman—
all Jews—took over the government of Poland. In Hungary the

400 BEASTS OF THE APOCALYPSE

Jews Matyas Rakosi, Erno Gero and Zoltan Vas became the Com­
munist Commissars by virtue of Soviet bayonets. Rakosi and Gero
had fled Hungary with the Jewish-Communist Dictator Bela Kun
when their red government collapsed in 1919.

The ruthless Jewess Anna Pauker became the Communist dic­
tator of Roumania. Rudolph Slansky, the Jewish secretary-general
of the Communist Party in Czechoslovakia, became that country's
leading Commissar. Nearly all of Soviet Russia’s new satellites
were headed by Jewish dictators and the bureaucracy of govern­
ments teemed with Communist Jews.

In the United States the names of Jewish Communists and fellow-
travelers would make headlines in the nation’s newspapers—
although it would be a rare day when the word “Jew” was printed.
Among these Jews would be Philip Jaffe, editor of Amerasia;
Andrew Roth; Mark Gayn (Julius Ginsberg); Judith Coplin; Ger-
hart Eisler (Soviet Agent); Biberman, Trumbo, Lawson, Bessie,
Maltz, Cole, of the “Hollywood Ten”; Jacob Stachel, John Gates
(Israel Regenstreif), Gilbert Green (Greenberg), Gus Hall (Arvo
Mike Halberg), Irving Potash, Carl Winter (Philip Carl Weiss-
berg), members of the American Communist Politburo; Klaus
Fuchs; Harry Gold; Abraham Brothman; David Greenglass; Rob­
ert Oppenheimer; Israel Weinbaum; Miriam Moscowitz; Julius and
Ethel Rosenberg, Morton Sobell, and many others.

In addition to these Jews the investigating committees of the
state legislatures would list many, many more. When the second
American politburo came to trial the overwhelming Jewishness
of Communist leadership was again evident. Of these nineteen
leaders of American Communists, Israel Amter, Marian Maxwell,
Isidore Begun, Alexander Bittelman, George B. Charney, Betty
Gannett, Victor J. Jerome, Jacob Mindel, Alexander Trachtenberg,
Louis Weinstock, William Wold Weinstone, Fred Fine, William
Norman Marron and Sidney Steinberg, are Jews.

* * * * * *
The Jews were the particular victors in World War II. While

the Soviet Union shared that victory, the over-all triumph must be
considered a Jewish family affair, because the Soviet Union was
as much the creation of the Jews as is the State of Israel. Al­
though Communist Russia added nearly a billion Gentiles to her
slave battalions, Jews sat in the seats of power over them. Where
the United Nations furnished the money and Gentile troops for
the occupation of Germany and other conquered Axis territories,
the Jews moved in and regained economic control of the country
and domination over the vanquished peoples.

History (if the Jews are not successful in rewriting and dis­
torting its facts) will clearly reveal that it was Jewish propaganda
that brought the United States into World War II against Germany,
just as had been done in 1917. If the United States had not inter-

BEASTS OF THE APOCALYPSE 401

vened Communist Russia would have been crushed by Germany,
and, of course, the Jews would not now be in possession of the
ancient land of the Palestinian Arabs.

If the Jews had had their way, defeated Germany would have
been starved to death within a few years. Fearing the inventive,
mechanical and chemical genius of the scientific Germans, Jewry
sought a scheme that would forever eliminate them from the
competitive world. The Morgenthau Plan, had it been carried into
full effect, would eventually have reduced Germany to an agricul­
tural existence and doomed her to an eternally inconsequential
place among nations. This Jewish plan contemplated an austere
program that meant virtual starvation for Germany’s new gen­
eration. “Vengeance for the Jews” was justified by the widely
circulated lie that the Germans had slaughtered six million Jews!
This remarkable falsehood gained world-wide credence in spite
of the fact that the Jewish population of the world was greater
at the end of the war than it had ever been—and the figures
are based on Jewish statistics!

The “big lie” technique, attributed to Hitler by the Jews, is a
graphic illustration of its effective application. Jewish propa­
gandists, using their particular translation of the passage from
“Mein Kampf,” wanted the Gentile world to believe that Hitler
recommended, or frankly adopted, this psychological ruse for
Nationalist Socialist purposes. The Jewish distortion of what
Hitler said about the Jews may be properly termed the “big lie”
technique in reverse. Hitler, speaking of the cause of the collapse
of Germany after World War I, writes as follows (“Mein Kampf,”
Reynal & Hitchcock, New York, 1941; pages 312-313):

“But it took the entire bottomless lying of Jewry and its
Marxist fighting organization to burden with the guilt of the
collapse just that man, the only one who tried, with super­
human will power and energy, to prevent the catastrophe he
saw approaching and to spare the nation the time of the
deepest degredation and dishonor. By stamping Ludendorff as
the culprit of the loss of the World War, one took away from
the hand of the only dangerous accuser, who was able to
stand up against the traitors to the fatherland, the weapon of
moral right. Therewith one started out with the very correct
assumption that in the size of the lie there is always con­
tained a certain factor of credibility, since the great masses
of a people may be more corrupt in the bottom of their hearts
than they will be consciously and intentionally bad, therefore
with the primitive simplicity of their minds they will more
easily fall victims to a great lie than to a small one, since
they themselves perhaps also lie sometimes in little things,
but would certainly still be too much ashamed of too great
lies. Thus such an untruth will not at all enter their heads,
and therefore they will be unable to believe in the possibility
of the enormous impudence of the most infamous distortion
in others; indeed, they may doubt and hesitate even when
being enlightened, and they accept any cause at least as

402 BEASTS OF THE APOCALYPSE
nevertheless being true; therefore, just for this reason some
part of the most impudent lie will remain and stick; a fact
which all great lying artists and societies of this world know
only too well and therefore also villainously employ.

“Those who know best this truth about the possibilities of
the application of untruth and defamation, however, were at
all times the Jews; for their entire existence is built on one
single great lie, namely, that here one had to deal with a
religious brotherhood, while in fact one has to do with a race—
what a race! As such they have been nailed down forever, in
an eternally correct sentence of fundamental truth, by one of
the greatest minds of mankind; He called them ‘the great
masters of lying.’ He who does not realize this or does not
want to believe this will never be able to help truth to victory
in this world.”
Hence, the “big lie” that six million Jews perished as a result

of Germany’s policy of extermination gains credulity among many
people. Because of its very impudent enormity, some of it “will
remain and stick” long after most people have learned the truth.

“They answered and said unto Him, Abraham is our father.
Jesus saith unto them, If ye were Abraham’s children, ye would
do the works of Abraham. But now ye seek to kill me, a man
that hath told you the truth, which I have heard of God: this
did not Abraham . . . Why do ye not understand my speech? even
because ye cannot hear my word. Ye are of your father the devil,
and the lusts of your father ye will do. He was a murderer from
the beginning, and abode not in the truth, because there is no
truth in him. When he speaketh a lie, he speaketh of his own:
for he is a liar, and the father of it. (St. John, 8:39, 43, 44)

* * * * * *
Once the “big lie”—“six million Jewish victims of Hitler”—had

been accepted, the United Nations forced Germany to pay “rep­
arations” to all the Jews who had ever passed over German soil.
The money, of course, is paid to Israel, so that the Jews are em­
powered to exterminate the Arabs.

* * * * * *
Israel is the only “country” in the Near East that officially recog­

nizes the Communist Party and seats its successful candidates in
high public office. Communism is outlawed in all of the Arab
States. The Arab countries, betrayed and offended by the West,
are driven to seek assistance where they may find it. The Jewish
propaganda mills have ground out “hate Nasser” material on a
twenty-four hour basis ever since his rise as a unifying force in
the Arab world. In consolidating the peoples of the Arab nations
for the defense of Arab interests, Nasser is merely following
the approved example of the West in its formation of NATO and
similar organizations. Had the Arabs been unified the United
Nations might have thought twice before illegally giving Palestine
to the Jews. If anything at all serves to unify a people, it is the

BEASTS OF THE APOCALYPSE 403

consciousness of having suffered a great injustice. There have
been many injustices throughout the centuries, but few were so
callously devoid of morality as the theft of Palestine from the
Arabs—and the Arabs are well aware of it. Moreover, Nasser and
other informed Arabs know how and why it happened. Islam is
as familiar with Jewish tactics as is Christendom, and it knows
that the Jews bribed and cajoled the several powerful govern­
ments in the United Nations to exchange principles and morals
for Jewish favors and political support. Jewish propaganda, nev­
ertheless, continues to paint Nasser as a threat to world peace.
The language of the Jews is easily understood when Jewish inter­
ests are substituted for the generalizations which purport to include
humanity, Christianity and the world. Nasser, after all, is only
a threat to Israel!

The fact of the mater is that Ben-Gurion and the other Khazer
masterminds of Jewry intended to enlarge the stolen territories
of Israel—and if it takes World War III to do it, it will be done.
Meanwhile Jewry uses every devise in its ancient bag of tricks to
stop Arab unification.

On July 15, 1958 a news item from Jerusalem stated: “Israel
appealed today for quick and firm action by the United States
to prevent the rest of the Arab world from falling to President
Nasser’s United Arab Republic. The Israeli government made no
attempt to hide its concern over the seizure of power in Iraq.”
On the same day the New York Journal American, in an article
headed “ ‘Annihilate Israel’ Aim of Nasser Bloc,” stated: “Unless
something is done now, the Arabs will gang up to jump on Israel
and then we will be in it up to our necks. This summed up the
official feeling today of the grim world crisis.”

The United States has now fought two great wars for the Jews
at enormous cost in Christian blood and Christian wealth. Can
the United States afford another world conflict for the Jews?
The landing of United States Marines in Lebanon indicates that
the White House and Congress were willing to risk it in an election
year. When Eisenhower asked Congress to delegate its war-powers
to him as far as the Middle East was concerned, the voice was
the voice of Jacob. Eisenhower said he wanted “to give military
aid to any nation resisting aggression from a nation controlled
by international communism.” There was no aggression whatever
against Lebanon. President Chamoun, who requested United
States’ intervention, was faced by a pro-Nasser rebellion of his
own people! United States intervention, therefore, was for the
purpose of protecting Israel—not Lebanon. Should the pro-Nasser
Lebanese forces take over the government, the robber-nation Israel
would be further imperiled. And, of course, British troops occupied
Jordan for the same reasons and as a result of the same Jewish
pressures.

404 BEASTS OF THE APOCALYPSE

Comparisons are said to be odious, but they are illustrative nev­
ertheless. When the communists took over Spain and communist
volunteer armies from twenty-two nations poured into the unfor­
tunate country, Jew-ridden Washington did not raise a finger—
nor an eyebrow—to stop the communist aggression. Of course
the world now knows that the Jews, under the leadership of Soviet
Ambassador Rosenberg, were directing the attack on Spain. Amer­
ican Communist Jews in the so-called George Washington and
Abraham Lincoln Brigades, who had gone to Spain to engage in
an orgy of Christian massacres, encountered no interference from
official Washington. When Franco proved too much for the com­
munists, Bernard Baruch contributed $10,000.00 toward the cost
of the return of the American Jewish contingents to the United
States. Washington could not find it in its heart to even criticize
—let alone intervene—and Baruch remained the “elder statesman”
and “the advisor of presidents.”

Forty-five Americans were kidnapped by Cuban rebels. The
United States Marines were conspicuous by their absence on the
beaches of Cuba. American soldiers numbering several hundred
are said to be languishing in Red Chinese prisons but Washington
is more interested in Jewish campaign contributions than the pro­
tection of its soldiers. The Marines will not land in China for the
sake of mere Gentile Americans.

As a result of the revolt in Hungary in October of 1956, more
than 75,000 Christians were shipped to Siberia. Another 40,000
are still rotting in Red Hungarian prison camps. Five thousand
were sent to Red China to swell the slave-labor battalions working
Chinese mines. The first “Hungarian refugees” to reach the
United States turned out to be communist Jews. During the
Hungarian revolt Soviet Russia sent in an army backed by
thousands of tanks. This was “communist aggressions” — but
Eisenhower was not moved to intervene. The Jews were safe!

Communist Yugoslavia is on the Washington pay-roll (American
tax-payer’s payroll) for billions of dollars. Communist Poland has
received $513,678,000 from the people of the United States since
1945. With one hand Washington passes out billions to bolster
tottering Communist regimes; with the other it rushes to any
part of the world to save the Jews, using “communist aggression”
as an excuse.

World War III will probably be fought to make the Arab world
safe for the Jews, and to make the Arab countries satellites of
Israel. Dr. Nahum Goldman, president of the World Jewish Con­
gress, speaking before the Canadian Jewish Congress May 31, 1947,
may have had this probability in mind when he told Canada’s Jews
that Israel is the “most strategic area in the world.” He said
(Congress Bulletin):

BEASTS OF THE APOCALYPSE 405

“Twenty-five years ago Palestine didn’t have a tenth the
importance in world political action it has today. This world
has become one global world and there are a great many
strategists who believe that the most important strategic area
in the world is the Middle East. There are great historians
of the Second World War who believe that the decisive battle
of the Second World War was the battle of El Alamein, because
if the Nazis had broken into the Middle East they would
have won the war. This may be exaggeration or it may not be.
But they are convinced that if there are any future wars that
they will be global wars and they will concentrate in this part
of the world. The Middle East, between the three Continents,
the link between Europe and Asia and Africa, is perhaps the
most strategic area in the world.

“In one of the talks I had last summer with Mr. Bevin
where he spoke up very frankly, he said to me, ‘You know,
doctor, what you want me to do by establishing a Jewish State?
You want me to deliver into your hands the keys to the
most important strategic area in the world. You will allow
me to think once and twice before I give you this key.’ There
was something in this remark.

“In addition to this, oil has been found in the Middle East.
I remember Mr. Ickes, who was in charge of oil administration
in America during the war, told me that experts report that
there is more oil in the Middle East than in all of North and
Central America, together, ten to twenty times as much. And
you know what oil means in this world. Once We have estab­
lished a Jewish States in Palestine all this will be in our
favor. But until we do establish it this is an obstacle,
because people are very reluctant to allow Jews, with their
zeal and intelligence, to establish themselves in an area of
such importance.

“If we would have wanted to establish Jews on Madagascar
we could have done so already. Nobody cares what is being
done on Madagascar. It is outside of world politics. But Pal­
estine is today the center of strategy and of world power
politics, and statesmen who approach Zionism today think in
those terms. I would like Zionists to understand it. It is
not always the things that appeal to justice and fairness that
count in the world. The countries and the governments of the
world will determine their positions from the viewpoint of
their realistic interests. These will be the decisive considera­
tions. All the humanitarian aspects of the problem, which may
play a certain role, will not be decisive and we have to adjust
our policies to such a realistic approach to the problem.”

* * * * * *
It had taken nearly two thousand years for the Jews to van­

quish the civilization that Christianity had wrought. By the
middle of the twentieth century they virtually controlled all of
it. Jewish ideas now prevail everywhere. The conquest of Pal­
estine and the establishment of the State of Israel mark the be­
ginning of the Jewish Neo-Messianic Age. Jewish Communism
has smashed Christianity in Russia, and World War II has elevated
that Marxian state to a world power. Germany and the Central

406 BEASTS OF THE APOCALYPSE

Powers are prostrate, slowly digging out of the rubble of the
most disastrous conflict in history. Ancient enemy states of the
Jews are now pitiful satellites of the Soviet Union. The great
British Empire is broken, and its colonies are gradually being
absorbed into the vortex of Jewish Communism. The Red Banner
of Revolution flutters over teeming Chinese millions, while the
brown and black man, goaded by their Jewish masters, gird them­
selves for a final test of color-supremacy. Communist parties every­
where press hard against the cracked and broken walls of Capital­
ism, while venal politicians and demagogues welcome Communist
Fifth Columns in the courtyard. The Jewish revolutionary prole­
tariat has done its work well!

Jewish international finance has emerged stronger than ever
before, so that the terrible power of the Jewish purse remains
dominant throughout the world.

The machinery for world control—the United Nations—is in ex­
istence; imperfect as yet for the complete subjugation of the
nations of the world, but thoroughtly potential in its essence. The
Jewish masters of propaganda are everywhere—in the govern­
ments, in the press, on radio and television, in the Churches—no
power appears capable of halting the measured tread of the
Jewish march to World dominion. They no longer work alone.
Everywhere—on the floors of Congresses and Parliaments; in the
churches, the schools, the universities, in the clubs and on the
street corners—the brain-washed Gentiles parrot Jewish propa­
ganda with breathless enthusiasm.

The only power that might yet stop the rush to disaster ap­
pears paralyzed and inert. Christianity, which had valiantly met
the rapacious onslaught of Jew, Arab and pagan, now seems to
sleep, devoid of vitality and strength. One by one the Crosses
have fallen as the atheist hordes of Marxism sweep out of Russia;
one by one the candles on the altars of Christ flicker and are
snuffed out. For the first time in the history of Christianity,
the Prince of Peace and His Cross are barred from the sinister
sanctuary of a coalition of nations ostensibly dedicated to peace!

To late? Many sincere and honest statesmen would right the
wrong if they were able. Few who know will forget the tragic
yet courageous words of one of America’s great—Senator Pat Mc-
Carran. Observing the chaos that was sweeping over the United
States as a result of the power of the United Nations, Senator
McCarran stated:

“I am sure I will regret to my dying day that I voted for
the U. N. Charter.”
Congressman John T. Wood, a courageous fighter against this

alien body, on American soil, urged the people of the United States
to get out while there was yet time. “I call this treasonable

BEASTS OF THE APOCALYPSE 407

organization before the great bar of American justice,” the Con­
gressman declared, “and again demand that we rescind and revoke
membership of the United States in the United Nations and the
specialized agencies thereof.”

Senator Jack B. Tenney, whose fight against the United Nations
aroused the Jews of California against him, stated:

“Our task to abolish the United Nations is, in fact, a crusade
to regain American independence. It is a sacred and hallowed
cause and we march in the steps of the father of our country.
It is an American campaign. The United Nations, no matter
how you look at it, is an un-American institution. And God
will be with us—because He never attended a session of the
United Nations.”

* * * * * *
There were some who had not received the mark of the beast

in their right hand, or in their foreheads, and they had no standing
in the market place. But their names were written in the book of
life of the Lamb slain from the foundation of the world. And St.
John had consolation for those who might not buy nor sell: “These
things saith the First and the Last, which was dead, and is alive;
I know thy works, and tribulations, and poverty, (but thou art rich)
and I know the blasphemy of them which say they are Jews, and
are not, but are the synagogue of Satan.”

* * * * * *
“And I saw heaven opened, and beheld a white horse; and He

that sat upon him was called Faithful and True, and in righteous­
ness He doth judge and make war . . . and His name is called The
Word of God . . . And I saw the beast, and the Kings of the earth,
and their armies, gathered together to make war against Him that
sat on the white horse, and against His army. And the beast
was taken, and with him the false prophet that wrought miracles
before him, with which he deceived them that had received the mark
of the beast, and that worshipped his image. These both were
cast alive into a lake of fire burning with brimstone. And the
remnant were slain with the sword of Him that sat upon the horse,
which sword proceeded out of His mouth . . . ”

* * * * * *

THE END

* * * * * *

408 BEASTS OF THE APOCALYPSE

A—
A a r o n — 5 1
A a r o n I I — 5 1
A a r o n o f L i n c o l n — 8 6
A a r o n o f Y o r k — 8 6
A b b a h u R . — 1 0 1
A b b e t d i n (S e e A b b e t h d i n) —

2 7
A b b e t h d i n (S e e A b b e t d i n) —

2 7
A b b o t t L e o n a r d D . — 2 8 6 3 0 1
A b e n s u r s — 8 7
A b o t h — 1 0 2
A b r a h a m (S e e A b r a m — 1 6

2 5 2 8 3 0 3 1 3 9 4 0 4 4
4 5 5 2 5 3 5 8 1 0 2 1 1 9 .
1 2 3 1 2 8 1 3 0 1 5 3 2 1 5 2 4 6
2 4 7 3 0 6 4 0 2

A b r a h a m L i n c o l n B r i g a d e —
4 0 4

A b r a m (S e e A b r a h a m) — 2 5
A b r a m o v i c D — 3 9 9
A b r a m a v i t z M a x — 3 8 1
A b r a m s k i B . — 3 9 7
A b r a v a n e l B e n v e n i d a - — - 1 3 1
A b r a v a n e l D o n I s a a c — 1 3 0

1 4 4 1 4 9
A b r a v a n e l . S a m u e l — 1 3 1
A b u d i a l M o s e s — 1 4 0
A b u d i e n t e s — 1 6 7
A b u l a f i a A b r a h a m — 3 5
A c h d u t H a a v o d a h - P a o l e Z i o n

(S e e U n i t e d L a b o r Z i o n i s t
P a r t y) — 2 8 6

A c h e s o n D e a n — 3 7 0
A c k e r m a n — 2 5 5
A c o s t a U r i l l — 1 4 8
A c t i o n f o r W o r l d F e d e r a t i o n

— 3 9 0
A c t i o n L i b e r a l e F a n c a i s e —

1 9 1
A d . Demonic-—106
A d a m s J o h n — 1 6 9
A d d a m s J a n e — 2 9 9 3 0 3
A d e r F r i t z — 2 8 9
A d H o c C o m m i t t e e o f t h e

E c o n o m i c a n d S o c i a l C o u n ­
c i l — 3 7 9

A d v a n c e — 2 9 1
' A f a k A b u — 1 5 3
A f f r e A r c h b i s h o p — 2 3 8
A F G A A n s c o C o r p . — 1 0 0
A g o b a r d B i s h o p — 1 5 9
A g r i p p a H e i n r i c h C o r n e l i u s

— 1 0 8
A h i a s o f — 2 4 4
A k a t i r s (S e e K h a z a r s) — 4 7
A k a t z i r s (S e e K h a z a r s) — 4 7
A k i b a — 1 0 4 1 0 5
A k i b a R a b b i — 3 4
A k k a d i a n s — 5 7
A l a b i s h e v — 2 4 8
A l b r e c h t — 3 3 0
A l d r i c h N e l s o n — 1 0 0
A l e x a n d e r — 4 5 6 5
A l e x a n d e r I C z a r — 6 8 1 1 3
A l e x a n d e r I I C z a r — 7 2 7 5

7 7 9 7 2 4 2 2 5 0 2 6 8
A l e x a n d e r I I I — 2 4 2 2 4 3
A l e x a n d e r t h e G r e a t — 1 8 1 5 4
A l e x i u s — 5 4
A I - F a y y u m i S a a d i a — 6 7
A l f o n s o I I — 1 3 0
A l f o n s o V — 1 3 7
A l f o n s o V I — 1 3 7

I N D E X
A l f o n s o V I I E m p e r o r — 1 3 7
A l f o n s o V I I I — 1 3 8
A l f o n s o X — 1 3 8
A l f o n s o X I — 1 3 9 1 4 0
A l g e c i r a s C o n f e r e n c e — 3 4 6
A l i M o h a m m e d — 1 2 3 2 1 7

2 4 1
A l l e n W i l l i a m — 2 7 3
A l l g e m e i n e Z e i t u n g — 2 1 7
A l l g e m e i n e r D e u t s c h e r A r -

b e i t e r v e r e i n — 2 2 2
A l l i a n c e I s r a e l i t e U n i v e r s e l l e

— 8 9 1 2 2 1 2 3 2 4 1 2 5 3
A l l i a n c e o f I n t e r n a t i o n a l

J e w s (S e e A l l i a n c e I s ­
r a e l i t e U n i v e r s e l l e) —

A l - R a i (S e e Y u d g h a n) — 3 5
A l l - R u s s i a n S o c i a l D e m o ­

c r a t i c L a b o r P a r t y — 2 5 5
A l l - R u s s i a n Z i o n i s t C o n g r e s s

— 2 5 0

a l - M a n s u r Y u s u s a b u Y a ' -
K u b — 1 3 8

A l m o r a v i d e s — 1 3 6
a l - M u ' M i n A b d — 1 3 7
a l - M u ' T a m i d M o h a m m e d —

1 3 6
a l - N a s i r M o h a m m e d — 1 3 8
A l o m b r a d o s (S e e A l u m b r a -

d o s — 1 1 8
a l - R a h m a n A b d — 1 3 6
A l r o y D a v i d (S e e A l r u i D a ­

v i d) — 3 5
A l r u i D a v i d (S e e A l r o y D a ­

v i d) — 3 5
A l t m a n — 3 8 1
A l t m a n L o u i s — 3 9 7
A l u m b r a d o s (S e e A l o m b r a ­

d o s) — 1 1 8
a l - Y a h u d i K a u l a — 1 3 5
A m a l g a m a t e d C l o t h i n g W o r k ­

e r s o f A m e r i c a — 2 8 1 2 8 2
2 9 1

A m a t i u s — 1 5 8
A m e r a s i a — 4 0 0
A m e r i c a n A s s o c i a t i o n f o r t h e

U n i t e d N a t i o n s — 3 8 4 3 9 0
A m e r i c a n B i r o b i d j a n C o m ­

m i t t e e 3 6 5 3 6 6
A m e r i c a n C h r i s t i a n S o c i a l ­

i s t S o c i e t y — 1 9 2
A m e r i c a n C i v i l L i b e r t i e s

U n i o n — 3 0 4
A m e r i c a n C o m m u n i s t P a r t y

(S e e C o m m u n i t P a r t y o f
A m e r i c a) — 3 7 1

A m e r i c a n C o m m u n i s t P o l i t ­
b u r o — 4 0 0

A m e r i c a n C o u n c i l f o r J u d a ­
i s m — 3 8 2 3 9 3

A m e r i c a n E n c y c l o p e d i a — 2 7 2
A m e r i c a n F e d e r a t i o n o f L a ­

b o r — 2 8 1 2 8 2 2 8 3
A m e r i c a n F e d e r a t i o n o f

T e a c h e r s 3 6 3 3 6 4
A m e r i c a n F r i e n d s o f t h e

C h i n e s e P e o p l e — 3 6 5
A m e r i c a n H e b r e w — 3 1 2
A m e r i c a n I . G . C h e m i c a l C o .

— 1 0 0
A m e r i c a n J e w i s h C o m m i t t e e

— 3 0 9 3 1 0 3 7 4 3 8 4 3 9 8
3 9 9

A m e r i c a n J e w i s h C o n f e r e n c e
— 3 7 4

A m e r i c a n J e w i s h C o n g r e s s — .
3 0 9 3 1 0 3 3 9 3 4 0 . 3 5 4 3 5 5
3 5 6 3 5 7 3 6 2 3 6 3 3 6 4 3 8 7

A m e r i c a n J e w i s h J o i n t D i s ­
t r i b u t i o n C o m m i t t e e — 3 0 9

A m e r i c a n L e a g u e A g a i n s t
W a r a n d F a s c i s m — 3 6 5

A m e r i c a n L e a g u e f o r a F r e e
P a l e s t i n e — 3 8 6

A m e r i c a n L e a g u e f o r P e a c e
a n d D e m o c r a c y — 1 2 3

A m e r i c a n L e a g u e t o L i m i t
A r m a m e n t s — 2 9 9

A m e r i c a n L e g i o n — 1 4
A m e r i c a n M e r c u r y — 9 1
A m e r i c a n N e u t r a l C o n f e r ­

e n c e C o m m i t t e e — 3 0 3
A m e r i c a n R a i l w a y U n i o n —

2 8 5
A m e r i c a n S o c i a l i s t L a b o r

P a r t y — 3 3 0
A m e r i c a n S o c i a l i s t P a r t y

(S e e S o c i a l i s t P a r t y o f
A m e r i c a) — 2 8 0

A m e r i c a n S t u d e n t U n i o n —
3 6 3

A m e r i c a n U n i o n A g a i n s t
M i l i t a r i s m — 2 9 9 3 0 2 3 0 4

A m e r i c a n Z i o n i s t P o l i t i c a l
C o m m i t t e e — 3 1 6

A m e r i c a n s f o r D e m o c r a t i c
A c t i o n — 3 9 0

A m e r i c a n s U n i t e d f o r W o r l d
O r g a n i z a t i o n s — 3 9 0

A m e s C o n g r e s s m a n O a k e s —
2 7 8

A m m o n i t e s — 5 7
A m o r i t e s — 5 7
A m s c h e l M a y e r (S e e R o t h ­

s c h i l d A n s e l m M a y e r) —
1 2 0 2 1 1 2 1 2

A m t e r I s r a e l — 4 0 0
A n a r c h i s t C o m m u n i s m — 3 0 0
A n a r c h y — 7 8
" A n d S o T o W a r — 3 1 9
A n d e r s o n A . — 3 3 2
A n d r e w — 3 2
A n g l o - A m e r i c a n C o m m i t t e e

o f I n q u i r y o n P a l e s t i n e —
3 8 5

A n g l o - J e w i s h A s s o c i a t i o n —
8 8 8 9 1 2 3 3 4 6

A n g o l i l l o M i g u e l — 8 1
A n n a s — 2 7 2 8
A n o s h i r v a n C h o s r o e s — 4 8
A n t i - D e f a m a t i o n L e a g u e —

1 7 3 2 7 9

A n t i - D e f a m a t i o n L e a g u e o f
B ' n a i B ' r i t h — 3 9 9

A n t i - N a p o l e o n i c L e a g u e —
8 7 9 2

A n t i p a s H e r o d — 2 8 3 9
" A n t i - S e m i t i s m I t s H i s t o r y

a n d C a u s e s " — 1 1 8
A n t o n i n e — 2 9
A n t o n o v M r . — 3 2 7
A p f e l b a u m — 6 4
A p f e l b a u m H i r s c h (S e e Z i n -

o v i e v G r e g o r y) — 2 4 8 2 6 1
3 2 2

A p o c a l y p s e o f B a r u c h — 3 3
A p o l l i n a r i s S i d o n i u s — 4 7
A p p e a l t o R e a s o n — 2 8 5
A q u i n a s S t . T h o m a s — 1 2 4

1 2 5 1 4 8

BEASTS OF THE APOCALYPSE 409
A r a g o — 2 1 9 2 2 1
A r a m a e n T r i b e s — 5 7
A r a n h a . O s w a l d o — 3 8 6
A r a n o v i t c h A . H . — 3 7 4
A r a r a t — 1 2 2
A r i s t o t l e — 1 0 6
A r m a g e d d o n — 2 3 0
A r m o r N o r m a n R . — 3 8 7
A r o n c h i k . I s a k — 7 7
A r - R a s h i d C a l i p h H a r u n —

5 0

" A r u k a t B a t A m m i " — 2 4 4
A s c h b e r g O l o f — 3 2 5
A s c h e r o w i t z — 3 3 4
A s h k e n a z i S o l o m o n — 1 5 6
A s h k e n a z i c J e w s — 2 6 9 2 7 0

2 8 7
A s h k e n a z i m — 5 7 1 7 3 2 7 1
A s h k e n o u z i G e o r g e — 3 3 3 3 3 4
A s h l e y J e s s i e — 3 0 1
A s h l e y L o r d — 8 9
A s m a — 1 5 3
A s s o c i a t i o n f o r P r o m o t i n g

I n d u s t r i a l a n d P r o v i d e n t
S o c i e t i e s — 1 9 0

" A s s o c i a t i o n i s t s " — 2 7 2
A s s y r i a n s — 5 7
A s t o r J o h n J a c o b — 1 6 9
A s t o r L a d y — 3 7 3
A t h a n a s i u s — 4 1
A t l a n t i c C h a r t e r — 3 7 0
A t l a n t i c U n i o n C o m m i t t e e —

3 9 0

A t t i l a — 4 7
A t t l e e C l e m e n t — 3 8 5
A u c h i n c l o s s — 3 3 6
A u e r — 2 3 2
A u g s b u r g e r Z e i t u n g — 2 1 8
A u g u s t u s I I I K i n g F r e d e r ­

i c k — 6 6
A u g u s t u s P h i l i p — 1 5 9 1 6 0
A u g u s t u s K i n g S i g i s m u n d —

6 5
A u s t r i a n C h r i s t i a n S o c i a l i s t

P a r t y 1 9 1
" A u t e o m a n c i p a t i o n " — 2 4 3
A v e r r o e s (S e e i b n R o s h d

A b u l W a l i d M u h a m m e d
i b n A h m a d) — 1 2 4 1 2 5

A x e l r o d — 3 2 3 3 2 9 3 3 5
A x e l r o d P . B . — 2 5 5 2 5 7 2 5 8

2 5 9 2 6 1 2 6 8
A z e v — 2 6 8
A z r i e l — 1 0 8

B—
B a b a B a t h r u — 1 2 1
B a b c o c k O r v i l l e — 2 7 8
B a b e l — 2 8 5
B a b u s k i n — 2 4 8 2 5 5
B a c o n S i r F r a n c i s — 1 8 5
B a d i s — 1 3 6

B a f f a S u l t a n a — 1 5 6 1 5 7
B a k e r R a y S t a n n a r d — 2 9 6
B a k u n i n M i c h a e l — 7 8 7 9

1 9 8 2 0 1 2 0 4 2 1 9 2 9 3
B a l c h E m i l y G r e e n e — 3 0 2

3 0 3
B a l d w i n R o g e r N . — 3 0 1 3 0 2

3 0 3 3 0 4
B a l e s W . P . — 3 0 0
B a l f o u r L o r d A r t h u r — 3 1 4

3 1 6 3 2 7 3 2 8 3 5 4
B a l f o u r D e c l a r a t i o n — 3 1 5

3 1 6 3 1 7 3 1 8 3 4 0 3 5 0 3 5 2
3 5 3 3 5 4

B a l k a n S o c i a l i s t F e d e r a t i o n
— 3 3 0

B a l k i n — 1 3 6
B a l l a m J o h n — 3 3 2 3 3 3
B a l m a s h e v S t e p h a n — 2 5 0

2 5 1
B a l t i m o r e a n d O h i o R a i l r o a d

— 9 9 1 0 0 2 8 0
B a l t z e r S v e n s o n — 3 2 6
B a n k f o r I n t e r n a t i o n a l S e t ­

t l e m e n t s — 3 5 0
B a n k o f B o m b a y — 8 8
B a n u a l - N a d e r — 1 5 3
B a n u A m i r — 1 3 6
B a n u K a i n u k a — 1 5 3
B a r a b b a s — 2 9
B a r b a r o M a r c A n t o n i o — 1 3 2

1 3 3
B a r b e s — 2 0 4
B a r b u s s e H e n r i — 1 2 3
B a r k e r E r n e s t — 3 4 1
B a r k l e y M r . — 1 7 0
B a r n a t o B a r n e t t — 9 1
B a r n a t o B a r n e y (S e e B a r ­

n a t o B a r n e t t) — 9 1
B a r n a t o B r o t h e r s — 9 3 1 6 8
B a r n a t o s — 9 1
B a r o f f A . — 3 1 1
B a r o n d e H i r s c h F u n d — 9 9
B a r o n R o s e — 3 0 1
B a r o n d e s s J o s e p h — 2 7 0 2 8 1

3 3 9 3 4 0
B a r o u N o a h — 3 8 5 3 9 6
B a r r D r . S t r i n g f e l l o w — 3 8 9
B a r u c h B e r n a r d — 3 1 9 4 0 4
B a r u c h J a c o b — 2 1 2 3 4 5
B a r u c h L o b (S e e B o r n e

K a r l L u d w i g) — 1 8 6
B a s i l I I I G r a n d D u k e — 5 6
B a s k i n I . — 3 1 1
B a t t D e n n i s E . — 3 3 2 3 3 3
B a u e r — 2 0 4
B a u e r A n s e l m M o s e s — 9 3
B a u e r B r u n o — 1 9 5 1 9 6 1 9 9

2 0 0
B a u e r E d g a r — 1 9 9
B a u e r M a y e r A n s e l m — 9 3
B a u m a n n N . — 2 5 5
B a u m a n n s — 1 6 4
B a x E r n e s t B e l f o r t — 2 3 4
B e b e l A u g u s t — 2 2 2 2 2 4 2 3 2

2 8 5
B e b l e r D r . A l e x — 3 9 7
B e c k J o s e f — 3 5 9
B e c k e r B e r n a r d — 2 2 2
B e c k e r H e r b e r t — 2 2 0
B e e s l y P r o f e s s o r — 2 3 8
B e g i n M e n a h i m — 3 8 8
B e g u n I s i d o r e — 4 0 0
B e i t S i r A l f r e d — 9 1 9 2
B e k r A b u — 2 4 6
B e l k n a p W i l l i a m — 2 7 8
B e l l a m y E d w a r d — 1 8 5 2 7 9
b e n A b r a h a m N i s s i m — 3 5
b e n D a v i d L a z a r u s — 1 1 7
b e n D o r d a i R a b b i — 1 0 4
b e n E n o c h M o s e s — 1 3 6
B e n e M o s h e h (S e e S o n s o f

M o s e s) — 2 4 4
B e n e d i c t X I I I — 1 2 9
B e n e d i c t L e o p o l d (S e e W i n -

c h e v s k y M o r r i s) — 3 4 0
B e n - G u r i o n D a v i d — 3 9 4 4 0 3
B e n i c i a C h a m b e r o f C o m ­

m e r c e — 1 0 1 4
B e n i c i a F r a n c i s c a — 9
B e n i c i a S c h o o l B o a r d — 1 3 1 4

B e n i c i a W o m e n ' s C l u b — 1 0
b e n I l l a i R a b b i J u d a h — 2 5
b e n I s r a e l M a n a s s e h — 3 6

1 6 6
B e n j a m i n — 5 1
B e n j a m i n J u d a h P . — 9 7 1 7 3

1 7 4
b e n J e h i e l R a b b i N a t h a n —

1 2 9
b e n J o c h a i S i m o n — 3 9
b e n J o s e p h A k i b a — 1 0 3 1 0 4
b e n M e n a h e m - M e n d e l M o s e s

(S e e M e n d e l s s o h n M o s e s)
— 1 1 4

b e n M o r d e c a i I s a a c - — 1 2 9
B e n n e t t A . B . — 3 7 4
B e n o i t - L e v y J . — 3 8 1
b e n R e u b e n J a c o b — 1 0 1
b e n S o l o m o n A l k a l a i J u d a h

— 1 2 2
b e n T o b i a h J o s e p h — 8 5
B e n v e n i s t e A b r a h a m — 1 4 1
b e n Y a ' K u b I s h a k — 3 5
b e n Y o h a i S i m o n — 2 5
B e r a c h o t h — 1 0 2 1 0 5
B e r g A . G . — 3 9 9
B e r g e r R a b b i E l m e r — 3 9 3
B e r g e r V i c t o r L . — 2 8 0 2 8 5

2 8 9 2 9 0 2 9 1 2 9 7 3 0 0 3 0 7
B e r g f e l d I s i d o r — 3 3 4
B e r g m a n M e r c e d e s — 3 8 1
B e r g t h e i l J o n a s — 1 6 8
B e r k m a n A l e x a n d e r — 2 8 6

3 0 0 3 0 1

B e r l i n C o m m i t t e e — 2 5 3
B e r l i n U n i v e r s i t y — 2 0 1
B e r m a n J a c o b — 3 9 9
B e r n a d o t t e C o u n t F o l k e — -

3 9 0 3 9 1

B e r n a l e s C . M . — 3 9 9
B e r n a r d — 2 0 4
B e r n a y s — 2 0 1
B e r n h a r d G e o r g e — 3 6 1
B e r n h e i m F r a n z — 3 5 8
B e r n s t e i n E d u a r d — 2 8 0 2 9 0

2 9 3 3 0 7
B e r n s t e i n E . M . — 3 9 8
B e r r C e r f — 1 6 2
B e s a n t A n n i e — 2 3 6
B e s c h a l a h — 1 2 2
B e s s a r a b i a n T h e S e e B e s -

s a r a b t z — 2 5 1
B e s s a r a b t z (See B e s s a r a ­

b i a n T h e — 2 5 1
B e s s i e — 4 0 0
B e t h l e h e m S t e e l C o m p a n y —

3 1 2
B e v i n E r n e s t — 3 8 3 4 0 5
B i b e r m a n — 4 0 0
B i l l o f R i g h t s — 1 3 3 7 9
B i o g r a p h y o f J u s t i c e B r a n -

de s—316
B i r n b a u m N a t h a n — 2 4 4
B i r o b i d j a n — 3 6 5
B i r o - B i d j a n — 3 6 6
B i s c h o f f s h e i m s — 8 7 9 2 9 3
B i s m a r c k — 2 2 4 2 3 1 2 3 5 2 3 7

2 9 0
B i t t e l m a n A l e x a n d e r — 4 0 0
B i t t l e m a n A . — 3 3 3
B l a c k H u n d r e d s — 2 6 5
B l a c k P a r t i t i o n (S e e C h e r n i

P e r e d e l) — 7 4
B l a i n e M r s . E m m o n s M c -

C o r m i c k) — 3 8 9
B l a n c L o u i s — 1 8 9 1 9 8 1 9 9

2 1 9

410
B l a n d H u b e r — 2 3 6
B l a n q u i — 2 0 4

B l e i c h m a n n (S e e S o l u t z e v) —
3 2 3

B l e i c h r o e d e r — 8 7 9 3
B l i o c h I v a n — 8 8
B l i s s R e v . W . D . P . — 1 9 2

2 9 4
B l o c D r . H . S . — 3 8 1
B l o c h s — 1 6 4
B l o s s o m D r . F r e d e r i c k A . —

3 0 1
B l u e c h e r — 9 4
B l u m L e o n — 1 6 4
B l u m R o b e r t — 2 2 0
B l u m c h e n I s a a c — 3 1 8
B ' N a i B ' R i t h (S e e I n d e p e n ­

d e n t O r d e r B ' N a i B ' R i t h)
— 1 7 3 3 4 7

B ' N a i B ' R i t h H i l l e l F o u n d a ­
t i o n s — 1 7 3

B o a r d o f D e l e g a t e s o f A m e r ­
i c a n I s r a e l i t e s — 1 7 7

B o a r d o f D e l e g a t e s o f B r i t ­
i s h J e w s — 1 7 7

B o a r d o f D e l e g a t e s o f C i v i l
a n d R e l i g i o u s R i g h t s — 2 7 2

B o a r d o f D e p u t i e s o f B r i t i s h
J e w s — 3 7 4

B o a r d o f E d u c a t i o n o f N e w
Y o r k C i t y — 2 9 6

B o e r n e L u d w i g (S e e B o r n e
L u d w i g) — 3 4 5

B o g d a n o v (S e e Z e l b e r s t e i n)
— 3 2 3

B o g d a n o v i c h G o v e r n o r — 2 5 1
B o g o l e p o v — 2 5 1
B o g r o v — 2 6 7
B o h r i n (S e e N a t h a n s o n) —

3 2 3
B o l s h e s t v o — 2 6 0
B o l s h e v i k — 2 5 6 . 2 5 7 2 5 8 2 6 0

2 6 1 2 6 6 2 6 8
B o l s h e v i k R e v o l u t i o n — 2 5 7
B o l s h e v i k i — 1 5 1 2 5 9 2 6 0
B o l s h e v i s m — 3 2 1 3 2 8
B o n n U n i v e r s i t y — 2 7 7
B o n n e r Z e i t u n g — 2 7 7
B o o t h — 9 8
B o r a h W i l l i a m E . — 3 0 2
B o r n S t e p h e n — 2 1 9
B o r n e K a r l L u d w i g (S e e

B a r u c h L o b) — 1 8 6 1 9 6
B o r n e L u d w i g (S e e B o r n e

K a r l L u d w i g S e e B o e r n e
L u d w i g) — 2 1 6

B o r n e s — 2 1 2
B o r n s t e i n — 2 0 1 2 0 2
B o r u k h o v i c h R a b b i T z a d d i k

Z a l m a n — 1 1 2
B o t a r e l M o s e s — 3 5
B o u r b o n s — 2 1 4
B o y c o t t J a p a n e s e G o o d s C o n ­

f e r e n c e — 3 6 5
B r a i l s f o r d H . N . — 3 4 1
B r a m s o n L . — 2 6 4
B r a n d e i s J u s t i c e L o u i s D . —

2 6 2 8 6 3 0 9 3 1 0 3 1 6 3 1 7
3 1 8 3 4 0 3 4 2 3 5 2

B r a u n M . — 1 6 4
B r e n t a n o — 2 3 5
B r e s c l A n g e l o — 8 1
B r e s t - L i t o v s k T r e a t y — 3 2 9
" B r i e f e D i e N e u s t e L i t e r a -

t u r B e t r e f f e n d " — 1 1 5
B r i s b a n e A l b e r t — 2 7 2 2 7 3
B r i s b a n e A r t h u r — 2 7 2

B r i t i s h C r o w n A g e n t s f o
t h e t h e C o l o n i e s — 3 8 3

B r i t i s h L a b o r P a r t y — 1 9 2
B r i t i s h S o c i a l i s t P a r t y — 2 3
B r o d e t s k y P r o f e s s o r S e l i g —

3 7 4
B r o d s k y J o s e p h — 3 3 2
B r o d s k y K a r l — 3 3 2
B r o n f m a n S a m u e l — 3 7 4
B r o n s t e i n L e v D a v y d o v i c h

(S e e T r o t s k y L e o n) — 1 4
6 4 2 5 5 3 2 0

B r o o k F a r m I n s t i t u t e f o r
A g r i c u l t u r e a n d E d u c a t i o n
— 2 7 3

B r o o k F a r m P h a l a n x — 2 7 3
B r o o k s C o n g r e s s m a n J a m e s

— 2 7 8
B r o o k w o o d C o l l e g e — 3 6 5
B r o t h e r h o o d o f t h e C o o p e r a ­

t i v e C o m m o n w e a l t h — 2 8 5
B r o t h m a n A b r a h a m — 4 0 0
B r o u g h t o n G o v e r n o r J . M .

— 5
B r o w d e r E a r l — 3 7 1 3 7 3
B r o w n W i l l i a m M o n t g o m ­

e r y — 2 7 4
B r o w n e C a r l — 2 8 7
B r o w n - O f f L i l l i a n — 3 0 1
B r u n e t R e n e — 3 7 7
B r u s i l o v G e n e r a l — 3 2 1 3 2 2
B r u x e l l e s C o n f e r e n c e — 1 1 8
B r y a n W i l l i a m J e n n i n g s —

2 9 1

B r y a n t L o u i s e — 3 0 1
B u b l i c k G e d a l i a h — 3 5 5
B u c h a n a n P r e s i d e n t — 1 7 6
B u c h a r e s t P e a c e C o n f e r e n c e

— 3 4 6
B u c h a r i n N . — 3 3 0 3 3 1
B u d g e S c h i f f & C o . — 9 8
B u d i s h J . M . — 3 6 6
B u h l — 1 9 9
B u l a n K i n g — 4 9 5 1
B u l l i t t W i l l i a m C — 3 0 1

3 3 5 3 3 6
B u n d O r g a n i z a t i o n s o f

A m e r i c a — 3 1 1
B u n d e s B r u d e r — 1 7 3
B u o l - S c h a u e n s t e i n C o u n t —

2 1 3
B u r e a u o f I m m i g r a t i o n — 2 7 0
B u r e a u o f I n t e r n a t i o n a l R e v ­

o l u t i o n a r y P r o p a g a n d a —
3 2 8

B u r e a u o f M i n e s — 2 9 7
B u r g e r s H e i n r i c h — 2 2 0
B u r g u n d y D u k e o f (S e e

E u d e s) — 1 5 9 1 6 0
B u t l e r S a m u e l — 1 8 5
B u x t o n N o l l — 3 4 1
B y r n e s J i m m y — 3 9 5
B y r o n - C u r t i s s R e v . A . L . —

2 9 4

C—
C a b a l a — 3 6 1 0 8 1 0 9 1 1 9

1 2 1 1 2 2 1 3 1
C a b a l i s m — 1 1 9
C a b e t E t i e n n e — 1 8 5 1 9 9
C a e s a r — 2 8 3 9 4 5 6 0 1 1 3
C a e s a r J u l i u s — 3 1
C a h a n A b r a h a m — 2 8 1
C a i a p h a s — 2 7 2 8
C a l a b r e s e H a y y i m V i t a l — 3 5
" C a l i f o r n i a P l a n " — 6

C a l i f o r n i a S t a t e L e g i s l a t u r e
—5

Calmer (See Kolmer)—119
C a m o n d o — 9 3

Campane la Tommaso—185
Campos General—80

C a n a a n i t e s — 5 7
C a n a d i a n J e w i s h C o n g r e s s —

3 6 3 4 0 4
C a p i t a l i s m — 2 3 4 4 0 6
C a p i t o l i n u s J u p i t e r — 2 9
C a p i t u l a r d s — 2 3 9
C a p s a l i M o s e s — 1 5 4
C a r R e v . E d w a r d E l l i s — 2 9 5
Cardoza J. M.—176
Carlos Don—98
C a r m e l W i n e C o m p a n y — 2 4 4
C a r n e g i e S t e e l C o m p a n y —

2 8 7
C a r n e i r o P a u l — 3 9 7
C a r n e y J a c k — 3 3 2
C a r n o t M a r i e F r a n c o i s — 8 1
C a r o J o s e p h — 1 5 7
C a r p e n t e r ' s U n i o n — 2 7 2
C a r v a j a l A n t o n i o F e r n a n ­

d e z — 1 6 6
C a s i m i r K i n g J o h n — 5 5
C a s s e l l S i r E r n e s t — 3 1 8
C a t h o l i c S o c i a l i s t P a r t y o f

F r a n c e (S e e A c t i o n L i b e r -
a l e F r a n c a i s e) — 1 9 1

C a t h o l i c U n i v e r s i t y o f A m e r ­
i c a — 3 9 8

C a t h o l i c i s m — 1 1 8 1 6 4
C a u s s i d i e r e — 2 1 9
C a v a i g n a c L o u i s E u g e n e —

2 2 1
C a v a l l e r i a J a h u d a n — 8 6
C e l e b r a t i o n o f 1 5 Y e a r s o f

B i r o B i d j a n — 3 6 6
C e l l e r E m a n u e l — 1 7 2
C e n t r a l F e d e r a t e d U n i o n —

2 9 8
C e n t r a l S o v i e t o f P e o p l e ' s

C o m m i s s a r s — 3 2 3
C e n t r a l V e r b a n d o f B u n d O r ­

g a n i z a t i o n s o f A m e r i c a —
3 1 1

C e n t r a l - V e r e i n D e u t s c h e r
S t a a t s b u r g e r J u d i s c h e n
G l a u b e n s — 3 0 7

C e r f b e e r H e r z — 1 2 1
C h a i k o v s k i C i r c l e — 7 3
C h a j e s R a b b i Z v i P e r e t z —

3 5 6 3 5 7
C h a m o u n P r e s i d e n t — 4 0 3
C h a m p i o n H e n r y H . — 2 3 4

2 3 6
C h a m p i o n s o f t h e R i g h t s o f

M a n — 2 0 4
C h a n g a r n i e r G e n e r a l T h e o -

d u l e — 2 2 1
C h a n n i n g W i l l i a m E l l e r y —

2 7 2 2 7 3
C h a r l e s I V — 8 6 1 6 2
C h a r l e s V — 1 3 1
C h a r l e s V I — 1 6 2
C h a r l e s X — 2 1 4 2 1 5
C h a r l e s o f N o r m a n y D u k e

— 1 6 2
C h a r n e y G e o r g e B . — 4 0 0
C h a r t e r o f t h e I n t e r n a t i o n a l

M i l i t a r y T r i b u n a l — 3 6 6
C h a r t e r o f t h e U n i t e d N a ­

t i o n s (S e e U n i t e d N a t i o n s
C h a r t e r) — 3 7 7

C h a r t i s t — 1 8 8 2 3 2

BEASTS OF THE APOCALYPSE

BEASTS OF THE APOCALYPSE 411
C h a z a r s (S e e K h a z a r s) — 4 7
" C h e a p C l o t h e s a n d N a s t y ' '

— 1 8 9
C h e k a — 3 1 2
C h e r n a v s k a y a — 7 7
C h e r n i P e r e d e l — 7 4
C h i c a g o B u r l i n g t o n a n d

Q u i n c y R a i l r o a d — 9 9
C h i c a g o D a i l y N e w s — 2 8 4
C h i n d a s w i n — 1 3 5
C h i n t i l a — 1 3 5
C h i o z z o - M o n e y S i r L e o — 2 3 6
C h k e i d z e N i c h o l a i — 3 1 9
C h m e l a L e o p o l d — 3 9 9
C h o a t e J o s e p h H . — 2 8 8
C h o l m o n d e l y M a r q u i s o f —

9 1
C h o s r o e s I I — 2 4 6
C h o v e v e i Z i o n — 1 2 3 2 4 4
C h r i s t i a n L a b o r U n i o n — 1 9 2
C h r i s t i a n S o c i a l U n i o n — 1 9 1

2 9 4
C h r i s t i a n S o c i a l W o r k i n g -

m a n ' s P a r t y — 1 9 1
C h r i s t i a n S o c i a l i s m — 1 8 8

1 8 9 1 9 0 1 9 1 1 9 2
" C h r i s t i a n S o c i a l i s t " — 1 8 9

2 9 5
C h r i s t i a n S o c i a l i s t F e l l o w ­

s h i p — 2 9 5
C h r i s t i a n S o c i a l i s t L e a g u e —

1 9 2
C h r i s t i a n S o c i a l i s t s — 1 9 3

1 9 4 2 0 5 2 9 0 2 9 4
C h r i s t i a n i t y — 9 1 6 1 9 2 7

3 1 3 8 4 0 4 1 4 3 4 4 4 8
5 4 5 6 5 9 6 1 6 2 6 5 6 8
7 8 8 6 1 0 1 1 0 6 1 0 8 1 0 9
1 1 5 1 1 6 1 1 7 1 1 8 1 1 9
1 2 7 1 2 8 1 2 9 1 3 1 1 3 2 1 3 3
1 3 4 1 3 5 1 3 9 1 4 2 1 4 3
1 4 4 1 4 6 1 4 8 1 5 1 1 5 5
1 6 0 1 6 1 1 6 3 1 6 4 1 6 5
1 7 8 1 7 9 1 8 3 1 8 6 1 8 8
1 8 9 1 9 1 1 9 2 . 1 9 5 1 9 9
2 0 0 2 0 1 2 0 2 2 0 7 2 0 9
2 2 4 2 2 9 2 3 0 2 3 5 2 4 3
2 4 7 2 5 1 2 7 2 2 7 4 2 7 5
3 0 6 3 3 7 3 4 2 3 9 8 3 9 9
4 0 3 4 0 5 4 0 6

C h r i s t i a n i t y a n d t h e S o c i a l
C r i s i s — 1 9 2

C h r i s t i a n i z i n g t h e S o c i a l O r ­
der—192

C h u b b P e r c i v a l — 2 3 6
C h u r c h L e a g u e f o r I n d u s ­

t r i a l D e m o c r a c y — 1 9 2
C h u r c h R e f o r m e r — 1 9 1
C h u r c h S o c i a l i s t L e a g u e —

1 9 2 2 9 5
C h u r c h i l l W i n s t o n — 2 9 6 3 7 0

3 7 1
C . I . O . (S e e C o n g r e s s o f

I n d u s t r i a l O r g a n i z a t i o n s —
2 8 1 3 9 0

C i t i z e n s C o m m i t t e e f o r a
W o r l d C o n s t i t u t i o n — 3 9 0

C i t y C o m m i t t e e o f F i f t e e n —
3 3 2

C i t y o f G o d — 1 8 5
C i t y o f t h e S u n The—185
C i v i l L i b e r t i e s B u r e a u — 3 0 2

3 0 4 3 6 5
C l a r k e W i l l i a m — 2 3 6
C l a u d i u s — 3 1
C l a j H e n r y — 1 7 6
C l a y t o n A c t — 2 9 9

C l e m e n c e a u G e o r g e — 2 3 9
3 4 7 3 4 8 3 4 9

C l e m e n t V I I P o p e — 1 3 0
C l e v e l a n d P r e s i d e n t — 2 8 7
C l i f f o r d D r . J o h n — 1 9 2
C l o o t z — 1 2 0
C o h e n A a r o n (S e e K u n

B e l a) — 3 2 9 3 3 4
C o h e n A l e x a n d e r — 3 0 1
C o h e n A r p a d — 3 3 4
C o h e n B e n j a m i n — 3 8 1
C o h e n I s i d o r - — 3 1 1
C o h e n J a m e s — 2 3 7
C o h e n M a x — 3 3 3 3 3 4
C o h e n M a x m i l i a n — 3 3 2
C o h e n M a y e r — 3 9 7
C o h e n D r . O s c a r — 3 3 5
C o h e n s — 1 6 4
C o h e n s o f H a i f a — 1 6 4
C o h n A l b e r t — 1 2 2 1 2 3
C o h n B . J . — 3 6 6
C o h n O s c a r — 3 5 7
C o l c o r d L i n c o l n A . — 3 0 4
C o l e — 4 0 0

C o l e G . D . H . — 2 3 6
C o l f a x S c h u y l e r — 2 7 8
C o l l e c t i v i s m — 2 0 8
C o l l e c t i v i s t S o c i e t y — 1 9 2
C o l o n i a l S o c i e t y — 9 0
C o l u m b i a B a n k — 9 9
C o l u m b i a U n i v e r s i t y — 9 9

2 7 9 2 8 6

C o m i n f o r m (S e e C o m m u n i s t
I n f o r m a t i o n B u r e a u) — 3 2 9

C o m i n g N a t i o n The—285
C o m i n t e r n (S e e C o m m u n i s t

I n t e r n a t i o n a l) — 1 4 2 8 5
3 3 0 3 5 8 3 5 9

C o m m i s s i o n o n H u m a n
R i g h t s (S e e H u m a n R i g h t s
C o m m i s s i o n) — 3 7 4 3 7 8

C o m m i s s i o n o n H u m a n
R i g h t s a n d F r e e d o m — 3 7 5

C o m i t e d e s D e l e g a t i o n s J u i -
v e s — 3 5 5 3 5 6 3 5 7 3 5 9
3 6 0 3 7 3

C o m i t e d e s D e l e g a t i o n s J u i -
v e s a u p r e s d e l a C o n f e r ­
e n c e d e l a P a i x (S e e C o m ­
m i t t e e o f J e w i s h D e l e g a ­
t i o n s a t t h e P e a c e C o n ­
f e r e n c e) — 3 4 7 3 4 8 3 5 5

C o m m i t t e e o f F o u r t e e n — 3 3 2
C o m m i t t e e o f J e w i s h D e l e ­

g a t i o n s a t t h e P e a c e C o n ­
f e r e n c e (S e e C o m i t e d e s
D e l e g a t i o n s J u i v e s a u p r e s
d e l a C o n f e r e n c e d e l a
P a i x) — 3 4 7

C o m m i t t e e o f P u b l i c S a f e t y
— 2 6 5

C o m m i t t e e R e p o r t s o n U n -
A m e r i c a n A c t i v i t i e s — 1 9 2

C o m m i t t e e t o F r a m e a
W o r l d C o n s t i t u t i o n — 3 9 0

C o m m i t t e e t o S a v e S p a i n
a n d C h i n a — 3 6 5

C o m m u n e (S e e P a r i s C o m ­
m u n e) — 2 3 7 2 3 8

C o m m u n i s m — 2 0 9 2 1 0 2 1 6
2 2 7 2 2 8 2 3 0 2 3 2 2 6 0
4 0 5

" C o m m u n i s m " — 1 9 8
" C o m m u n i s m a n d C h r i s ­

t i a n i t y " — 2 7 4
" C o m m u n i s t " — 3 3 3

C o m m u n i s t C o r r e s p o n d e n c e
C o m m i t t e e — 2 0 3

C o m m u n i s t I n f o r m a t i o n B u ­
r e a u (S e e C o m i n f o r m) —
3 2 9

C o m m u n i s t I n t e r n a t i o n a l
(S e e C o m i n t e r n) — 2 8 5 3 3 0

C o m m u n i s t L a b o r P a r t y —
3 0 5

C o m m u n i s t L e a g u e — 2 1 8
C o m m u n i s t M a n i f e s t o — 1 8 4

1 8 7 1 8 8 2 0 5 2 2 3 2 2 7
2 2 8 2 3 3 2 3 6 2 3 7 2 8 2
2 8 8 3 0 8 3 3 3

C o m m u n i s t P a r t y — 2 0 3 2 2 2
2 4 7 2 5 6 2 6 5 3 0 5 3 3 2
3 3 4 3 9 0 4 0 0 4 0 2

C o m m u n i s t P a r t y o f A m e r ­
i c a (S e e C o m m u n i s t P a r t y
o f t h e U n i t e d S t a t e s) —
2 8 7 3 3 3

C o m m u n i s t P a r t y o f R u s s i a
(S e e R u s s i a n C o m m u n i s t

P a r t y) — 2 4 8 2 5 4 2 5 8 2 5 9
2 6 0

C o m m u n i s t P a r t y o f t h e
m u n i s t P a r t y o f A m e r i c a)
U n i t e d S t a t e s (S e e C o m -
— 2 9 5 3 3 1 3 7 1

C o m m u n i s t T h i r d I n t e r n a ­
t i o n a l (S e e C o m i n t e r n) —
1 4 3 5 8

C o m m u n i s t W o r k e r s ' E d u c a -
t o i n a l S o c i e t y — 2 0 4

" C o m u n i s t W o r l d " — 3 3 4
C o m u n a r d s — 2 3 8
C o m y n S t e l l a — 3 0 1
C o n c e r t o f E u r o p e — 3 5 0
C o n f e r e n c e C o m m i t t e e o f t h e

F u r I n d u s t r y — 2 9 2
C o n c i l i a t i o n C o m m i s s i o n —

3 9 1
C o n f e r e n c e o f A i x - l a - C h a -

p e l l e — 3 4 6
C o n g r e s s o f B e r l i n — 3 4 6
C o n f e r e n c e o f P a r i s — 3 4 6
C o n f e r e n c e o f t h e A l l i e d

M i n i s t e r s o f E d u c a t i o n —
3 9 6

C o n f e r e n c e o n P a r - A m e r i c a n
D e m o c r a c y — 3 6 5

C o n f u c i o u s — 1 0 6
C o n g r e g a t i o n B e n e Y e s h u r u n

— 2 7 7
C o n g r e s s o f I n d u s t r i a l O r ­

g a n i z a t i o n s (S e e C . I . O .) —
2 8 1 3 9 0

C o n g r e s s o f P a r i s — 3 4 6
C o n g r e s s o f t h e U n i t e d

S t a t e s — 7
C o n g r e s s o f V i e n n a — 3 4 5 3 4 6
C o n g r e s s i o n a l R e c o r d — 1 7 0
" C o n i n g s b y " — 9 6
C o n s e i l d e s A s s o c i a t i o n s J u i ­

v e s — 3 6 3
C o n s i d e r a n t e — 1 9 8
C o n s t a n t i n e — 2 7 4 1 2 2 9
C o n s t i t u t i o n o f t h e U n i t e d

S t a t e s (S e e U n i t e d S t a t e s
C o n s t i t u t i o n) — 6 7 1 2 1 5
2 0 2 6 9 2 7 5 2 9 6 3 6 8 3 7 9

C o n s t i t u t i o n a l C o n v e n t i o n —
1 7 0

C o n s u l t i v e C o u n c i l o f J e w ­
i s h O r g a n i z a t i o n s — 3 8 4

C o o p e r W a l t e r — 1 8 9

412 BEASTS OF THE APOCALYPSE
C o o r d i n a t i n g C o m m i t t e e t o

L i f t t h e E m b a r g o — 3 6 5
" C o p e n h a g e n M a n i f e s t o " —

3 0 8
C o p l i n J u d i t h — 4 0 0
C o r n e l l M a g i s t r a t e — 2 9 8
C o r s o r B e n j a m i n — 3 3 2
C o r t e s T h e — 1 3 7 1 3 9 1 4 0

1 4 1 1 4 7
C o r t i s o s J o s e p h — 8 6
" C o u n c i l N e i v s " — 3 8 2
C o u n c i l o f C o y a n z a — 1 3 7
C o u n c i l o f J e w i s h D e l e g a ­

t i o n s (S e e V a a d H a a r a t -
z o h) — 3 5 6

C o u n c i l o f O r l e a n s — 1 5 8
C o u n c i l o f P e o p l e ' s C o m ­

m i s s a r s — 3 0 1
C o u n c i l o f W o r k i n g m e n a n d

S o l d i e r s o f R u s s i a — 3 0 3
C o v e n a n t o f t h e L e a g u e o f

N a t i o n s — 3 7 7
C o v e n a n t T h e — 3 9 4 4 4 5

5 8 5 9 6 0 1 1 7 1 2 3 1 2 8
1 5 7 2 4 4 2 4 6 2 7 6 3 4 6
3 6 3 3 6 9

C o x e y J a c o b S . — 2 8 7
C o x e y L e g a l T e n d e r — 2 8 7
C r a n e C h a r l e s R . — 3 3 6
C r a n e W a l t e r — 2 3 4
C r a n e - K i n g C o m m i s s i o n —

3 5 1
C r a n s t o n A l a n — 8
C r e d i t F o n c i e r e d e F r a n c e —

1 8 5
C r e d i t M o b i l i e r — 8 7 9 7
C r e d i t M o b i l i e r o f A m e r i c a

— 2 7 8
C r e m i e u x A d o l p h e — 1 2 3

2 1 7 2 4 1
C r e s c a s H a s d a i — 1 0 1 1 4 8
" C r i t i q u e o f P o l i t i c a l E c o n ­

o m y " — 2 3 0
C r o m w e l l — 3 6 1 6 6 1 6 7
C r u s a d e s — 1 6 5
C r u s a d e r s T h e — 1 6 0
C u l t u r e - Z i o n i s t s — 1 1 6
C u t l e r H a r r y — 3 4 0
C y r i l A r c h b i s h o p — 4 3
C z a r i s m — 2 6 6
C z o l g o s z L e o n — 8 1

D—
d a C o l o g n a A b r a h a m V i t a

— 1 3 3
D a l b e r g G r a n k D u k e — 2 1 1

2 1 2
D a m m e r — 2 2 2
D a n (S e e G o u r e v i t c h S e e

Y u r e w i t s c h) — 3 2 3
D a n a C h a r l e s A . — 2 7 2 2 7 3
d a P o r t a B e n v e n i s t e — 8 6
" D a r b a s " — 2 9 1
D a r b o y A r c h b i s h o p o f — 2 3 8
D a r b o y G e o r g e — 8 0
D a r c y S a m — 3 8 9
D a r k A g e s — 1 4 4
D a r w i n — 2 3 2
D a s h e v s k i P i n c u s — 2 5 2
d a S i l v a M i g u e l — 1 3 0
D a s K a p i t a l — 1 9 4 2 2 5 2 3 2

2 3 3

D a u g h t e r s o f t h e A m e r i c a n

R e v o l u t i o n — 6
D a v i d — 3 3 4 5 1 0 1
D a v i d K i n g — 3 8 9 1

D a v i d S a s s o o n & C o . — 8 8 8 !
D a v i d s — 1 6 4
D a v i d s o n T h o m a s — 2 3 6
D a v i e s M a j o r D a v i d — 3 4 2
D a v i e s J o s e p h E . — 3 7 2
D a v i s J e f f — 5 2 8 0
d a V i t e r b o A l g i d i u s — 1 3 0
d e A b l i t a s E s m e l — 8 6
D e a n o f C a n t e r b u r y — 3 7 2
D e A r m o n d C o n g r e s s m a n

D a v i d A . — 2 8 8
d e A v i l a B i s h o p J u a n A r i a s

— 1 4 3
D e b a t s — 2 1 7
D e B e e r s C o n s o l i d a t e d M i n e s

— 9 1
D e b o r a h — 2 7 7
D e b s E u g e n e V . — 2 8 5 2 8 9

2 9 0 2 9 5 2 9 7
d e C a s t r o A b r a h a m — 1 5 5
d e C a s t r o O r o b i o — 1 4 8
D e c e m b r i s t s — 2 6 8
d e C h a t e a u r o u s E u d e s — 1 6 1
D e c l a r a t i o n o n H u m a n

R i g h t s — 3 5 8
d e C o r d o b a D o n a M a r i n a —

1 4 3
D e f e n s e C o m m i t t e e o f M e x ­

i c o C i t y — 3 8 2
" D e f e n s e o f T e r r o r i s m T h e "

— 3 4 1
d e G r a s B a r o n A u v e r n e s

(S e e S u a s s o A n t o n i o L o ­
p e z) — 8 6 1 6 7

d e H a a s D r . J a c o b — 3 1 6
3 3 9 3 4 0 3 5 2

d e H i r s c h B a r o n — 8 7 9 2
D ' E i c h t h a l — 8 7
D e J o n g A . M . — 3 9 9
D e l a c r u t a M a t t a t h i a h — 1 0 9
D e L a m e n n a i s — 1 8 7 1 8 8
D e l C a s t i l l o A n t o n i o C o n -

o v a s — 8 1
D e L e o n D a n i e l — 2 7 9 2 8 1

2 9 5
D e l m o n t e s — 8 7
d e M a l e a I s a a c (S e e d e

M a l e a Z a g) — 1 3 8
d e M a l e a J o s e p h — 1 3 8
d e M a l e a M e i r — 1 3 8
d e M a l e a Z a g (S e e d e

M a l e a I s a a c)
d e M a t t o s D i e g o T e i x e r a —

8 7
d e M e d i n a S i r S o l o m o n —

1 6 7
d e M e s q u i t a B u e n o — 8 7
D e m o c r a t i c L e a g u e — 2 0 4
D e m o c r a t i c L e a g u e o f B r u s ­

s e l s — 2 0 4
D e m o c r a t i c N a t i o n a l C o m ­

m i t t e e — 9 6 3 9 4
D e m o c r a t i c P a r t y — 2 7 9 3 9 5
D e m o c r a t i c W o r k i n g m e n ' s

P a r t y — 2 3 2
d e M o l i n a M a r i a — 1 3 9
d e M o n t e s i n o s A n t o n i o — 1 6 6
d e M u n A l b e r t — 1 9 1
d e N e u f v i l l e J . — 1 7 0
d e N e v e r s C o u n t — 1 5 9
d e N e w l i n s k y C h e v a l i e r —

2 4 4

D e n i k i n G e n e r a l — 1 0 9 3 2 9
D e n n i s E u g e n e — 3 7 1
d e P a l o m e r o C a s a r — 1 4 2
D e p a r t m e n t o f L a b o r — 2 9 7
" D e r e k h a - H a y y i m " (S e e

" W a y o f L i f e The"—244
" D e r K a m p f " — 3 3 1
d ' E r l a n g e r B a r o n E . B . —

3 4 2
d ' E r l a n g e r F . A . — 3 4 2
d e R o t h s c h i l d B a r o n E d ­

m u n d (S e e R o t h s c h i l d E d ­
m u n d) — 2 4 4

d e R o t h s c h i l d B a r o n G u s ­
t a v e (S e e R o t h s c h i l d) — 9 1
9 7

d e R o t h s c h i l d B a r o n L i o n e l
(S e e R o t h s c h i l d L i o n e l) —
1 6 7

d e R o t h s c h i l d S i r N a t h a n i e l
(S e e R o t h s c h i l d N a t h a n ­
i e l S e e R o t h s c h i l d L o r d)
— 1 6 7

d e R o u v r o y C l a u d e H e n r y
(S e e d e S a i n t - S i m o n C o m -
t e) — 1 8 6

d e S a n t a F e G e r o n i m o (S e e
L o r q u i J o s h u a) — 1 4 1

d e S a n t a M a r i a P a u l (S e e
h a - L e v i S o l o m o n) — 1 4 1

d e S e v i l l a M a r t i n — 1 4 0
d e S p i n o z a A b r a h a m M i ­

c h a e l — 1 4 8
d e S p i n o z a B e n e d i c t (S e e

S p i n o z a B a r u c h) — 1 4 8
d e T r a s t a m a r a H e n r y — 1 4 0
d e T r a s t a m a r a P e d r o — 1 4 0
D e t r o i t J o u r n a l — 3 0 3
D e u t s c h B e r n a r d S . — 3 5 7
D e u t s c h G o t t h a r d — 3 3 9
D e u t s c h L e v G r i g o r i e v i c h —

7 4 1 0 6 2 5 5 2 6 8
D e u t s c h e B a n k — 3 2 5 3 2 6

3 2 7
" D e u t s c h e - F r a n z o i s i s c h e

J a h r b u c h e r " — 1 9 8 1 9 9
" D e u t s c h e J a h r b u c h e r " — 1 9 5

1 9 6
D e u t s c h m a n n Z . — 3 9 8
d e V o i s i n J o s e p h — 1 0 9
D e V r i e s E . — 3 9 7
D e w e y J o h n — 1 1
D e W o l f e F . C — 3 9 9
d e W o r m s B a r o n H e n r y

(S e e P i r b r i g h t L o r d) — 1 6 7
D e z a m y — 1 9 8
D i a s p o r a — 2 9 9 5 3 5 7
D i c k i n s o n G . L a w e s — 3 4 1
D i c k i n s o n W . H . — 3 4 1
" D i e A r b e i t e r S t i m m i e " —

2 4 8
D i e J u d e n — 1 1 4

" D i e J u d e n f r a g e " — 1 9 6
" D i e R e l i g i o u s D i s p u t a t i o n

des R . J e c h i e l v o n P a r i s "
— 1 6 1

D i e s R e p o r t — 3 6 5
D i e t (S e e S a y m) — 2 6 7
D i e t z — 2 3 2
3 i M i r a n d o l a P i c o — 1 0 8
D i n g l e y M r s . E d w a r d N e l ­

s o n — 1 7 0
D i n n y e s — 3 3 4
D i o n i s — 5 4 6 5
D i r b a — 3 3 3
D i r t y S h i r t P a r t y — 2 7 2
' ' D i s c o u r s e o n t h e O r i g i n o f

I n e q u a l i t y A m o n g M e n " —
1 1 4

D i s k o n t o G e s e l l s c h a f t — 3 2 5
3 2 6

D i s r a e l i B e n j a m i n — 9 6

BEASTS OF THE APOCALYPSE 413
D i v i s i o n o f C h r i s t i a n E d u c a ­

t i o n — 3 9 8
D i z e n g o f f M e i r — 3 5 6
D j a d e n k a (S e e K n i p o v i t c h

L y d i a) — 2 5 5
D j u g a s h v i l l a J o s e p h V i s s a r -

i o n o v i c h (S e e S t a l i n) — 3 2 0
D o b r i n s k i C a p t a i n — 7 5 7 8
D o g e i I m r e — 3 3 4
D o m i n g o W . A . — 2 8 8
D o n i n N i c h o l a s — 1 6 0 1 6 1
D o n M o s s e R a b b i (S e e

M o u s s i) — 1 3 9
D o n i g e s H e l e n e (S e e v o n

D o n n i g s e n H e l e n e) —
D r e a m o f J o h n B a l l A — 1 8 5
D r e w T h e o l o g i c a l S e m i n a r y

— 3 9 8
D r e x a l — 2 5 3
D r e y f u s L . L . — 1 6 4
D r o n k e E r n s t — 2 0 3 2 2 0
D r u m o n t — 1 2 0
D u b n o S o l o m o n — 1 1 5 1 1 6
D u b n o w S i m o n (S e e D u b -

n o w S . M .) — 3 0 8 3 5 7
D u b n o w S . M . (S e e D u b ­

n o w S i m o n) — 4 6 5 0 2 4 0
2 5 0 2 5 1 2 5 2 2 6 4 2 6 5
2 6 7

D u B o i s D r . W . E . B . — 2 9 5
D u b r o v s k y D r . D H . — 1 7 1

1 7 2
D u G u e s c l i n — 1 4 0
D u l l e s J o h n F o s t e r — 3 7 0
D u l t z i n L e o n — 3 7 4
" D u M a r i g e " — 1 6 4
D u m b a r t o n O a k s C o n f e r e n c e

— 3 7 0 3 7 1

D u m b a r t o n O a k s P r o p o s a l —
3 7 3 3 7 4 3 7 5

D u m o n t H e n r y — 1 2 3
D u p o n t - W h i t e C h a r l e s

B r o o k — 2 3 5
D u p o r t — 1 6 3
D u r a n P r o f i a t — 1 0 1
D u r h a m B i s h o p o f — 1 9 2
D u t c h W e s t I n d i e s C o m p a n y

— 1 6 8
D v o r z h i t s k i C o l o n e l — 8 2
D w i g h t J o h n S . — 2 7 2 2 7 3

E—
E a s t I n d i a C o m m i t t e e — 9 0
E a s t I n d i a C o m p a n y — 8 9
E a s t e r m a n A . L . — 3 6 6 3 7 4

3 8 5

E a s t m a n C r y s t a l — 3 0 2
E a s t m a n M a x — 3 2 1
E b a n M r . — 3 9 3
E c k s t e i n F . — 3 4 2

. E c o l e B i b l i q u e — 3 9 2
E c o n o m i c a n d F i n a n c i a l O r ­

g a n i z a t i o n — 3 4 9
E c o n o m i c a n d S o c i a l C o u n c i l

(S e e E C O S O C) — 3 7 5 3 7 8
3 7 9 3 8 0

E C O S O C (S e e E c o n o m i c a n d
S o c i a l C o u n c i l) — 3 7 8

E d e l m a n — 2 4 8
E d e n A n t h o n y — 3 7 0
" E d i c t o f T o l e r a n c e " — 1 1 6
E d i n b u r g h R e v i e w — 1 0 7
" E d i t o r and P u b l i s h e r " — 3 5 2
E d o m i t e s — 5 7
E . D . S a s s o o n & C o . L t d . —

9 1

E d w a r d 1 — 1 6 5 1 6 6
E d w a r d V I I — 9 1 9 9
E d w a r d P r i n c e o f W a l e s —

8 9
E f r u s s i — 8 8
E g i c a — 1 3 5
E i n h o r n D a v i d — 1 7 6
E i s e l e D r . H a n s — 6 3
E i s e n h a r t J . — 3 9 7
E i s e n h o w e r D w i g h t D . —

4 0 3 4 0 4
E i s e n s t a d t — 2 4 8
E i s e n s t a r t — 2 5 5
E i s l e r G e r h a r t — 4 0 0
E l b a u m D . — 3 3 3
E l i j a h — 3 7
E l i z a b e t h E m p r e s s — 8 1
E l i z a b e t h Q u e e n — 1 6 6
E l k u s A b r a h a m I — 3 3 9
E l y P r o f e s s o r R i c h a r d T . —

1 9 2 2 9 4
" E m a n c i p a t o r " — 2 8 8
E m e r g e n c y F e d e r a t i o n o f

P e a c e — 2 9 9
E m e r g e n c y P e a c e F e d e r a t i o n

— 3 0 2 3 0 3
E m e r s o n W a l d o — 2 7 3
E m p l o y e d W o m e n — 1 0
E n g d a h l — 3 0 0
E n g e l s F r i e d r i c h — 7 6 1 8 4

1 8 7 1 9 4 1 9 5 1 9 6 1 9 7
1 9 8 1 9 9 2 0 3 2 0 4 2 0 5
2 1 8 2 1 9 2 2 0 2 2 2 2 2 3
2 3 0 2 3 1 2 3 2 2 3 3 2 3 4
2 3 6 2 8 0 2 8 5

E n g e l s G e o r g e — 2 8 4
E n g l a n d f o r A l l — 2 3 4
E q u i t a b l e L i f e A s s u r a n c e

S o c i e t y — 9 9
E r a n g e r — 8 8
E r e w h o n — 1 8 5
E r l a n g e r — 1 7 4
E r l a n g e r e t C i e — 1 7 4
E r n s t I I D u k e — 9 6
E r u b i n — 1 0 2
E s a u — 1 7 0
E s c a p a J o s e p h — 3 6
E s p i o n a g e A c t — 3 0 0 3 0 1
E s s e n & S o n — 3 2 7
Essence o f C h r i s t i a n i t y (S e e

Wesen des C h r i s t e n t u m s —
1 9 6

E s s e n e s — 6 7
E s t h e r — 4 2
E t a m p e s C o u n t o f — 1 6 2
" E t h i c s " — 1 9 6
E u d e s (S e e B u r g u n d y D u k e

o f) — 1 6 0
E u g e n i u s P o p e — 1 2 9
" E u r o p e a n J u n g l e " ' —

1 6 4 3 3 4 3 3 5
E u r o p e a n T r i a r c h y — 1 9 9
" E v i d e n c e s " — 3 8 4
E x c e l s i o r T h e — 1 6 4
E x i l e s ' L e a g u e — 2 0 4
E z e k i e l J a c o b — 1 7 6
E z e k i e l M . — 3 9 7
E z r a — 1 0 2

F—
F a b i a n S o c i e t y — 2 3 6 3 4 1
F a b i a n i s m — 2 3 5
F a b i a n s — 2 0 9 2 3 6 2 9 0
F a b i u s — 2 3 6
F a d r i q u e A d m i r a l D o n — 1 4 3
" F a i t h S t r e n g t h e n e d " — 1 0 1
F A O (S e e F o o d a n d A g r i c u l ­

t u r a l O r g a n i z a t i o n) — 3 9 7
F a r b e n I . G . — 1 0 0
F a r b s t e i n H . — 3 5 7
F a r i s s o l A b r a h a m b e n M o r -

d e c a i — 1 3 0
F a r o u k K i n g — 3 8 4
F a r r a r — 1 0 2 1 0 6
F a r s e n M r . — 3 2 6
F a s t H e n r i — 3 8 1
" F a t h e r a n d S o n s " — 7 1
F a u r e P r e s i d e n t — 8 1
F a v r e J u l e s — 2 3 7
F a y T h e o d o r e — 1 7 6
F e d e r a l B u r e a u o f I n v e s t i g a ­

t i o n — 3 0 2

F e d e r a l D i e t — 2 1 3
F e d e r a l R e s e r v e A c t — 2 9 9
F e d e r a l R e s e r v e A c t o f 1 9 1 3

— 1 0 0
F e d e r a l R e s e r v e B o a r d o f

G o v e r n o r s — 1 0 0
F e d e r a l T r a d e C o m m i s s i o n —

2 9 9
F e d e r a l U n i o n — 3 9 0
F e d e r a t i o n d e s S o c i e t i e s J u i -

v e s d e F r a n c e — 3 6 3
F e d e r a t i o n o f A m e r i c a n Z i ­

o n i s t s — 3 6 5
F e d e r a t i o n o f C h u r c h e s — 3 0 2
F e d e r a t i o n o f t h e J u s t — 2 0 4
F e d e r a t i o n o f W o m e n ' s

C l u b s — 1 1
F e d e r b u s h D r . S i m o n — 8 7 4
F e d o s i e v — 2 4 8
F e i n b e r g N a t h a n — 3 5 6
F e i n b u r g — 3 3 1
F e i s a l E m i r — 3 1 4 3 5 1
F e l i c e — 1 3 0
F e l l e r A b r a h a m H . — 3 8 1
F e l l o w s h i p f o r a C h r i s t i a n

S o c i a l O r d e r — 1 9 2
" F e l l o w s h i p o f a New L i f e "

— 2 3 6
F e l l o w s h i p o f R e c o n c i l i a t i o n

— 1 9 2
F e r d i n a n d — 1 3 9
F e r d i n a n d E m p e r o r — 1 5 6
F e r d i n a n d K i n g — 1 4 2 1 4 3

1 4 4 1 4 7 1 4 9
F e r d i n a n d I K i n g — 1 3 0
F e r d i n a n d I I I — 1 3 8
F e r g u s o n I s a a c E . — 3 3 2 3 3 3
F e r m o s a (S e e R a c h e l) — 1 3 8
F e r n a n d e z G a r c i a — 1 3 7
F e r n a n d o — 1 4 3
F e r r a r a D u k e o f — 1 3 1
F e r r e r A s s o c i a t i o n — 3 0 1
F e r r e r S c h o o l (S e e M o d e r n

S c h o o l) — 2 8 6
F e r r o r F r a n c i s c o — - 2 8 6
F e r r y J u l e s — 8 0
F e u r b a c h — 1 8 4
F e u e r b a c h L u d w i g — 1 2 7

1 9 6 2 3 2
F i e l d J u s t i c e S t e p h e n J . —

2 8 8
F i e l d e n S a m u e l — 2 8 4
" F i e r y A r r o i o s o f S a t a n

T h e " (S e e " T e l a I g n e a S a -
t a n a e ")

F i f t h A v e n u e T r u s t C o m p a n y
o f N e w Y o r k — 9 9

F i l l m o r e P r e s i d e n t — 1 7 6
F i n e F r e d — 4 0 0
F i n e t — 3 8 1
F i n n i s h C o m m u n i s t P a r t y —

3 3 0

414 BEASTS OF THE APOCALYPSE
F i r s t A m e r i c a n C o n f e r e n c e

f o r D e m o c r a c y a n d T e r m s
o f P e a c e — 3 0 2 3 0 3

F i r s t I n t e r n a t i o n a l — 7 8 7 9
1 1 8 1 8 4 2 3 1 2 3 7 2 8 5

F i r s t S o c i a l i s t I n t e r n a t i o n a l
— 1 8 4

F i r s t W o r l d W a r (S e e W o r l d
W a r I) — 2 2 8

F i r s t Z i o n i s t C o n g r e s s — 2 4 5
2 4 7

F i s c h e r A d o l p h — 2 8 4
F i s h e r D o c t o r — 3 2 5
F i t z g e r a l d M . E l e a n o r —

3 0 0 3 0 1
F l a v i a n — 2 9
F o g g — 1 7 7
F o n s e c a s — 1 6 7
F o o d a n d A g r i c u l t u r a l O r ­

g a n i z a t i o n (S e e F A O) — 3 9 7
F o r d P e a c e P a r t y — 3 0 3
F o r r e s t a l J a m e s — 3 8 7 3 9 4

3 9 5
F o r s i n g e r A . — 3 3 3
F o r s y t h J o h n — 1 7 5
" F o r t i f i c a t i o n o f t h e F a i t h "

— 1 0 1
F o r t s c h r i t t — 2 9 1
F o r w a r d — 2 8 1
F o r w a r d A s s o c i a t i o n — 3 1 1
F o s t e r W i l l i a m Z . — 2 8 1
F o u l d — 9 3

F o u n d a t i o n f o r W o r l d G o v ­
e r n m e n t — 3 8 9 3 9 0

F o u r i e r F r a n c o i s C h a r l e s —
1 8 3 1 8 4 1 8 5 1 8 9 1 9 0
1 9 2 2 7 2 2 7 3

F o u r i e r i s m — 1 8 4 2 7 2 2 7 3
F o u r t h W o r l d Z i o n i s t C o n ­

g r e s s — 3 5 5
F r a i n a L o u i s C . — 3 3 2 3 3 3
F r a n c i s D a v i d R . — 3 2 3 3 2 4

3 2 5 3 2 6 3 2 7
F r a n c i s I E m p e r o r — 1 3 3
F r a n c i s F e r d i n a n d P r i n c e —

3 1 2
F r a n c i s c a n O r d e r — 1 6 0
F r a n c o — 4 0 4
F r a n c o - G e r m a n W a r — 2 3 9
F r a n k & G a n s — 9 8
F r a n k e l J . — 1 2 2
F r a n k e l L e o n — 2 3 7
F r a n k f u r t e r F e l i x — 2 9 6 3 3 9
F r a n k l i n B e n j a m i n — 1 6 9

1 7 0
F r a n k l i n M u s e u m — 1 7 0
F r a n k s D a v i d — 1 7 1
F r a n k s D a v i d S o l e s b u r y —

1 7 1
F r a n k s C o l o n e l I s a a c — 1 7 1
F r a n k s J a c o b — 1 7 1
F r a n k s M o s e s — 1 7 1
F r a n k s R a c h e l — 1 7 1
F r a n k s R e b e c c a — 1 7 1
F r a n z J o s e p h E m p e r o r — 3 1 2
F r a s e r ' s M a g a z i n e — 1 8 9
F r a t e r n a l D e m o c r a t s — 2 0 4
F r e d e r i c k I I — 8 7
F r e d e r i c k W i l l i a m K i n g —

2 2 3
F r e e S o n s o f I s r a e l — 1 7 3
F r e e S y n a g o g u e — 3 6 5
Freedom.—300
F r e e l a n d — 1 8 f i
F r e e m a n E l i s a b e t h — 3 0 1
F r e i l i g r a t h F e r d i n a n d — 2 0 3

2 2 0 2 2 2

F r e n c h S o c i a l i s t P a r t y — 3 3 0
F r e u d D r . S i g m u n d — 1 2 6

3 0 7
F r i b o u r g — 2 3 7
F r i c k H e n r y C l a y — 2 8 7
F r i e d l a n d e r — 1 1 9
F r i e d l a n d e r D a v i d — 1 1 7 1 2 1
F r i e d l a n d e r D r . I s r a e l — 3 3 9
F r i e d l a n d e r s — 1 1 6
F r i e d m a n - Y e l l i n N a t h a n —

3 9 1

F r i e d m a n n S i e g w a r t — 2 2 2
F r i e n d s o f R u s s i a n F r e e d o m

— 7 4
F r i e n d s o f t h e P e o p l e — 2 0 4
F r o l e n k o M i c h a e l — 8 2
F r o l o v — 8 3
F r o m e — 2 3 2
F u c h s K l a u s — 4 0 0
F u l l e r M a r g a r e t — 2 7 3
" F u r W o r k e r s " — 2 9 2
F u r s t e n b e r g J . (S e e G a r n e t -

s k y) — 3 2 3 3 2 5 3 2 7
F u r t a d o A b r a h a m — 1 6 3

G—
G a b r i e l - G a r c e s V . — 3 8 1
G a l k i n — 2 5 5
G a m a l i e l S i m o n — 3 9
G a m e t s k y (S e e F u r s t e n b e r g)

— 3 2 3

G a n e t s k i (S e e F u r s t e n b e r g)
— 3 2 5

G a n n e t t B e t t y — 4 0 0
G a n z E d u a r d — 1 1 7
G a n z E d w a r d — 2 0 1
G a o n S a a d i a — 1 0 1
G a p o n F a t h e r G e o r g i — 2 6 3
G a r f i e l d (S e e G a r i n) — 3 2 3
G a r i n (S e e G a r f i e l d) — 3 2 3
G a s p a r J o s e p h — 3 3 4
G a t e s J o h n (S e e R e g e n -

s t r e i f I s r a e l) — 3 7 1 4 0 0
G a y n M a r k (S e e G i n s b e r g

J u l i u s) — 4 0 0
G e d a l i a h H a y m — 2 4 3
G e i g e r — 1 0 6
G e m a r a — 4 1 1 0 5 1 0 6 1 1 1

1 1 2 1 3 2
G e n e r a l C o m m i t t e e o f P a r i s

— 2 5 3
G e n e r a l G e r m a n W o r k e r s '

A s s o c i a t i o n — 2 3 1
G e n e r a l L a b o r U n i o n o f G e r ­

m a n y (S e e A l l g e m e i n e r
D e u t s c h e r A r b e i t e r v e r e i n)
— 2 2 2

G e n o c i d e C o n v e n t i o n —
3 5 7 3 5 8

G e o r g e H e n r y — 2 8 4
G e o r g e L l o y d — 3 S 5 3 3 6 3 4 8

3 4 9
G e o r g e I K i n g — 8 1
G e o r g e W a s h i n g t o n B r i g a d e

— 4 0 4
G e o r g e t o w n U n i v e r s i t y — 3 2 0
G e o r g i a n S o c i a l D e m o c r a c y —

2 5 5

G e r m a n C o n f e d e r a t i o n — 2 1 3
G e r m a n J e w s M u t u a l A i d

S o c i e t y — 3 1 8
G e r m a n L e g i o n — 2 1 9
G e r m a n S o c i a l i s t D e m o c r a t i c

P a r t y — 2 2 2 2 8 4
G e r m e r — 3 0 0
G e r o E r n o — 4 0 0

G t e r s h u n i G r e g o r y — 2 5 1 2 6 8
G e r s o n i d e s — 1 4 8

G e s c h d e s A l t e n P e r s i e n s —
4 8

G e s e l l s c h a f t d e r P e r f ^ c t i b i l -
i s t e n — 1 1 8

G e s e l l s c h a f t s s p i e g e l — 1 9 7
G h a z z a t i N a t h a n (S e e L e v i

N a t h a n B e n j a m i n) — 3 7
G i g o t — 2 0 3
G i k a t i l l a J o s e p h — 3 5
G i l e n t o S i r R a p h a e l — 3 9 1
G i l l i s M . — 3 1 1
G i m e l (S e e S u c h a n o v) — 3 2 3
G i n s b e r g J u l i u s (S e e G a y n

M a r k) — 4 0 0
G i n z b e r g A s h e r (S e e A h a d

h a - A m) — 1 1 6 2 4 4
G i o v o P a o l o — 5 6
G i t l o w B e n j a m i n — 3 3 2
G l a d d e n W a s h i n g t o n — 1 9 2
G l a d s t o n e — 9 0
G l a s u n o v (S e e S c h u l t z e) —

3 2 3
G l i d d o n J o h n — 1 7 5
G o b e l A r c h b i s h o p — 1 2 0
G o d w i n P a r k e — 2 7 2 2 7 3
G o l d H a r r y — 4 0 0
G o l d J o s e p h — 3 9 8
G o l d b e r g A b r a h a m — 3 5 6
G o l d b e r g e r — 3 3 4
G o l d e n a c h (S e e R i a z a n o v) —

2 4 8 3 2 3

G o l d e n b e r g G r i g o r i D a v i d o -
v i c h — 7 4 7 5 7 7 7 8 2 4 2

G o l d e t A n t o i n e — 3 8 1
G o l d f o g l e H e n r y M . — 1 7 9
G o l d m a n (S e e K a m n e l v) —

3 2 3
G o l d m a n E m m a — 2 8 6 3 0 0

3 0 1
G o l d m a n D r . N a h u m — 3 5 7

3 5 9 3 6 0 3 6 1 3 6 6 3 7 4
4 0 4

G o l d m a n n J o s e f — 3 9 7
G o l d s m i d A b r a h a m — 1 2 1
G o l d s m i d B e n j a m i n — 1 2 1
G o l d s m i đ S i r I . L . — 9 7
G o l d s m i d s — 9 2 9 7
G o l d s t e i n I s r a e l — 3 7 4
G o l l i (S e e A n g o l i l l o M i g u e l)
G o m p e r s S a m u e l — 2 8 3
G o n z a g a — 1 3 0
G o o d m a n M i l t o n — 3 3 2
G o o d m a n D r . N . — 3 9 8
G o o t m a n A . H . — 1 7 6
G o r d o n D a v i d b e n D o b B a e r

— 1 2 3
G o r e B i s h o p — 1 9 2
G o r i n o v i c h — 7 6
G o r m a n F a t h e r R a l p h — 3 9 2
G o s c h e n S i r W i l l i a m — 3 1 8
G o t t h e i l R i c h a r d — 2 8 6
G o u d c h a u x M i c h a e l — 2 1 9
G o u r e v i t c h (S e e D a n) — 3 2 3
G o u t M . — 3 1 7

G o v e r n i n g B o d y o f t h e I s ­
r a e l i t e R e l i g i o u s C o m m u ­
n i t y — 2 1 1

G o y i m — 5 9 6 0
G r a c e M a y o r W i l l i a m R . —

2 5 3
G r a d i š — 8 6
G r a e t z H e i n r i c h — 1 2 3 1 9 7
G r a n t U . S . — 1 7 4 1 7 5 2 5 3
G r e a t N o r t h e r n R a i l w a y

C o m p a n y — 9 8

BEASTS OF THE APOCALYPSE 415
G r e a t S a n h e d r i n (S e e S a n -

h e d r i n) — 2 6 2 7 2 8 2 9 3 9
6 6 1 0 2 1 6 3 3 5 5

G r e a t S y n a g o g u e (S e e G r e a t
S a n h e d r i n)

G r e a t e r B o s t o n C o m m i t t e e t o
t h e R u s s i a n D e l e g a t i o n —
3 6 5

G r e e l e y H o r a c e — 2 2 2 2 7 2
2 7 3 2 7 4 2 8 0

G r e e n G i l b e r t (S e e G r e e n -
b e r g) — 3 7 1 4 0 0

G r e e n b e r g (S e e G r e e n G i l ­
b e r t) — 3 7 1 4 0 0

G r e e n b e r g M r . — 3 3 7
G r e e n b e r g L . J . — 3 1 7
G r e e n g l a s s D a v i d — 4 0 0
G r e e n w o o d S i r H a m a r — 3 1 8
G r e g o i r e A b b e — 1 6 2 1 6 3

G r e g o r y I X P o p e — 1 6 0
G r e g o r y X V I P o p e — 1 8 7
G r e y — 3 1 4

G r e y S i r E d w a r d — 3 4 6
G r i m l u n d — 3 3 0
G r i n e v i t s k i I g n a t i — 8 2
G r o i s m a n D a v i d — 3 7 4
G r o s s E r n e s t A . — 3 9 7
G r o s s G e r r y — 3 9 9
G r u e n b a u m D r . I s a a c — 3 5 6

3 5 7

G r u z e n b e r g — 2 5 2
G r y n z p a n H e r s c h e l — 3 6 2
G u e d a l l a H . — 1 4 4
G u e s d e — 2 8 5
G u g g e n h e i m S o n s — 9 3
G u i l b a u — 3 3 0
G u i l d o f S t . M a t t h e w — 1 9 1
G u i l d S o c i a l i s t L e a g u e — 1 9 2
G u i l l a u m e . A l f r e d — 2 4 7
G u i z o t — 2 1 8 2 2 1
G u i z o y F r a n c i s — 2 0 1
G u m p e r z A a r o n S o l o m o n —

1 1 4
G u m p r e c h t — 2 1 1
G u m p r e c h t J . J . — 2 1 2 3 4 5
G u n z b u r g — 9 3
G u n z b u r g H o r a c e — 8 7
G u r w i c h M . — 3 1 1
G u s e v — 2 5 o
G u t t C a m i l l e — 3 9 7
G u t t m a c h e r E l i j a h — 1 2 3

H—
h a - A r a A h a d (S e e G i n z b e r g

A s h e r) — 2 4 4
H a b u s K i n g — 1 3 6
H a d a s s a h — 2 8 6
H a d a s s i — 1 0 1
H a d r i a n — 3 2 3 4 3 5 3 9
H a g a n a — 3 5 4
H a g a n a h — 3 8 6 3 9 4
H a i m o v i c h A b i g d o r — 1 1 3
h a - K o h e n N e h e m i a h — 3 8
H a l a b i R a p h a e l J o s e p h — 3 6

3 7
H a l a c a (S e e H a l a c h a H a l a -

k a h H a l a k h a) — 1 0 5 1 0 7
H a l a c h a (S e e H a l a c a)
H a l a c h o t h — 1 0 3
H a l a k a h (S e e H a l a c a)
H a l a k h a (S e e H a l a c a) — 1 0 3
H a l b e r g A r v o M i k e (S e p

H a l l G u s) — 3 7 1 4 0 0
h a - L e v i J o s e p h b e n E p h r a i m

B e n v e n i s t e — 1 3 9 1 4 0
h a - L e v i S o l o m o n (S e e d e

S a n t a M a r i a P a u l) — 1 4 1

H a l l B o l t o n — 3 0 1
H a l l G u s (S e e H a l b e r g A r ­

v o M i k e) — 3 7 1 4 0 0
H a l l e c k H . W . — 1 7 5
H a l l i n a n C h a r l e s — 3 0 2
H a l p e r n J . — 3 1 1
H a m a n — 4 2 4 3
H a m a n I I M o s e s — 1 5 5
H a m b u r g e r B a n k — 8 6
H a m b u r g e r E u g e n — 3 3 4
H a m m e r D r . J u l i u s — 3 3 2
H a m o n M o s e s — 1 5 4 1 5 5
H a n e c k i — 2 5 5
H a n n i b a l — 2 3 6
H a n u k k a — 5 1
H a r b i n g e r The—273
H a r c o u r t B r a c e a n d C o . —

1 5 1

H a r d i e K e i r — 2 3 6
H a r d o o n S i l a s A a r o n — 9 1
H a r k a v y A . — 4 9
H a r l a n J u s t i c e J o h n M . —

2 8 8

H a r r i m a n J o b — 2 8 1 2 8 9
H a r r i n g t o n J a m e s — 1 8 5
H a r r i s o n M a y o r C a r t e r —

2 8 3 2 8 4
H a r t H e n r y I . — 1 7 7
H a r t m a n J u d g e G u s t a v e —

3 5 6
H a r t m a n n L e v N i k o l a e v i c h

— 7 6 7 9 2 8 4
H a r v a r d — 9 9
H a - S h i l o a h — 2 4 4
H a s i d i m — 1 0 8 1 1 2 1 1 3
H a s i d i s m — 1 1 2 1 1 3
H a s k a l a h — 1 1 4 1 1 6 1 1 7 2 4 3
H a s t i n g s W a r r e n — 8 9
H a t z f e l d t C o u n t e s s — 2 3 0
H a w t h o r n e N a t h a n i e l — 2 7 3
h a - Y a k i n i A b r a h a m — 3 6
H a y e s P r e s i d e n t — 2 7 1 2 8 0
H a y e s S a u l — 3 7 4
H a y s W i l l — 2 9 9
H a y w o o d W i l l i a m D . — 2 9 5

2 9 7
H a y y a t J u d a h — 1 3 0
H e a d l a m R e v . S t e w a r t D . —

1 9 1
" H e a l i n g o f M y P e o p l e T h e "

(S e e " A r u k a t B a t A m m i "
— 2 4 4

H e a r s t W i l l i a m R . — 2 9 2
H e b r e w I m m i g r a n t s A i d S o ­

c i e t y o f t h e U n i t e d S t a t e s
— 2 5 3

H e b r e w U n i o n C o l l e g e — 2 7 7
2 9 2

H e b r e w s — 5 7 5 8
H e c h t B e n — 3 8 6
H e g e l G e o r g W i l h e l m F r i e d -

r i c h — 1 8 6 1 9 5 1 9 6 1 9 8
2 3 2

H e g e l i a n i s m — 1 8 4 1 8 6 1 8 7
H e i l b e r g — 2 0 3
H e i n e H e i n r i c h — 1 1 7 1 5 1

1 8 6 1 9 6 1 9 7 1 9 8 2 0 0
2 0 1 2 0 2 2 1 6 2 1 7 2 2 2

H e i n e S o l o m o n — 8 7
H e l d A . — 3 1 1
H e l d A d o l p h — 2 3 5
H e l e n a — 5 4
H e l f m a n n G e s y a M i r o n o v a

— 7 6 7 7 8 2 8 3
H e l f m a n n J e s s e (S e e H e l f ­

m a n n G e s y a M i r o n o v a) —
7 6

H e l p h a n d (S e e P a r v u s) — 3 2 3
H e n r y — 1 4 0
H e n r y 1 1 — 1 4 0 1 6 5
H e n r y I V — 1 4 1
H e n r y E m i l e — 8 1
H e n r y P a t r i c k — 1 2
H e r a c l i u s — 4 8
H e r a c l i u s E m p e r o r — 2 4 6
H e r c u l e s I D u k e — 1 3 0
H e r o d — 1 0 6
H e r r i e s — 2 1 3
H e r r i n g H u b e r t — 3 1 9
H e r r o n P r o f e s s o r G e o r g e D .

— 1 9 2 2 9 4
H e r t z k a T h e o d o r — 1 8 5
H e r w e g h — 2 1 9
H e r z — 1 2 0
H e r z M a d a m L e o p o l d — 3 4 6
H e r z l T h e o d o r — 2 6 1 2 1 1 2 3

1 8 2 2 4 4 2 4 6 3 0 7 3 0 8
3 3 7 3 5 5

H e s s M o s e s — 1 1 7 1 1 8 1 2 3
1 5 1 1 9 7 1 9 8 1 9 9 2 0 3 2 0 9
2 1 0 2 4 0 2 4 1 2 4 4 2 4 6 3 0 7

H e s s e - C a s s e l — 8 7
H e u b s c h — 3 1 8
H e z e k i a h — 5 1
H i b b a t Z i o n (S e e L o v e o f

Z i o n) — 2 4 3
H i l l e l — 1 0 3 1 0 5 1 0 6
H i l l m a n S y d n e y — 2 8 1 2 8 2

2 9 1
H i l l q u i t M o r r i s — 2 7 0 2 7 3

2 8 0 2 8 1 2 8 9 2 9 1 2 9 9
3 0 0 3 0 7

H i l t z i k H a r r y — 3 3 2 3 3 3
H i m m e l f a r b L . — 3 3 2
H i r s c h S o l o m o n — 1 5 8
H i r s c h s — 8 7
H i s s A l g e r — 3 7 1
" H i s t o r y o f A r m e n i a " — 4 7
H i s t o r y o f R o m e — 4 6
H i s t o r y o f S o c i a l i s m i n t h e

U n i t e d S t a t e s — 2 8 1
H i s t o r y o f t h e J e w s i n R u s ­

s i a a n d P o l a n d — 4 6
" H i s t o r y o f t h e R u s s i a n

C o m m u n i s t P a r t y " — 2 4 8
H i t l e r — 2 5 3 6 1 3 6 2 3 6 9

4 0 1 4 0 2
H i t l e r - S t a l i n P a c t — 2 6 1
H i t z e F r a n z — 1 9 1
" H i z z u k E m u n a h " — 1 0 1
H o f f m a n B . — 3 1 1
H o l b a c h — 1 9 8
H o l l y w o o d T e n — 4 0 0
H o l m e s R e v . J o h n H a y n e s

— 2 9 9
H o l t H a m i l t o n — 2 9 9
H o l y A l l i a n c e — ' 3 5 0
" H o l y F a m i l y B r u n o B a u e r

a n d H i s A c c o m p l i c e s T h e "
— 1 9 6

H o l z m a n — 3 2 4
H o m b e r g H e r z — 1 1 6
" H o p e o f I s r a e l " — 1 6 6
H o p k i n s P r i n c e — 3 0 1
H o u r w i c h F a n n y — 3 3 2
H o u r w i c h I s a a c A . — 3 0 1 3 3 9
H o u r w i c h N i c h o l a s I . — 3 3 2

3 3 3
H o u r w i t z Z a l k i n d — 1 2 0
H o u s e C o l o n e l E d w a r d M a n -

d e l l — 3 1 3 3 1 4 3 1 6 3 3 5
3 3 6 3 4 2

H o u s e o f O r l e a n s — 2 1 4
H o u s e o f R o m a n o v — 2 6 4

416 BEASTS OF THE APOCALYPSE
H o u s e o f R o t h s c h i l d (S e e

R o t h s c h i l d s) — 9 2 9 3 9 5
1 2 0 2 0 2 2 1 3 2 1 5 2 1 8 2 3 8

H o w e F r e d e r i c k C . — 3 0 4
H u b e r m a n n M . A . — 3 9 7
H u g h e s C h a r l e s E v a n s — 2 9 2
H u g h e s T h o m a s — 1 9 0
H u l l C o r d e l l — 3 6 3 3 7 0
H u m a n R i g h t s C o m m i s s i o n

(S e e C o m m i s s i o n o n H u ­
m a n R i g h t s) — 3 7 8

H u m b e r R o b e r t L e e — 5 8
H u m b e r t K i n g — 8 1
H u m b o l d t — 2 1 3
H u n t i n g t o n C o l l i s P . — 2 7 8
H u n t i n g t o n R e v . F . D . — 2 9 4
H u r l b u r t M a j o r G e n e r a l —

1 7 4

H u s s e i n (S e e S h e r e e f o f
M e c c a) — 3 1 4 3 5 1

H y n d m a n H e n r y M a y e r s —
2 3 4

H y r c a n u s — 8 5

I—
i b n A l b a l i a I s a a c — r l 3 6
i b n a l - H a k i m S u l a i m a n — 1 3 6
i b n E z r a J u d a h b e n J o s e p h

(S e e N i s i) — 1 3 8
i b n H a s a n J e k u t h i e l — 1 3 6
i b n H a s d a i A b u a l - F a d l —

1 3 6
i b n H i s h a m M o h a m m e d — -

1 3 6
i b n K h u r d a d h b a h — 4 9
i b n M e r w a n a l - M u k a m m a s

D a v i d — 1 0 1
i b n M i g a s J o s e p h — 1 3 6
i b n N a g d e l a A b u H u s a i n

J o s e p h — 1 3 6
i b n N a g đ e l a S a m u e l h a - L e v i

(S e e N e g r e l a) — 1 3 6
i b n R o s h d A b u l W a l i d M u -

h a m m e d i b n A h m a d (S e e
A v e r r o e s) — 1 2 4

i b n S a ' u d K i n g — 3 8 4
i b n S h a p r u t H a s đ a i — 4 9 5 0

5 3 1 3 6
i b n S h e m - T o b J o s e p h — 1 0 1
i b n S h o s h a n N a s i J o s e p h

b e n S o l o m o n — 1 3 8
i b n T a s h f i n Y u s e f — 1 3 6
i b n T u m a r t A b d a l l a h — 1 3 7
i b n W a k a r J u d a h b e n

I s a a c — 1 3 9
i b n W a k a r S a m u e l — 1 4 0
i b n Y a ' i s h — 1 4 0
I C A O (S e e I n t e r n a t i o n a l

C i v i l A v i a t i o n O r g a n i z a ­
t i o n) — 3 9 9

I c k e s — 4 0 5
I c o r A s s o c i a t i o n — 3 6 6
I g n a t i e f f N i c h o l a i - r - 6 7
" I I L a v o r o " — 2 9 1
I l a i R a b b i — 1 0 4
I l l s l e y F r a n k P . — 1 7 0
I l l u m i n a t i — 1 1 8 1 1 9 1 2 0
I l l u m i n e s — 1 1 8
I l l u m i n i s m — 1 1 9 1 2 0
I M F (S e e I n t e r n a t i o n a l M o n ­

e t a r y F u n d) — 3 9 7
I m m a c u l a t e C o n c e p t i o n T h e

— 1 0 1
I m m i g r a t i o n C o m m i s s i o n s —

2 9 8
I n A e g i n e t — 1 0 6

I n d e p e n d e n t L a b o r P a r t y —
1 9 2

I n d e p e n d e n t O r d e r B ' N a i
B ' R i t h — 1 7 3 2 7 1 2 7 9

I n d e p e n d e n t O r d e r B r i t h
A b r a h a m — 1 7 3

" I n d u s t r i a l D e m o c r a c y " — 2 9 1
I n d u s t r i a l W o r k e r s o f t h e

W o r l d — 2 7 9 2 9 5 2 9 7 2 9 8
2 9 9

I n f i d e l P a r t y — 2 7 2
I n n o c e n t I I I P o p e — 1 4 2 1 5 9

1 6 0
I n q u i s i t i o n — 1 4 1 1 4 2 1 4 3

1 4 9
I n s t i t u t e o f I n t e r n a t i o n a l

E d u c a t i o n — 3 6 3
I n s t i t u t e o f I n t e r n a t i o n a l

L a w — 3 4 9
I n s t i t u t e o f J e w i s h A f f a i r s

— 3 7 3
I n t e r n a t i o n a l — 7 9 2 3 1 2 3 2

2 3 7 2 3 8 2 3 9 3 3 0
" I n t e r n a t i o n a l " — 2 5 5
I n t e r n a t i o n a l A c a d e m i c

U n i o n — 3 4 9
I n t e r n a t i o n a l A c c e p t a n c e

B a n k — 1 0 0
I n t e r n a t i o n a l B a n k f o r R e ­

c o n s t r u c t i o n a n d D e v e l o p ­
m e n t (S e e W o r l d B a n k) —
3 9 9

I n t e r n a t i o n a l B i l l o f R i g h t s
— 3 7 8

I n t e r n a t i o n a l C i n e m a t o ­
g r a p h i c I n s t i t u t e — 3 4 9 3 5 A

I n t e r n a t i o n a l C i v i l A v i a t i o n
O r g a n i z a t i o n (S e e I C A O .
— 3 9 9

I n t e r n a t i o n a l C o m m i t t e e o n
I n t e l l e c t u a l C o o p e r a t i o n —
3 4 9

I n t e r n a t i o n a l C o n g r e s s e s o f
M i n o r i t i e s — 3 5 6

I n t e r n a t i o n a l C o o p e r a t i o n
O r g a n i z a t i o n — 3 5 0

I n t e r n a t i o n a l C o u r t o f J u s ­
t i c e — 3 6 0 3 7 5 3 7 9

I n t e r n a t i o n a l I n v e s t m e n t
T r u s t — 9 1

I n t e r n a t i o n a l L a b o r O f f i c e —
3 6 0

I n t e r n a t i o n a l L a b o r O r g a n ­
i z a t i o n — 3 5 0 3 8 1

I n t e r n a t i o n a l L a d i e s ' G a r ­
m e n t W o r k e r s — 2 8 1

I n t e r n a t i o n a l M o n e t a r y F u n d
(S e e I M F) — 3 9 7

I n t e r n a t i o n a l N i c k e l C o m ­
p a n y o f C a n a d a — 9 8

I n t e r n a t i o n a l O f f i c e o f P u b ­
l i c H e a l t h — 3 4 9

I n t e r n a t i o n a l P a l e s t i n e A s s o ­
c i a t i o n — 1 2 3

I n t e r n a t i o n a l R e f u g e e O r ­
g a n i z a t i o n (S e e I R O) — 3 9 7

I n t e r n a t i o n a l R e s e a r c h
C o u n c i l — 3 4 9

I n t e r n a t i o n a l R e v o l u t i o n a r y
C o n g r e s s — 7 9 2 8 4

I n t e r n a t i o n a l R e v o l u t i o n a r y
W o r k i n g M e n ' s A s s o c i a t i o n
— 7 9

I n t e r n a t i o n a l S o c i a l i s t B u ­
r e a u — 1 8 4

I n t e r n a t i o n a l S o c i a l i s t C o n ­
g r e s s — 2 8 0

I n t e r n a t i o n a l T e l e c o m m u n i ­
c a t i o n s U n i o n (S e e I T U)
— 3 9 9

I n t e r n a t i o n a l T r a d e O r g a n ­
i z a t i o n (S e e I T O) — 3 9 9

I n t e r n a t i o n a l U n i o n o f N a ­
t i o n s A s s o c i a t i o n s — 3 5 6

I n t e r n a t i o n a l W o r k i n g M e n ' s
A s s o c i a t i o n (S e e F i r s t I n ­
t e r n a t i o n a l) — 1 8 4 2 3 7

I n t e r p a r l i a m e n t a r y U n i o n —
3 5 6

I n t e r r a c i a l — 1 0
I n t r a n s i g e n t The—16 4
" I n t r o d u c t i o n t o a C r i t i q u e

o f t h e H e g e l i a n P h i l o s o p h y

o f R i g h t " — 1 9 8
I p a t i e v — 1 0 9
I r g u n Z v e i L e u m i — 3 5 4 3 8 5

3 8 6 3 8 8
I R O (S e e I n t e r n a t i o n a l R e f ­

u g e e O r g a n i z a t i o n) — 3 9 7
I r r e n d e n t i s m — 3 4 4
I s a a c — 5 1
I s a a c R a b b i — 1 0 1
I s a a c s B a r n e y (S e e B a r -

n a t o B a r n e t t)
I s a a c s M y e r S . — 1 7 7
I s a a c s S i r R u f u s C S e e

R e a d i n g C h i e f J u s t i c e) —
3 1 4

I s a a c s o n J . — 2 8 6
I s a b e l l a Q u e e n — 1 4 2 1 4 3

1 4 4 1 4 7 1 4 9

I s a i a h — 3 3

I s h a k — 3 5
I s k r a — 2 5 5 2 5 6 2 5 9 2 6 1 2 6 6
i s l a m - 5 9 4 0 3
I s m a e l . R a b b i — 1 0 4
I s o c r a t e s — 1 0 6
I s r a e l i t e — 2 7 7
" I s r a e l i t e N o t e " — 1 7 7
" I s r a e l i t e T h e " — 1 7 6
I T O (See I n t e r n a t i o n a l T r a d e

O r g a n i z a t i o n s — 3 9 9
I T U (S e e I n t e r n a t i o n a l

T e l e c o m m u n i c a t i o n s U n i o n)
— 3 9 9

I t z i g D a n i e l — 1 1 6 . U 9 1 2 0
1 2 1

I t z k o w i t z — 3 3 4
I v a n I I I G r a n d D u k e — 6 5
I . W W . (S e e I n d u s t r i a l

W o r k e r s o f t h e W o r l d) —
2 9 5 2 9 7 2 9 9

J—
J a c k s o n A n d r e w — 2 7 2
J a c o b — 1 7 0 4 0 3
J a c o b s e n A . P . — 3 9 7
J a c o b s e n P i e r r e — 3 9 7
J a c o b s o n I s r a e l — 1 1 7
J a f f e R a b b i M o r d e c a i — 1 0 9
J a f f e P h i l i p — 4 0 0
J a f f e e — 3 2 9
J a f f e e M . — 3 3 5
J a m e s I — 1 3 8
J a n o s i k — 3 3 4
J a r b l u m M . — 3 6 1
J a r b l u m M a r c — 3 6 4
J a u r e s — 2 8 5
J e b u K h a g a n — 4 8
J e c h i e l R a b b i — 1 6 1
J e f f e r s o n T h o m a s — 1 7 2 2 8 6
J e f r o y k i n I . — 3 5 7
J e h i e l R . — 1 6 0

BEASTS OF THE APOCALYPSE 417
J e h i e l o f P i s a — 1 3 0 1 3 1
J e n o f s k y A b r a h a m — 3 6 6
J e r o m e V i c t o r J . — 4 0 0
" J e r u s a l e m " — 1 1 5 1 1 6
J e s h u r i n E . H . — 3 1 1
J e s s e — 3 3
J e s u i t s — 1 4 6
J e s u s — 1 1 2 2 2 6 2 7 . 2 8 3 1

3 5 3 8 4 0 5 3 6 7 8 4 1 0 6
1 2 8 1 3 2 1 6 1 2 7 5 3 0 5
4 0 2

" J e s u s " — 1 2 3
J e w i s h A g e n c y f o r P a l e s t i n e

— 3 5 2 3 6 6 3 7 4 3 8 3 3 8 5
3 8 6

J e w i s h B i l l o f R i g h t s — 3 4 0
J e w i s h C h r o n i c l e — 1 2 2 3 1 2

3 1 7
J e w i s h C o l o n i a l T r u s t — 2 4 3
J e w i s h C o l o n i z a t i o n A s s o c i a ­

t i o n — 2 4 4
J e w i s h C o n g r e s s O r g a n i z a ­

t i o n a l C o m m i t t e e — 3 1 0
J e w i s h E n c y c l o p e d i a — 4 7

1 1 1 1 8 3 1 9 7 2 2 2 2 4 5
2 5 3 2 7 0

J e w i s h F r o n t i e r — 2 8 6
J e w i s h L a b o r C o m m i t t e e —

3 6 2 3 7 4
J e w i s h L a b o r F e d e r a t i o n o f

L i t h u a n i a a n d P o l a n d (S e e
J u d i s c h e r A r b e i t e r - B u n d
v o n L i t t a u e n u n d P o l e n)
— 2 4 5

J e w i s h N a t i o n - — 2 6 3 9
J e w i s h N a t i o n a l P a r t y (S e e

V o l k s p a r t e i) — 2 6 7
J e w i s h O u t l o o k — 2 8 6
J e w i s h P e o p l e s ' G r o u p — - 2 6 7
J e w i s h S o c i a l i s t B u n d — 1 2 3

2 2 8 . 2 4 0 2 4 5 2 4 7 2 4 8
2 4 9 2 5 0 2 5 5 2 5 6 2 5 7
2 5 8 2 5 9 2 6 0 2 6 1 2 6 4
2 6 5 2 6 6 2 6 8 2 8 4 2 8 6
2 8 7 2 8 9 2 9 1 3 0 9 3 1 1

J e w i s h S o c i a l i s t F e d e r a t i o n
— 3 3 1 3 3 2

J e w i s h S o c i a l i s t F e d e r a t i o n
o f A m e r i c a — 3 1 1

J e w i s h S o c i a l i s t L a b o r P a r t y
— 2 7 6

" J e w i s h S t a t e T h e " (S e e
" J u d e n s t a a t ") — 1 8 2 2 4 4

J o a c h i m I I — 8 7
J o a n o f A r c — 2 0
J o e l s — 9 1
J o h n K i n g — 1 6 2
J o h n 1 — 1 4 1 1 4 7
J o h n 1 1 — 1 4 1
J o h n I I I K i n g — 1 3 1
J o h n X X I I P o p e — 1 2 9
J o h n s o n G e n e r a l S i r H e n r y

— 1 7 1
J o h n s o n H i r a m — 3 0 2
J o h n s o n G e n e r a l H u g h S . —

3 6 2
J o h n s o n O . C . — 3 3 3
J o i n t F a c t - F i n d i n g C o m m i t ­

t e e o n U n - A m e r i c a n A c t i v ­
i t i e s — 3 0 4

J o i n t L e g i s l a t i v e C o m m i t t e e
o f N e w Y o r k — 2 8 6

J o n e s B i s h o p P a u l — 1 9 2
J o r d a n D a v i d S t a r r — 2 9 9
J o s e p h — 1 3 0
J o s e p h B a r o n — 8 7
J o s e p h K h a g a n (S e e J o s e p h

K i n g) — 5 2 5 3

J o s e p h K i n g (S e e J o s e p h
K h a g a n) — 4 9 5 1 5 2

J o s e p h I I E m p e r o r — 1 1 6
" J o u r n a l o f A s s o c i a t i o n " —

1 9 0
J o u r n e y t o I c a r i a — 1 9 9
J . P . M o r g a n a n d C o m p a n y

— 3 1 2
J u d a R a b b i — 1 0 3
J u d a i s m — 1 6 2 9 3 1 4 4 4 5

4 7 4 8 4 9 5 2 5 3 5 8 6 3
6 5 6 9 1 0 1 1 0 3 1 0 7 1 1 3
1 1 5 1 1 6 1 1 9 1 3 3 1 3 4
1 3 5 1 3 6 1 4 8 1 5 1 1 6 3
1 6 4 1 6 7 1 7 9 1 8 3 1 9 7
2 1 5 2 4 5 2 6 7 2 7 5 3 4 2
3 6 9 3 8 2 3 9 8

" J u d e n s t a a t " (S e e " J e w i s h
S t a t e T h e " — 2 U

J u d i s c h e F r e i s c h u l e — 1 1 5
J u d i s c h e r A r b e i t e r - B u n d v o n

L i t t a u e n a n d P o l e n (S e e
J e w i s h L a b o r F e d e r a t i o n
o f L i t h u a n i a a n d P o l a n d)
— 2 4 5

J u l i a n — 3 4 4 2 4 7
J u l i a n A r c h b i s h o p — 1 3 5
J u l i a n u s — 3 2
J u l l i a s M r . — 3 2 7
J u n g — 1 9 9
" J u n g l e " — 2 9 6
J u s t i c e — 2 3 4
J u s t i c e D e p a r t m e n t — 3 0 2
J u v e n a l — 2 9

K—
K a d i m a h — 2 4 4
K a g a n J . P . — 3 9 7
K a h a l — 1 1 2
K a h n L e o — 1 2 0
K a i s e r T h e — 3 0 0 3 0 9 3 1 3

3 1 6
K a l a y e v — 2 6 4
K a l i s c h e r R a b b i H i r s c h (S e e

K a l i s c h e r Z e b i H i r s h) —
2 4 2

K a l i s c h e r Z e b i H i r s h (S e e
K a l i s c h e r R a b b i H i r s h) —
1 2 3

K a m e n e v L e v B o r i s o v i c h
(S e e R o s e n f e l d > — 2 6 1 3 1 1
3 2 0 3 2 2 3 2 4 3 3 0

K a m n e l v (S e e G o l d m a n) —
3 2 3

K a m p J o s e p h P . — 3 9 0
K a n t — 1 1 6
K a p l a n H . — 3 9 7
K a r a i s m — 1 0 1
K a r a i t e s — 6 7 1 0 1 1 4 1
K a r b a c h D r . O s c a r — 3 5 6
K a r d o s B . — 3 9 7
K a r đ o s G e r d a — 3 9 7
K a r n i c J a c o b I s r a e l — 1 3 3
K a r o s s e s — 3 3 3
K a r p o v i t c h — 2 5 0 2 5 1
K a s t e r W . — 3 9 7
K a t a y a m a — 2 6 5
K a t h e d e r S o z i a l i s t e n (S e e

S o c i a l i s m o f t h e C h a i r) —
2 3 5

K a t o n M o e d (S e e I l a i R a b ­
b i) — 1 0 4

K a t z i n C o l o n e l A . G . — 3 9 7
K a u t s k y K a r l J o h a n n — 2 8 0

2 8 5

K a y s e r l i n g D r . M e y e r — 1 4 3
K e h i l l a h — 2 9 2 3 1 0 3 6 1
K e l l e r — 3 5 8

K e l l e r H e l e n — 3 0 1
K e l l y H a r r y — 2 8 6
K e p p l e r J o s e p h — 2 9 3
K e r a c h c e r J o h n — 3 3 3
K e r e k s — 3 3 4
K e r e n s k y A l e x a n d e r — 7 0

1 0 9 3 1 9 3 2 1 3 2 2
K e r n o D r . I v a n — 3 8 1
K e r r P h i l i p — 3 3 5
K e s h e r s h e l B a r z e l — 1 7 3
K h a g a n s — 5 6 4 7 5 0
K h a z a r s — 4 6 4 7 4 8 5 0 5 1

5 2 5 3 5 4 5 5 5 6 5 7 6 2
6 8 7 0 1 1 4 1 2 1 1 3 4 1 5 1
1 5 8 1 6 7 1 6 8 1 7 3 1 7 7
1 7 8 1 7 9 1 9 2 2 2 8 2 4 1
2 4 2 2 4 4 2 4 8 2 5 2 2 5 3
2 5 4 2 6 9 2 7 0 2 7 1 2 8 2
2 8 4 2 8 7 2 9 0 2 9 6 2 9 7
3 0 9 3 4 0 3 4 5 3 5 4 3 7 1
4 0 3

K h a z i r s (S e e K h a z e r s) — 4 7
K h i n c h u k — 2 4 8
K h m e l n i t z k i B o g d a n — 5 5
K h w a l i s s e s (S e e C h a z a r s) —

4 7
K i a m a l T o r l a k — 1 5 4
K i b a l c h i c h N i k o l a i — 7 7 8 2
K i d u r h i n — 1 0 5
K i e n P . C . J . — 3 8 1
K i e r a E s t h e r — 1 5 6 1 5 7
K i l o t k e v i c h N i k o l a i — 7 7
K i n g o f t h e J e w s — 2 8 2 9
K i n g ' s C o l l e g e — 1 8 8 1 8 9
K i n g s l e y C h a r l e s — 1 8 8 1 8 9

1 9 0 2 9 4
K i n k e l G o t t f r i e d — 2 2 0 2 7 7
K i r c h — 3 2 6
K i r c h e r A t h a n a s i u s — 1 0 9
K i r d o r f f — 3 2 6
K i w a n i s C l u b — 1 0
K l a u s n e r M r s . A . — 3 9 6
K l e i n O t t o K o r v i n — 3 3 4
K l i n e b e r g D r . O . — 3 9 7
K n i g h t s o f L a b o r (S e e N o b l e

O r d e r o f t h e K n i g h t s o f
L a b o r) — 2 7 8 2 7 9

K n i g h t s o f t h e C r o s s — 1 5 9
K n i p o v i t c h L y d i a — 2 5 5
K n o p f m a c h e r D r . E . — 3 6 1
K n o p f m a c h e r M r s . K a t e —

3 6 1
K n u n i a n t z B o g a n — 2 5 5
K o b a d — 4 7
K o c h C a p t a i n — 8 2
K o e p p e r D r . K a r l F r i e d r i c h

— 1 9 5
K o h l e r M a x J a m e s — 1 7 2
K o k b a B a r — 3 4 3 5 1 0 4 2 0 9
K o k o s K h o z a — 5 4 6 5
K o l c h a k A d m i r a l — 3 2 9
K o l m e r — 1 1 8 1 1 9
K o l p i n g A d o l p h — 1 9 1
K o p n a g e l S . — 3 3 3
K o p p e n — 1 9 9

K o r a n The—124 1 3 7 1 5 3
K o r n i l o v G e n e r a l — 3 2 2
K o s o v s k y — 2 4 8
K o s s o v s k y — 2 5 5
K o v a l s k i — 7 3
K o z i b a B a r (S e e K o k b a

B a r) — 1 0 4
K r a m e r — 2 4 8 2 5 5
K r a m e r A r k a d i — 2 5 5
K r a s i k o v — 2 5 5 2 5 6
K r a s s i n — 2 4 8
K r a u s A d o l f — 2 7 1

418 BEASTS OF THE APOCALYPSE
K r a v c h i n s k i S e r g e i M i h a i l o -

v i e h — 7 3 7 4
K r i e g e H e r m a n — 2 0 3
K r i e k — 3 2 7
" K r i t i k der H e g e l s c h e n P h i l -

o s o p h i e " — 1 9 6
K r o c h m a n n (S e e S a g e r s k y)

— 3 2 3

K r o p o t k i n P r i n c e — 7 5
K r s h i s h a n o v s k y — 2 4 8
K r u e g e r P r e s i d e n t — 9 1
K r u p s k a y a — 2 6 1
K r u s e — 3 0 0
K r u s h e v e n — 2 5 1 2 5 2
K r y m o v G e n e r a l — 3 2 2
K u K l u x K l a n — 2 8 0
K u b o w i t z k i D r . A . L e o n —

3 6 0 3 6 1 3 6 4 3 7 9
K u c h l e r — 8 0
K u h n L o e b & C o . — 9 2 9 3

9 8 9 9 1 0 0 3 1 3 3 1 8
K i m B e l a (S e e C o h e n A a r ­

o n) — 3 2 9 3 3 4 4 0 0
K u n t z C h a r l e s — 3 6 6
K u r a i s h — 1 5 3
K u r s c h c - e d t J . B . — 1 7 6
K v i a t k o v s k i A l e x a n d e r — 7 7

L—
L a b o r P a r t y — 3 0 2
L a b o r Z i o n i s t — 2 8 6
L a b o r Z i o n i s t O r g a n i z a t i o n

o f A m e r i c a (S e e P o a l e
Z i o n) — 2 8 6

L a b o u r P a r t y — 2 3 5
L a c h m a n K a r l — 3 8 1
L a e r t i u s D i o g e n e s — 1 0 6
L a F o l l e t t e R o b e r t M . — 2 8 0

2 9 1
L a G u a r d i a F i o r e l l o H . — 3 6 2
L a G u i n d e r a J u a n a — 1 4 3
" L a L i b e r i e " — 1 8 6
L a m a r t i n e — 2 1 9 2 2 1
L a m m l e i n A s h e r — 1 3 0
L a n d a n d F r e e d o m (S e e

Z e m l y a i V o l y a) —
L a n d m a n — 3 1 7
L a n g — 1 2 0
L a n g H . — 3 1 1
L a n g i e r H e n r i — 3 8 1
L a n s i n g R o b e r t — 3 1 3 3 2 4

3 3 5

L a p s i n k y (S e e L o w e n s o h n)
— 3 2 3

L a R e f o r m e — 2 1 9
L a r i n (S e e L u r g e) — 3 2 3
L a r k i n J a m e s — 3 3 2
L a s e r s o n M a x — 3 5 6

L a s s a l l e F e r d i n a n d (S e e L a -
s e l l e F e r d i n a n d) — 2 2 2
2 2 3 2 2 5 2 3 0 2 3 1 2 3 2 2 3 4
2 4 5 2 4 7 2 4 8 2 7 2 2 8 4
3 0 7

L a s s a l l i s m — 2 9 3
L a s s e l H e y m a n n — 2 2 2
L a s s e l l e — 1 8 4 1 9 1
L a s e l l e F e r d i n a n d (S e e L a -

s a l l e F e r d i n a n d) — 2 2 0
L a t o u r C o u n t — 2 2 0
L a v a t e r J o h a n n K a s p e r —

1 1 5
" L ' A v e n i r " — 1 8 7
L a w r e n c e C o l o n e l J . E . — 3 1 4
L a w s o n — 4 0 0
L a z a r d s — 9 2 9 3 1 6 4
L a z a r e — 2 3 7

L a z a r e B e r n a r d — 1 1 8 1 1 9
L a z a r u s B r o t h e r s — 1 6 4
L a z a r u s E m m a — 1 7 9
L e a g u e f o r A m n e s t y o f P o ­

l i t i c a l P r i s o n e r s — 3 0 1
L e a g u e f o r t h e A t t a i n m e n t

o f E q u a l R i g h t s f o r t h e
J e w i s h P e o p l e o f R u s s i a —
2 6 4 2 6 7

L e a g u e f o r F r e e N a t i o n s
A s s o c i a t i o n — 3 4 1

L e a g u e o f N a t i o n s — 2 1 2 3 0
3 0 2 3 1 8 3 4 0 3 4 1 3 4 2
3 4 7 3 4 8 3 4 9 3 5 0 3 5 1
3 5 6 3 5 7 3 5 8 3 5 9 3 6 0
3 6 1 3 6 2 3 6 4 3 6 5 3 6 9
3 7 0 3 7 3 3 7 7 3 7 8

L e a g u e o f N a t i o n s A s s o c i a ­
t i o n — 2 9 8

L e a g u e o f N a t i o n s C o v e n a n t

— 3 4 1 3 4 9 3 5 0 3 5 1
L e a g u e o f N a t i o n s S o c i e t y —

3 4 1
L e a g u e o f N a t i o n s U n i o n —

3 4 1 3 4 2
L e a g u e o f t h e R i g h t s o f

M a n — 3 6 3
L e a g u e o f t h e R u s s i a n P e o

p l e — 2 6 6
L e a g u e o f V i r t u e — 1 2 0
L e a g u e t o E n f o r c e P e a c e —

3 4 0 3 4 1
L e c k e r t H i r s h — 2 4 9 2 5 1
L e d r u - R o l l i n — 2 2 1
L e e s e r I s a a c — 1 7 6 2 7 7
L e f t W i n g S e c t i o n — 3 8 2
" L e G l o b e " — 1 8 5
L e g r a n g e P e r e — 3 9 2
L e h m a n G e o r g e — 3 3 2
L e h m a n I r v i n g — 2 7 1
L e i b k n e c h t — 2 8 5
L e i t g e b e r B . — 3 8 1
L e m m l e i n A s h e r — - 3 5
L e n i n K r u p s k a y a — 2 5 9
L e n i n N i k o l a i (S e e U l i a n o v

V l a d i m i r I l i c h) 1 6 7 3
7 4 1 1 0 1 7 1 2 0 2 2 0 5 2 2 6
2 3 0 2 4 8 2 4 9 2 5 5 2 5 6
2 5 7 2 5 8 2 5 9 2 6 0 2 6 1
2 6 5 2 6 6 2 6 8 2 9 9 3 0 1
3 2 0 3 2 1 3 2 2 3 2 3 3 2 6
3 2 8 3 2 9 3 3 0 3 3 1

L e n i v u d i — 3 3 1
L e n o v — 2 5 5
L e o X I I P o p e — 1 8 7
L e o X I I I P o p e — 2 9 3
L e o p o l d I E m p e r o r — 1 6 5
L e r o u x — 1 9 8
L e s l i e ' s Weekly—293
L e s s i n g G o t t h o l d E p h r a i m —

1 1 4 1 1 9 1 9 8
L e v a n t h a l L e o — 3 9 8
L e v i A r m a n d — 2 3 7
L e v i N a t h a n B e n j a m i n (S e e

G h a z z a t i N a t h a n) — 3 7
L e v i N a t h a n i e l — 1 6 8
L e v i S a m u e l — 1 4 0
L e v i a n d V i d a l — 1 6 4
L e v i e n — 3 3 5
L e v i n — 2 5 5
L e v i n D r . — 1 6 1
L e v i n M a x — 3 6 6
L e v i n D r . S h e m a r i a h — 3 5 6
L e v i n D r . S h m a r y a h u — 2 6 4
L e v i n e - N i s s e n — 3 3 5
L e v i n t h a l B . L . — 3 4 0
L e v i s — 1 6 4

L e v i t a A b r a h a m — 1 3 0
L e v y H a y m a n — 1 6 9
L e v y J o n a s P . — 1 7 6
L e v y L i p m a n — 6 6
L e v y - B i n g L a z a r — 1 2 2
L e w i s J o h n L . — 3 6 2
L e w i s o h n B r o t h e r s — 9 3
L i b e r — 2 5 5
L i b e r a l P a r t y — 3 9 0
L i b e r a l R e p u b l i c a n P a r t y —

2 7 7 2 8 0
L i b m a n M . M . — 3 9 7
L i b r a r y o f C o n g r e s s — 1 7 0
L i c i n i a n — 2 7
L i e b k n e c h t K a r l — 3 3 5
L i e b k n e c h t W i l h e l m — 2 1 9

2 3 1 2 3 2
L i f e o f C h r i s t — 1 0 6
" L i f e o f J e s u s T h e " — 1 2 7

1 9 5 1 9 9
L i l i e n b l u m M o s e s L o b — 2 4 3
L i n c o l n A b r a h a m — 9 7 9 8

2 3 1 2 7 7 2 8 8
L i n d g r e n E d w a r d I . — 3 3 2
L i p p m a n A b r a h a m — - 2 7 1
L i p p m a n Y o m - T o b (S e e

Z u n z L e o p o l d)
L i p s k y L o u i s — 2 8 6 3 3 9 3 5 5

3 5 6 3 6 1 3 7 4
" L i v e s o f a B e n g a l L a n c e r * '

— 3 3 4
L l o y d W i l l i a m B r o s s — 3 3 2
L o b l — 3 3 4
L o c h n e r L o u i s — 2 9 9 3 0 3

3 0 4
L o c k e — 1 0 6
L o d g e S e n a t o r H e n r y C a b o t

— 3 0 2
L o e b — 2 3 7
L o e b D r . J a c q u e s — 2 9 9
L o m b a r d s — 1 2 9
L o n d o n B o a r d o f D e p u t i e s

o f B r i t i s h J e w s — 3 4 6
L o n d o n D a i l y M a i l — 3 3 6
L o n d o n J a c k — 2 9 1
L o n d o n T i m e s — 2 5 2 3 3 5
L o o k i n g B a c k w a r d — 1 8 5
L o p e z A a r o n — 1 6 9
L o p e z R o d r i g e — 1 6 6
L o p e z e s — 1 6 7
L o r i s - M e l i k o v — 7 2 2 5 0
L o r q u i J o s h u a (S e e d e

S a n t a F e G e r o n o i m o) —
1 4 1

L o u i s V I I I — 1 6 0
L o u i s I X — 1 6 0
L o u i s X — 1 6 1
L o u i s X I — 1 6 2
L o u i s X I V — 8 6
L o u i s - D r e y f u s — 1 6 4
L o u i s P h i l i p p e — 9 4 2 1 4 2 1 5

2 1 6 2 1 7 2 1 8 2 2 1
L o v e o f Z i o n (S e e H i b b a t

Z i o n) — 2 4 3
L o v e s t o n e J a y — 3 3 2 3 3 3
L o v e t t W i l l i a m — 1 8 8
L o w e n s o h n (S e e L a p s i n k y)

— 3 2 3
L o w e n t h a l l M a r v i n — 3 5 6
L u b e n s k i M i n i s t e r o f J u s ­

t i c e — 6 7
L u b i n I s a d o r — 3 5 0 3 9 7
L u c c h e n i — 8 1

L u c i e A r m a n d i n e A u r o r e
(S e e S a n d s G e o r g e) — 1 9 7

L u c u a s — 3 2
L u d l o w J o h n M . — 1 8 8 1 8 9

BEASTS OF THE APOCALYPSE 419
L u e g e r K a r l — 1 9 1

L u f f m a n — 3 9 7
L u l o w M . — 3 1 1
L u n a c h a r s k i — 3 2 6
L u p u s — 3 2
L u r g e (S e e L a r i n) — 3 2 3
L u r i a I s a a c — 3 5 1 0 8 1 5 7
L u s k C o m m i t t e e — 3 0 4
L u x e m b u r g R o s a — 2 8 9 3 3 5
L u z a t t i — 1 2 3
L u z a t t i L u i g i — 1 3 4
L v o v P r i n c e G e o r g e — 3 1 9
L y a d o v — 2 5 5
L y r e — 1 2 0

M—
M a c A l p i n e E a d m o n n — 3 3 2
M a c c a b e a n s — 2 4 4
M a c c a b e e s — 2 4 7
M a c D o n a l d R a m s e y — 2 3 6

3 1 4 3 5 4
M a c h i a v e l l i N i c c o l o — 9
M a c k J u d g e J u l i a n W . —

2 8 6 2 9 8 3 1 0 3 3 9 3 4 0
3 5 5 3 6 1

M a d i s o n S q u a r e G a r d e n — 3 0 4
M a g n e s D r . J u d a h L . — 2 9 2

3 0 4
M a i m o n i d e s — 8 4 1 2 4 . 1 4 8

1 9 6

M a i n z B i s h o p o f (S e e v o n
K e t t l e r B a r o n) — 1 9 1

M a k h n o v e t z L y d i a — 2 5 5
M a k l i n — 2 5 5
M a l a t e s t a C o u n t — 7 9
M a l c o l m J a m e s — 3 1 7 3 1 8

3 3 7
M a l d e n b e r g D r . — 2 5 5
M a l t z — 4 0 0
M a n a s s e h — 5 1
M a n a s s e h I I (S e e M o s e s) —

5 1
M a n i (S e e M a n i c h e u s)
M a n i c h a e i s m — 1 1 9
M a n i c h e u s — 1 1 9
" M a n i f e s t d e r K o m m u n i s t -

i s c h e n P a r t e i " — 1 9 4
" M a n i f e s t o o f t h e C o m m u ­

n i s t P a r t y " (S e e M a n i ­
f e s t der K o m m u n i s t - i s c h e n
P a r t e d) 1 9 4

M a n n A . D u d l e y — 1 7 6
M a n n - E l k i n s A c t — 2 9 7
M a n s i o n H o u s e C o m m i t t e e

o f L o n d o n — 2 5 3
M a n u e l J o h n — 1 3 9
M a r a n a t h a — 1 4 2
M a r b u r g T h e o d o r e — 3 4 1
M a r c e l l u s P u b l i u s — 3 5
M a r c u s D r . R o b e r t — 3 7 9

3 8 0
M a r g o l i e s R a b b i M . S . —

3 3 9
M a r g o s h e s D r . S a m u e l — 3 3 9
M a r g u l i e s D r . E m i l — 3 5 6

3 5 7

M a r i e P r i n c e s s — 8 1
M a r k o v i c h — 3 3 1
M a r k u s L u d w i g — 1 1 7
M a r l b o r o u g h — 8 6 1 6 7
M a r o n i t e C h r i s t i a n s — 2 4 1
M a r r W i l l i a m — 6 2
M a r r a n o — 8 6 1 4 1
M a r r a n o s — 1 4 2 1 4 3 1 5 5
M a r r o n W i l l i a m N o r m a n —

4 0 0

M a r s h a l l L o u i s — 2 9 6 3 3 9
3 4 0 3 5 2 3 5 5

M a r s h a l l P l a n — 3 8 4
M a r t e l C h a r l e s — 1 4 2
M a r t e n s L u d w i g C . A . K . —

3 0 1 3 3 1
M a r t i n V P o p e — 1 2 9
M a r t i n i s t s — 1 1 8
M a r t i n o v (S e e Z i b a r) — 3 2 3
M a r t o v (S e e T s e d e r b a u m

S e e T z e d e r b a u m) — 2 4 8 2 5 5
2 5 6 2 5 7 2 5 8 2 5 9 2 6 1
2 6 6 2 6 8 3 2 2

M a r t y r J u s t i n — 3 0
M a r x E l e a n o r — 2 3 4
M a r x J e n n y — 8 3
M a r x K a r l — 1 4 1 6 7 6 7 8

8 3 1 0 3 1 0 4 1 1 7 1 5 1 1 8 3
1 8 4 1 8 5 1 8 6 1 8 7 1 9 0
1 9 1 1 9 2 1 9 3 1 9 4 1 9 5
1 9 6 1 9 7 1 9 8 1 9 9 2 0 0
2 0 1 2 0 2 2 0 3 2 0 4 2 0 5 2 0 6
2 0 7 2 0 8 2 0 9 2 1 0 2 1 8
2 1 9 2 2 0 2 2 1 2 2 2 2 2 3
2 2 4 2 2 b 2 2 6 2 2 7 2 2 8
2 3 0 2 3 1 2 3 2 2 3 3 2 3 4
2 3 5 2 3 7 2 3 8 2 3 9 2 4 5
2 4 8 2 6 0 2 6 8 2 7 0 2 7 2
2 7 4 2 7 6 2 7 7 2 8 4 2 8 5 .
2 8 8 2 9 4 2 9 9 3 0 7 3 1 0
3 6 7 3 7 2

M a r x i s m — 1 8 4 1 8 5 1 8 7 1 8 8
1 9 0 1 9 1 . 1 9 3 1 9 4 2 0 5
2 0 8 2 0 9 2 2 5 2 2 7 2 2 8
2 2 9 2 3 1 2 3 2 2 3 3 2 3 4
2 3 5 2 4 0 2 4 7 2 4 8 2 4 9
2 5 0 2 5 6 2 5 7 2 7 4 2 8 0
2 9 0 2 9 3 2 9 6 3 0 5 3 1 1
3 2 9 3 3 4 3 3 7 3 3 8 3 4 2
3 4 3 3 4 5 4 0 6

M a s c h i n s k i — 2 5 5
M a s k i l i m — 1 1 4 1 1 6
M a s l i a n s k y R e v . H . — 3 3 9
M a s s e n h a u s e n — 1 1 9
M a s s i n g h a m H . W . — 2 3 6
M a s u d i — 5 0
M a u r i c e — 2 9 4
M a u r i c e F r e d e r i c k D e n i s o n

— 1 8 8 1 8 9 1 9 0
M a u r o g o n a t o I s a a c P e s a r o

— 1 3 4
M a x m i l i a n — 9 7
M a x w e l l M a r i a n — 4 0 0
M a y e r A n d r e — 3 9 7
M a y e r J . — 3 9 7
M a y e r s — 1 6 4
M a z a n a c — 6 3
M c C a r r a n S e n a t o r P a t — 4 0 6
M c C l e r n a n d M a j o r G e n e r a l

J o h n A . — 1 7 5
M c C o r m a c k H a r v e s t e r — 2 8 3
M c C o r m i c k C y r u s H a l l — 3 8 9
M c G r a t h J . H o w a r d — 3 9 4

3 9 5
M c K i n l e y P r e s i d e n t W i l l i a m

— 8 1
M c M a h o n G e n e r a l — 3 1 4
M c M a h o n - H u s s e i n T r e a t y —

3 1 4 3 5 1 3 5 2
M e c k l e n b u r g D e c l a r a t i o n o f

I n d e p e n d e n c e — 5
M e d e m — 2 5 5
M e d i c a l B u r e a u A m e r i c a n

F r i e n d s o f S p a n i s h D e m ­
o c r a c y — 3 6 5

M e d i n a S i r S o l o m o n — 8 6
M e g h i l l a — 1 0 5

" M e i n K a m p f " — 4 0 1
M e i n e r t z h a g e n C o l o n e l — 3 5 2
M e i r R . — 3 9
M e l c h e t t L o r d (S e e M o n d

S i r A l f r e d) — 9 8 3 1 8
M e l n i t s k y — 2 4 8
M e l s F r a n c i s — 8 7
M e n a h e m — 5 1
M e n a s s i e r — 8 6
M e n d e l s M . M . — 3 9 9
M e n d e l s s o h n — 9 3 1 3 4 1 9 6

1 9 9
M e n d e l s s o h n M o s e s — 1 0 3

1 1 4 1 1 5 1 1 6 1 1 9 1 2 0
1 3 3

M e n d e s — 8 6
M e n d e s D r . H . P e r e i r a — 3 3 9
M e n d e s - F r a n c e P . — 3 9 7 3 9 9
M e n d e s i a D o n n a G r a c i a (S e e

N a s i D o n n a G r a c i a M e n ­
d e s i a) — 1 5 5

M e n d e z d a C o s t a s — 1 6 7
M e n d i z a b a l — 9 8
M e n g e r K a r l — 2 3 3
M e n g l i - G i r e i K h a n — 6 5
M e n s h e s t v o — 2 6 0
M e n s h e v i k — 2 5 7 2 5 8 2 6 0

2 6 6 2 6 8
M e n s h e v i k i — 1 5 1 2 5 9 2 6 0
M e n s h e v i s t — 2 5 8
M e n u i e r — 8 0
" M e r c h a n t o f V e n i c e " — 2 9 7

2 9 8
M e r c h a n t s W a l t e r — 3 0 0
M e r c i e r L o u i s — 1 6 4
M e s s i a h — 3 3 3 4 3 5 3 6 3 7

3 8 4 1 4 2 4 4 6 9 1 1 7
1 2 1 1 2 2 1 2 3 1 2 8 1 3 0
1 5 7 1 6 6 2 4 2 2 4 4

M e s z a r e d — 3 3 4
M e t t e r n i c h P r i n c e (S e e v o n

M e t t e r n i c h P r i n c e) — 9 4
1 2 0 2 1 2 2 1 3 2 1 7 2 1 8
2 1 9 3 4 5

M e y e n — 1 9 9
M e y e r — 1 1 9
M e y e r S i r C a r l — 9 1 3 4 2
M e z e n t s e v G e n e r a l — 7 3 7 4
M i c h a e l G r a n d D u k e — 8 2

3 1 9
M i c h a e l o f B e r l i n — 8 7
M i c h a e l o v i c h C z a r A l e x i s —

5 5 5 6
M i d d l e A g e s — 1 4 4 1 6 0 1 8 3
M i h a i l o v A l e x a n d e r — 7 3 7 7
M i h a i l o v T i m o t h y — 8 2 8 3
M i k a d o — 7 1
M i k w a h Y i s r a e l — 1 2 2
M i l l J o h n S t u a r t — 2 3 4
M i l l e r R a b b i I r v i n g — 3 7 4
M i l w a u k e e D a i l y V o r w a e r t s

— 2 8 0
M i l w a u k e e L e a d e r — 2 8 0
M i n e — 3 9 9
M i n d e l J a c o b — 4 0 0
M i n o r — 2 6 8
M i n o r R o b e r t — 3 0 1
M i r a b e a u — 1 2 0
M i r a b e a u C o u n t — 1 6 2
M i s c h n a (S e e M i s h n a S e e

M i s h n a h) — 4 1 1 0 3
M i s h n a (S e e M i s c h n a S e e

M i s h n a h) — 1 3 2
M i s h n a h (S e e M i s h n a S e e

M i s c h n a) — 1 1 1 1 1 2
M i s l e g M i c h a e l — 3 3 1
" M i s s i o n t o M o s c o w " — 3 7 2

420 BEASTS OF THE APOCALYPSE
M i s s o u r i P a c i f i c — 9 9
M i t n a g g e d i m — 1 1 2 1 1 3
" M i v r a c k " — 3 9 1
M i z r a c h i O r g a n i z a t i o n o f

A m e r i c a — 2 8 6
M i z r a c h i W e g — 2 8 6
M l o d i t z k i — 2 5 0
M o a b i t e s — 5 7
M o c a t t a M o s e s — 9 7 1 0 1 1 2 1
M o c a t t a & G o l d s m i d — 9 2
M o d e r n S c h o o l (S e e F e r r e r

S c h o o l) — 2 8 6
M o d z e l e w s k i — 3 9 9
M o h a m m e d — 1 3 0 1 3 7 1 4 6

1 5 3 2 4 6
M o h a m m e d I S u l t a n — 1 5 4
M o h a m m e đ I V — 3 8
M o h a m m e d t h e C o n q u e r e r —

1 5 4
M o l k o S o l o m a n — 3 5
M o l l — 2 2 0
M o l o t o v — 3 7 0
M o n d S i r A l f r e d (S e e L o r d

M e l c h e t t) — 3 1 8
M o n i t e u r — 2 1 7
M o n r o e D o c t r i n e — 3 0 6
M o n s k y H e n r y — 3 3 9 3 7 4
M o n t a g u e — 9 3
M o n t a g u e S i r E d w i n S a m ­

u e l — 3 1 8
M o n t a g u e L e w i s S a m u e l

(S e e S w a y t h i n g L o r d) —
3 1 8

M o n t e f i o r e A b r a h a m — 9 7
M o n t e f i o r e H o m e — 9 9
M o n t e f i o r e J e a n e t t e — 9 7
M o n t e f i o r e L o u i s a — 9 7
M o n t e f i o r e S i r M o s e s — 9 7

1 2 1 1 2 3 1 7 7 2 4 1
M o n t e f i o r e s — 9 7
M o o r e D . — 1 0 6
M o r d e c a i — 3 6
M o r e S i r T h o m a s — 1 8 4
M o r g a n J . P . (S e e J . P .

M o r g a n a n d C o m p a n y) —
3 1 2 3 3 0

M o r g e n t h a u H e n r y — 2 7 1
M o r g e n t h a u S r . H e n r y —

3 3 9
M o r g e n t h a u P l a n — 4 0 1
M o r r a n o — 1 6 6
M o r r a n o s — 1 6 7
M o r r i s R o b e r t — 1 7 1 1 7 2
M o r r i s W i l l i a m — 1 8 5 2 3 4
M o r r i s o n H e r b e r t — 3 8 5
M o r s e D a v i d A . — 3 8 1
M o r t e i r a S a u l — 1 4 8
M o r t o n T r u s t C o m p a n y — 9 9
M o s c o w D e c l a r a t i o n — 3 7 0
M o s c o w i t z M i r i a m — 4 0 0
M o s e n t h a l B r o t h e r s — 1 6 8
M o s e r M o s e s — 1 1 7 1 5 1 2 0 1
M o s e s (S e e M a n a s s e h I I) —

2 6 3 3 3 5 5 1 6 7 1 0 4
1 0 7 1 0 8 1 1 5 1 2 8 1 2 9
1 3 0 1 4 9 2 3 1

M o s e s o f C h o r e n e — 4 7
M o s k o w i t z D r . H e n r y — 2 9 5
M o s s J o h n — 1 7 6
M o s s i n s o n D r . B e n z i o n — 3 5 6
M o s t J o h a n n — 7 8 8 0 2 8 4
M o t h e r E a r t h — 3 0 1
M o t z k i n L e o — 3 5 6 3 5 7 3 5 9
M o u f a n g F . C . J . — 1 9 1
M o u s s i (S e e D o n M o s s e

R a b b i) — 1 3 9
M o v s h o n G e o r g e — 3 9 7

M o y n e L o r d — 3 8 6
M u m r i m — 1 3 2
M u n i c i p a l C o u n c i l o f O d e s s a

— 2 6 5
M u n k S o l o m a n — 2 4 1
M u r a d I S u l t a n — 1 5 4
M u r a d I I S u l t a n — 1 5 4
M u r a d I I I S u l t a n — 1 5 6
M u r p h y C h a r l e s E . — 2 9 2
M u r r a y G i l b e r t — 3 4 1
M u s a — 1 3 5
M u s h a w i r a h — 1 3 7
M u t n i k — 2 4 8

N—
N . A . A . C . P . (S e e N a ­

t i o n a l A s s o c i a t i o n f o r t h e
A d v a n c e m e n t o f C o l o r e d
P e o p l e) — 2 9 5 2 9 6

N a g r e l a (S e e i b n N a g d e l a
S a m u e l h a - L e v i) — 1 3 6

N a k h a m e s (S e e S t e c k l o v) —
3 2 2

N a n o s B e n — 1 1 1
N a p o l e o n — 1 8 6 6 6 8 9 4

1 3 3 1 6 3 2 1 1 2 1 2 2 1 3
N a p o l e o n I I I — 9 6 9 7
N a r o d n a y a V o l y a — 7 3 7 6 7 7
N a s i — 2 6 8 8
N a s i D o n n a G r a c i a M e n -

d e s i a (S e e M e n d e s i a D o n ­
n a G r a c i a) — 1 3 1

N a s i D o n J o s e p h (S e e N a x -
o s D u k e o f) — 8 6 1 5 5 1 5 6

N a s i . T h o m a s — 2 9 3
N a s m y t h D r . G e o r g e W . —

2 9 9
N a s s e r P r e s i d e n t — 4 0 2 4 0 3
N a t a n s o n — 2 6 8
N a t h a n R . — 3 9
N a t h a n s o n (S e e B o h r i n) —

3 2 3
N a t i o n a l A s s o c i a t i o n f o r t h e

A d v a n c e m e n t o f C o l o r e d
P e o p l e — 2 9 5

N a t i o n a l C a t h o l i c W e l f a r e
C o n f e r e n c e — 3 9 8

N a t i o n a l C i t y B a n k — 9 9
N a t i o n a l C i v i l L i b e r t i e s B u ­

r e a u — 3 0 4
N a t i o n a l C o m m u n i t y R e l a ­

t i o n s A d v i s o r y C o u n c i l —
3 9 9

N a t i o n a l C o n f e d e r a t i o n o f
A s s o c i a t i o n s — 2 7 3

N a t i o n a l C o n f e r e n c e o f t h e
L e f t W i n g — 3 3 2

N a t i o n a l C o n g r e s s o f J e w s —
3 0 8

N a t i o n a l C o u n c i l o f C h u r ­
c h e s — 3 9 9

N a t i o n a l F e d e r a t i o n f o r C o n ­
s t i t u t i o n a l L i b e r t i e s — 3 8 9

N a t i o n a l F u n d — 2 4 3
N a t i o n a l R a i l w a y s o f M e x i c o

— 1 0 0
N a t i o n a l S o c i a l i s m — 3 6 1 3 6 6
N a t i o n a l W o r k m e n ' s C o m ­

m i t t e e o n J e w i s h R i g h t s —
3 0 9 3 1 0 3 1 1

N a t i o n a l Z e i t u n g — 2 3 5
N a t i o n a l i s t — 2 7 9
N A T O — 4 0 2
" N a t u r e o f C h r i s t i a n i t y ' ' —

1 2 7
N a t u r a l i s m — 1 2 5 1 2 6
N a u m a n n F r i e d r i c h — 1 9 1

N a x o s D u k e o f (S e e N a s i
J o s e p h) — 1 5 6

N a z i — 2 6 8
N e o - M e s s i a n i s m — 1 1 7 2 0 9

2 1 5 2 4 2 2 4 4 2 4 5 2 4 6 2 4 8
N e p p i G r a z a d i o — 1 3 3
N e r v a — 3 1
N e t t e r C h a r l e s — 1 2 2 2 4 1
" N e u e R h e i n i s c h e " — 2 2 0

N e u e R h e i n i s c h e Z e i t u n g
S e e " R h e i n i s c h e Z e i t u n g "
— 2 1 9 2 2 0

N e u f v i l l e M r . — 1 6 9
N e u m a n E m a n u e l — 3 3 9
N e u m a y e r — 2 3 7
N e u t r a l C o n f e r e n c e C o m m i t ­

t e e — 3 1 8
N e w A t l a n t i s The—185
" N e w M o r a l W o r l d " — 1 8 9
N e w T e s t a m e n t — 1 0 6 1 0 7
N e w Y o r k B a r — 2 8 8
N e w Y o r k C o m m u n i s t — 3 3 2
N e w Y o r k F o r e i g n P o l i c y

A s s o c i a t i o n — 3 4 1
N e w Y o r k H e r a l d - T r i b u n e —

3 8 6

N e w Y o r k J o u r n a l A m e r i c a n
— 4 0 3

N e w Y o r k L i f e I n s u r a n c e
C o m p a n y — 1 9 2

N e w Y o r k L u s k L e g i s l a t i v e
R e p o r t — 3 0 2

N e w Y o r k P o s t — 2 7 2
N e w Y o r k R u s s i a n R e l i e f

F u n d — 2 5 3
New Y o r k Sun—272
N e i o Y o r k T r i b u n e — 2 2 2 2 7 2

2 7 4

N e w Y o r k W o r l d — 2 8 8
N e w Z i o n i s t O r g a n i z a t i o n —

3 1 7
N e w l a n d e r C a r l — 3 0 0
N e w s f r o m N o w h e r e — 1 8 5
N i c h o l a s C z a r — 2 6 3
N i c h o l a s I — 6 8
N i c h o l a s I I C z a r — 1 0 9 2 6 6
N i c o l a s C z a r — 3 1 9 3 2 0
N i e t z s c h e F r i e d r i c h W i l h e l m

— 1 2 5
N i h i l i s m — 7 8 7 9 1 8 4 1 8 6
N i k o l a e v — 2 5 5
N i l e s D a v i d K . — 3 9 5
N i s i (S e e i b n E z r a J u d a h

b e n J o s e p h) — 1 3 8
N i s s i — 5 1
N o C o n s c r i p t i o n L e a g u e — 3 0 0
N o a h — 5 7
N o a h M o r đ e c a i M . — 1 2 2
N o b e l P e a c e P r i z e — 2 6 7
N o b l e O r d e r s o f t h e K n i g h t s

o f L a b o r (S e e K n i g h t s o f
L a b o r) — 2 7 8 2 8 4

N o r r i s S e n a t o r G e o r g e W . —
3 1 8

N o r t h A m e r i c a n P h a l a n x —
2 7 3

N o r t h e r n P a c i f i c R a i l w a y —
9 9

N o r w e g i a n L e f t S o c i a l i s t s —
3 3 0

N o t e s o n V i r g i n i a — 1 7 2
N o v o l V r e m i a — 6 3
N o v o y e V r e m y a — 2 6 2
" N o v y M i r " — Z Z l 3 3 3
N u o r t e v a S a n t e r i — 3 3 1
N u r o k D r . N . — 3 5 7
N y a B a n k e n — 3 2 5 3 2 6

BEASTS OF THE APOCALYPSE 421
O—
O b a d i a h — 5 1
O b o l e n s k y P r i n c e 2 5 1
" O c c i d e n t T h e " — 1 7 6 2 7 7
Oceana—185
O ' C o n n o r F e a r g u s — 1 8 8
" O d e t o K i n g L o u i s o f B a v ­

a r i a " — 2 0 1
Oder G a z e t t e — 2 2 2
O d g e r s — 2 3 1
O f f e n h e i m — 2 3 5
O f f i c i a l N a t h a n — 8 6
O f f i c i a l R e c o r d s o f t h e

U n i o n a n d C o n f e d e r a t e
A r m i e s — 1 7 4

O h i o L a w S c h o o l — 2 7 1
O d T e s t a m e n t — 1 4 9 2 4 7
O l e l k o v i c h M i c h a e l — 6 5
O l g i n M . — 3 1 1
O l i v e r S i d n e y — 2 3 6
O m a r — 1 4 6 2 4 6
" O n e W o r l d R e s o l u t i o n " — 6
O n i a s I I — 8 5
O p p e n h e i m e r S i r E r n e s t —

9 1
O p p e n h e i m e r R o b e r t — 4 0 0
O p p e n h e i m e r s — 9 1
O p p e r F r e d e r i c k B u r r — 2 9 3
O r d e r B r i t h A b r a h a m — 1 7 3
O r d e r o f I s a b e l l a t h e C a t h o ­

l i c — 9 8
O r g a n i z a t i o n f o r C o m m u n i ­

c a t i o n s a n d T r a n s i t — 3 4 9
" O r g a n i z a t i o n o f L a b o r

T h e " — 1 9 9
O r i e n t a l L i f e A s s u r a n c e C o .

— 8 8
O r i g e n — 3 9
O r i g i n o f Spec es—232
" O r i g i n o f t h e R e p u b l i c a n

F o r m o f G o v e r n m e n t T h e "
— 2 7 5

O r l e a n s D u k e o f — 1 2 0
O s t e r r e i c h i s c h e - K r e d i t a n -

s t a l t B a n k — 3 2 4
O s t e r r e i c h i s c h e r B e o b a c h t e r

— 2 1 8
O t t o l e n g h i — 1 3 4
O u d e n d y k e M . — 3 2 7
" O u t l i n e o f H i s t o r y T h e " —

3 4 1 3 4 2
O v i n g t o n M a r y W h i t e — 2 9 5

2 9 6
O w e n R o b e r t — 1 8 3 1 8 4 1 8 5

1 8 9 1 9 0 1 9 2 2 0 5 2 0 6 2 3 2
O w e n S e n a t o r R o b e r t L . —

1 0 0
O w e n i s m — 1 8 4
O x n a m B i s h o p — 1 9 2

P—
P a d o m i l k s y (S e e U r i t z k y) —

3 2 3
P a g a n — 5 9 6 0
P a g e A m b a s s a d o r — 3 1 4 3 2 7
P a l e o f S e t t l e m e n t — 6 7 6 8

7 8 1 1 3 1 7 8 2 4 3 2 5 2 2 5 4
P a l e s t i n e P o t a s h L t d . — 3 8 3
P a l e s t i n e W h i t e P a p e r — 3 8 3
P a l m e r A . M i t c h e l l — 3 0 3
P a l o m a — 1 4 3
P a m J u d g e H u g o — 3 5 6
P a m i e r s D u k e o f — 1 6 2

P a n - A m e r i c a n E x p o s i t i o n —

8 1
P a n i n — 2 5 5

P a n k e n J a c o b — 3 1 1
P a o l e Z i o n (S e e L a b o r Z i o n ­

i s t O r g a n i z a t i o n o f A m e r i ­
c a) — 2 5 0 2 8 6

P a p A l e x — 3 3 4
P a p p u s — 3 2 3 4
P a r e n t - T e a c h e r A s s o c i a t i o n

— 1 1

P a r i s C o m m u n e (S e e C o m ­
m u n e) — 2 3 8 2 3 9

P a r i s F e d e r a t i o n o f t h e I n ­
t e r n a t i o n a l — 2 3 7

P a r m o o r L o r d — 3 4 1
P a r s o n s A l b e r t R i c h a r d —

2 8 4
P a r s o n s E l s i e C l e w s — 2 9 9
P a r t i t i o n P l a n — 3 8 8

P a r v u s (S e e H e l p h a n d) —
3 2 3 3 2 6

P a s a m o n t e s A l o n s o — 1 4 3
P a s a m o n t e s J u a n — 1 4 3
P a s h a I s h a k — 1 5 4
P a s h a K h a l i l — 1 5 7
P a s t o u r e a u x — 1 6 1
P a u k e r A n n a — 4 0 0
P a u l I C z a r — 1 1 3
P a u l I V P o p e — 1 3 1
P a u w e l s J o s e p h — 8 0
P e a b o d y E l i z a b e t h P . — 2 7 3
P e a b o d y . G e o r g e F o s t e r — 2 9 9
P e a c e o f A n d r u s o v o — 6 6
P e a r l J e a n n e t t e D . — 3 3 2
P e a s e E d w a r d R . — 2 3 6
P e d r o I — 1 4 0
P e d r o t h e C r u e l — 1 4 3
P e e l C o m m i s s i o n — 3 5 3
P e e l E a r l — 3 5 3
P e f f e r S e n a t o r W i l l i a m A l ­

f r e d — 2 8 7
P e n n s y l v a n i a R a i l r o a d — 9 9
P e n t a t e u c h — 1 1 5 1 1 6
" P e o p l e T h e " — 2 7 9
" P e o p l e ' s C h a r t e r " — 1 8 8
P e o p l e ' s C o m m i s s a r s — 3 2 3
P e o p l e ' s C o n v e n t i o n f o r a

F e d e r a l W o r l d C o n s t i t u ­
t i o n — 3 9 0

P e o p l e ' s C o u n c i l — 3 0 3
P e o p l e ' s C o u n c i l C o n f e r e n c e

— 3 0 3

P e o p l e ' s C o u n c i l o f A m e r i c a
— 3 0 3 3 0 4

P e p i n — 1 4 6
P e p p e r J o h n (S e e P o g a n y

J o s e p h) — 3 3 4
P e r e i r a Y e s h i b a h — 1 4 8
P e r f e c t i b i l i s t s (S e e G e s e l l -

s c h a f t d e r P e r f e c t i b i l i s t e n)
— 1 1 8

P e r i e r e E m i l e — 1 8 5 2 1 7
P e r i e r e I s a a c — 1 8 5 1 8 6
P e r i e r e J a c o b (S e e P e r i e r e

E m i l e) —
P e r e i r e s — 8 7 9 2 9 3
P e r e y r a — 1 2 0

P e r l z w e i g D r . M a u r i c e L . —
3 6 1 3 6 4 3 7 3 3 7 4 3 7 8

P e r m a n e n t C o u r t o f A r b i t r a ­
t i o n — 3 5 0

P e r m a n e n t C o u r t o f I n t e r n a ­
t i o n a l J u s t i c e — 3 4 9

P e r o v s k a y a S o p h i a — 7 7 8 2
P e r r y C o m m o d o r e M a t t h e w

— 9 7
P e r t z — 3 3 1
P e r u g i a — 9 7

P e s t e l — 6 9
P e t a v e l A b r a h a m — 1 2 2
P e t e r t h e G r e a t — 6 6
P e t h i c k - L a w r e n c e — 2 3 6
P e t i t P a r i s i e n The—164
P e t r a s — 3 3 3
P e t r u s j e v i t c h — 2 4 8
P h a l a n x — 2 7 3
P h i l i p V — 1 6 1
P h i l i p K i n g L o u i s — 1 6 4
P h i l l i p 1 1 — 1 4 4
P h i l l i p s L i o n e l — 9 2
P h o e n i c i a n s — 5 7
P i a t n i t z k y (S e e Z i v a n) — 3 2 3
P i c h o n J o s e p h — 1 4 0 1 4 7
P i c k B e r n a r d — 1 0 3 1 0 6
P i c o t G e o r g e — 3 1 7
P i l a t e — 2 7 2 8 2 9
P i n c h o t A m o s — 3 0 2 3 0 4
P i n c k n e y C h a r l e s C o a t e s -

w o r t h — 1 7 0
P i n c k n e y ' s J o u r n a l — 1 7 0
P i n e M a x — 3 1 1
P i n s k e r L e o — 2 4 3 2 4 4 2 4 6

3 0 7 3 0 8
P i n s k y D a v i d — 3 3 9
P i n t o s — 8 7
P i r b r i g h t L o r d (S e e d e

W o r m s B a r o n H e n r y) —
1 6 7

P i u s I V P o p e — 1 3 1 1 3 2
P l a c e F r a n c i s — 1 8 8
P l a t o — 1 8 5
P l a t t e n F r i t z — 3 3 0 3 3 1
P l e k h a n o v G e o r g i V a l e n t i n -

o v i c h — 7 4 2 5 5 2 5 6 2 5 9
2 6 0 2 6 1 2 6 5 2 6 6 2 6 8 2 8 5

P l u t a r c h — 2 9
P o d i e d o n o s t e f f P r i v y C o u n ­

c i l l o r — 8 1
P o g a n y J o s e p h (S e e P e p p e r

J o h n) — 3 3 4
P o i n t F o u r P r o g r a m — 3 8 4
P o l a k E . — 3 9 9
P o l i a k o f f a n d S p e y e r & C o .

— 9 2
P o l i g n a c — 2 1 4
P o l i s h L e a g u e f o r P e a c e a n d

F r e e d o m — 3 6 3
P o l i s h P a r l i a m e n t — 3 5 6
P o l i s h S e n a t e — 3 5 6
P o l i s h S o c i a l D e m o c r a c y - •

2 5 5

P o l i t b u r o — 3 7 1 3 9 5
P o l y c a r p S t . — 4 0
P o p u l a i r e The—164
P o p u l a r F r o n t — 1 6 4
P o r t C a n n i n g a n d L a n d I m ­

p r o v e m e n t C o . — 8 8
P o r t e T h e — 1 5 6 1 5 8
P o r t e r D a v i d — 1 7 5
P o r t n o y — 2 5 5

P o t a s h I r v i n g — 3 7 1 4 0 0
P o t r e s o v — 2 5 5 2 5 9
Presse—223
P r i m o S a m u e l — 3 7
P r i n c e t o n U n i v e r s i t y — 2 9 9
P r i n k i p G a b r i l o v — 3 1 2
P r i n t e r ' s U n i o n — 2 7 4
P r o f e s s o r ' s C l u b — 1 8 6 1 9 5

1 9 6 1 9 9
P r o g r e s s i v e B u l l M o o s e P a r ­

t y — 2 9 8
P r o t e s t a n t E p i s c o p a l C h u r c h

— 2 7 4
P r o t e s t a n t i s m — 1 6 4 1 9 1

422 BEASTS OF THE APOCALYPSE
P r o u d h o n P i e r r e J o s e p h — 7 8

1 8 4 1 8 5 1 9 7 1 9 8 1 9 9
2 0 0 2 1 9 2 3 2

P r o v i s i o n a l E x e c u t i v e C o m ­
m i t t e e o f G e n e r a l Z i o n i s t
A f f a i r s — 3 1 7

P r o v i s i o n a l O r g a n i z a t i o n f o r
t h e A m e r i c a n J e w i s h C o n ­
g r e s s — 3 5 5 3 5 6

P r o v i s i o n a l Z i o n i s t C o m m i t ­
t e e — 3 0 9

P t o l e m y I V — 8 5
P u r i m — 4 2

Q—
Q u e l c h H a r r y — 2 3 4
Q u i e t u s L u c i u s — 3 4
Q u i n a n D e n i s — 8 6

R—
R a b b i n a t e s — 6 7
R a b i n o v i t c h G e o r g e — 3 8 1
R a b o c h a y a G a z e t a — 7 6
R a b o c h e e D e l o — 2 5 9 2 6 0
" R a b o c h y G o l o s " — 2 9 1
R a c o w i t a (S e e v o n R a c o -

w i t a J a n k o) — 2 2 2
R a n d c h e n k o — 2 4 8
R a d e k (S e e S o b e l s o h n) —

3 2 0 3 2 9 3 3 5
R a d z i a n k o P a u l — 3 8 1
R a f a l o v i c h — 8 8
R a k o s i M a t y a s — 4 0 0
R a k o v s k y — 3 3 0 3 3 1
R a n d S c h o o l — 2 9 4
R a n d S c h o o l o f S o c i a l S c i ­

e n c e — 3 3 2
R a n t z e n H . B . — 3 9 9
R a s m i n s k y L o u i s — 3 9 7
R a t n e r M . — 2 6 4
R e c a r e d K i n g — 1 3 4
R a c e s w i n d K i n g — 1 3 5
R a c h e l (S e e F e r m o s a) — 1 3 8
R a i s k y A . — 3 9 4
R a m o n C o u n t — 1 3 6
R a s t a t t — 2 7 7

R a u s c h e n b u s c h W a l t e r — 1 9 2
R a v i t c h M r s . L . — 3 3 2
R a w l i n s J n o . A . — 1 7 5
R e a d i n g L o r d (S e e I s a a c s

S i r R u f u s) — 3 1 4 3 1 5 3 1 8
" R e b i r t h o f t h e J e w i s h Peo­

p l e " — 2 4 4
R e e d D o u g l a s — 3 4 1
R e e d J o h n — 3 3 2 3 3 6
R e f o r m a t i o n — 1 8 3
R e g e n s t r e i f I s r a e l (S e e

G a t e s J o h n) — 3 7 1 4 0 0
R e i c h L e o n — 3 5 7
R e i c h s t a g — 2 3 2
R e i h e i m e r D e z s o — 3 3 4
R e i n s t e i n B o r i s — 3 3 0
R e i s s L e o — 3 3 4
R e r n s d o r f — 8 0
R e n a i s s a n c e — 1 8 3
R e n a n — 1 0 6
R e n n e r A . — 3 3 2
R e p u b l i c — 1 8 5
R e p u b l i c a n N a t i o n a l C o m ­

m i t t e e — 2 9 9
R e p u b l i c a n P a r t y — 2 7 7 3 9 5
R e s e t t l e m e n t o f t h e L a n d o f

I s r a e l (S e e Y i s h u b E r e z
Y i s r a e l) — 2 4 4

" R e t u r n o f t h e E x i l e s " — 2 4 3
R e u b e n i D a v i d — 3 5 1 3 0 1 3 1

1 5 7

R e u c h l i n — 1 0 8 1 0 9 1 3 0
R e v e l D r . B . — 3 3 9
" R e v o l u t i o n a r y A g e " — 3 3 2
R e v o l u t i o n a r y W a r — 1 6 9
" R h e i n i s c h e Z e i t u n g " (S e e

" N e u e R h e i n i s c h e Z e i t u n g "
— 1 9 5 1 9 7 2 1 9

R h e n i s h W e s t p h a l i a n I n d u s ­
t r i a l S y n d i c a t e — 3 2 6 3 2 7

R h o d e s C e c i l — 8 9 1 9 2
R i a z o n o v (S e e G o l d e n a c h) —

2 4 8 3 2 3
R i c a r d o — 2 3 2
R i c h a r d I — 1 6 5
R i c h a r d s B e r n a r d G . — 3 0 9

3 4 0
R i n g e l D r . L e o n — 3 5 6
R i p l e y G e o r g e — 2 7 2 2 7 3
R i s s e r — 3 2 5
R i s t L e o n a r d B . — 3 9 9
R o b e r t K i n g — 1 2 9
R o b e s o n P a u l — 2 9 6
R o b i n s L u c y — 3 0 1
R o b i n s o n M r s . H e n r y C r a n e

— 1 7 0
R o b i n s o n D r . J a c o b — 3 5 6

3 5 7 3 7 4 3 7 8
R o c h e s t e r T h e o l o g i c a l S e m ­

i n a r y — 1 9 2
R o d b e r t u s K a r l J o h a n n —

2 3 2 2 3 5
R o d r i g o K i n g — 1 3 5
R o d r i g u e z J a c o b — 1 6 9
R o d z y a n k o M i c h a e l — 3 1 9
" R o m a n d J e r u s a l e m " — 1 2 3
R o m a n E m p i r e — 1 8
" ' R o m e a n d J e r u s a l e m " — 2 4 1
" R o m e a n d P a l e s t i n e " — 1 1 8
R o o s e v e l t F r a n k l i n D . — 2 3 5

2 8 2 3 7 0 3 7 1
R o o s e v e l t . J r . F r a n k l i n D .

— 3 9 5
R o o s e v e l t P r o g r e s s i v e s — 2 9 8
R o o s e v e l t T h e o d o r e — 2 6 7

2 9 7 2 9 8 3 4 6
R o o s e v e l t J r . T h e o d o r e —

2 6 7
R o o t E l i h u — 3 2 4 3 4 6
R o s e n b e r g A m b a s s a d o r — 4 0 4
R o s e n b e r g E t h e l — 4 0 0
R o s e n b e r g J u l i u s — 4 0 0
R o s e n b o r g A n s g a r — 3 8 1
R o s e n b l a t t F r a n k F . — 3 1 1
R o s e n b l a t t D r . J e r z y — 3 5 6
R o s e n f e l d (S e e K a m e n e v

L e v B o r i s o v i c h) — 6 4 2 6 1
3 2 2

R o s e n m a n S a m — 3 9 5
R o s e n t h a l — 1 2 0
R o s e n t h a l L e o n — 8 7
R o s i c r u s i a n s — 1 1 8
R o s n e r J a n — 3 8 1
R o s s B r i g a d i e r G e n e r a l L .

F . — 1 7 5
R o t h A n d r e w — 4 0 0
R o t h s c h i l d A l f o n s e — 2 3 7

2 3 8
R o t h s c h i l d I I A m s c h e l — 1 2 1
R o t h s c h i l d A n s e l m M a y e r —

9 4 9 5
R o t h s c h i l d A n s e l m S o l o m o n

— 9 5

R o t h s c h i l d S i r A n t h o n y — 9 7
R o t h s c h i l d B e t t y — 9 5
R o t h s c h i l d E d m u n d — 2 3 8
R o t h s c h i l d E d u a r d — 2 3 8

R o t h s c h i l d G u d u l a — 9 5
R o t h s c h i l d J a c o b (S e e R o t h ­

s c h i l d J a m e s) — 9 4 9 5
R o t h s c h i l d J a m e s (S e e R o t h

s c h i l d J a c o b) — 2 1 4 2 1 6
2 1 7 2 1 9 2 3 8

R o t h s c h i l d K a r l — 9 4
R o t h s c h i l d L e o p o l d — 9 7
R o t h s c h i l d L i o n e l (S e e d e

R o t h s c h i l d B a r o n L i o n e l)
— 9 4 9 5 9 6 9 7 9 8 3 1 6

R o t h s c h i l d L o r d (S e e d e
R o t h s c h i l d S i r N a t h a n i e l)
— 1 6 7 3 1 8

R o t h s c h i l d M a y e r A m s c h e l — -
8 7 9 4 9 5 9 7

R o t h s c h i l d N a t h a n — 9 4 9 8
1 2 1 2 1 3

R o t h s c h i l d N a t h a n M a y e r —
9 7

R o t h s c h i l d N a t h a n i e l (S e e
d e R o t h s c h i l d S i r N a t h ­
a n i e l) — 9 5 9 7

R o t h s c h i l d B a r o n N . M . —
3 4 2

R o t h s c h i l d S o l o m o n — 9 4 9 5
2 1 7 2 1 8 2 1 9

R o t h s c h i l d S o l o m o n M e y e r —
9 5

R o t h s c h i l d s — 6 1 8 7 9 0 9 1
9 2 9 7 9 8 1 0 0 1 2 0 1 2 1
1 2 2 1 6 4 2 1 1 2 1 2 2 1 4 2 1 5
2 1 6 3 0 7 3 4 5 3 6 0

R o u s s e a u J e a n J a c q u e s —
1 1 4 1 1 5 1 8 5 1 9 8

R o y a l S o c i e t y o f S c i e n c e a n d
A r t s T h e — 1 6 2

R u b e n s t e i n — 3 2 6
R u b i n s t e i n R a b b i I s a a c —

3 5 6
R u f f n e r M r . — 3 2 6
R u f u s — 3 5
R u g e D r . A r n o l d — 1 9 5 1 9 7

1 9 8 2 0 1 2 0 2
R u l f D r . I s a a c — 2 4 4
R u p s c h — 8 0
R u s s i a n C o m m u n i s t P a r t y

(S e e C o m m u n i s t P a r t y o f
R u s s i a) — 2 4 9 2 5 0 3 2 3
3 3 0 3 3 2

R u s s i a n F r e e P r e s s — 7 4
R u s s i a n H e b r e w T r a d e s — 2 7 1
R u s s i a n S o c i a l i s t D e m o c r a t i c

P a r t y — 2 4 7 2 4 8 2 4 9 2 8 4
R u s s i a n S o c i a l i s t F e d e r a t i o n

— 3 3 1
" R u s s i a n T r u t h " — 6 9
R u s s o - J a p a n e s e W a r — 2 6 2
R u t e n b e r g D r . — 1 9 5 1 9 9
R u t h e n b e r g C a r l E . — 3 3 2

3 3 3
R y s a k o v N i k o l a i — 7 7 8 2 8 3

S—
S a b b a t a i — 6 9 2 0 9
S a b b a t a r i a n s — 6 8 6 9
S a b l i n N i k o l a i — 7 7 8 2
S a d d u c e s — 6 7
S a d o u l — 3 3 0
S a g e r s k y (S e e K r o c h m a n n)

3 2 3
S a i n t - S i m o n C o m t e C l a u d e

H e n r i d e R o u v r o y (S e e d e
R o u v r o y) — 1 8 3 1 8 4 . 1 8 5
1 9 2 2 0 1 2 0 5 2 0 7 2 7 2

S a i n t - S i m o n i a n s — 2 0 5

BEASTS OF THE APOCALYPSE 423
S a i n t - S i m o n i s m — 1 8 4 . 1 8 6

2 0 1
S a l i m — 1 5 5
S a l i m 1 — 1 3 1 1 5 5
S a l i m 1 1 — 1 5 6
S a l o m o n H a y m — 1 7 1 1 7 2
S a l o m o n s S i r J u l i e n — 1 6 8
S a l u t s k y J . B . — 3 1 1
S a l v a d o r J o s e p h — 1 2 2
S a l v a d o r s — 1 6 7
S a m o s e z I s r a e l — 1 1 6
S a m u e l — 3 5
S a m u e l S i r H a r r y S i m o n —

3 1 8
S a m u e l H e r b e r t L e w i s (S e e

L o r d S a m u e l) — 3 1 8
S a m u e l L o r d (S e e S a m u e l

H e r b e r t L e w i s) — 3 1 8
S a m u e l S i r M . — 3 4 2
S a m u e l M a u r i c e — 1 5 1 1 5 2
S a m u e l M o n t a g u e & C o . — 9 2
S a m u e l S i r S a u l — 1 6 8
S a m u e l S i r S t u a r t — 3 1 8
S a n e h o — 1 3 8
S a n c h o I V — 1 3 8
S a n d b e r g G . — 3 8 1
S a n d s G e o r g e (S e e L u c i e

A r m a n d i n e A u r o r e) - — 1 9 7
S a n F r a n c i s c o C o n f e r e n c e —

3 7 0 3 7 1 3 7 4
S a n g e r M a r g a r e t — - 3 0 1
S a n h e d r i n (S e e G r e a t S a n ­

h e d r i n) — 2 6 2 8 3 9 4 9
6 8 6 9 1 0 5 1 1 3 1 3 3 1 6 3
3 0 8

S a n t o C e s a r e — 8 1
S a r a h — 3 7 3 8
S a s s o o n S i r A l b e r t A b d u l ­

l a h D a v i d — 8 9 9 1
S a s s o o n M r s . A r t h u r — 9 7
S a s s o o n D a v i d — 8 8 8 9
S a s s o o n S i r E . A . — 9 7
S a s s o o n S i r E d w a r d — 9 1
S a s s o o n E l i a s D a v i d — 8 8
S a s s o o n S i r P h i l i p — 3 1 8
S a s s o o n S o l o m o n D a v i d — 8 8
S a s s o o n S i r V i c t o r — 9 1
S a s s o o n a n d A l l i a n c e S i l k

C o . — 8 8
S a s s o o n S p i n n i n g a n d W e a v ­

i n g C o . — 8 8
S a s s o o n s — 9 0 9 3 3 0 7
S a t a n o w I s a a c — 1 1 6
S a v i n k o v — 2 5 1
S a y m — 2 6 7
S a y m i s t s — 2 6 7
S a z a n o v — 2 5 0 2 5 1 2 6 2
S c h a e f f l e — 2 3 5
S c h a f f e r L . — 3 1 1
S c h a p p e r — 2 0 4 2 1 9 2 2 0
S c h a t m a n — 2 5 5
S c h e m o t h — 1 2 2
S c h i f f J a c o b — 7 1 9 9 2 9 6

3 1 8 3 2 4 3 3 5 3 3 6 3 4 1
S c h i f f J a c o b H e n r y — 9 8 9 9

2 5 3 3 1 3 3 3 9
S c h i f f s — 3 6 0
S c h l o s s b e r g J o s e p h — -

2 9 1 3 1 1

S c h m o l l e r G u s t a v e — 2 3 5
S c h o e n b e r g (S e e B e l m o n t

A u g u s t) — 9 6 . .
S c h o l n i c k a n R a p h a e l — 3 2 7
S c h o m e r A b r a h a m S . — 3 3 9
S c h o o l B o a r d o f B r i d g e p o r t

— 2 9 8
S c h o p e n h a u e r A r t h u r — 1 2 5

S c h r e i b e r (S e e S z a n t o B e l a)
— 3 3 4

S c h r e i b e r M a r c — 3 8 1
S c h r o e d e r T h e o d o r e — 3 0 1
S c h u l t z e (S e e G l a s u n o v) —

3 2 3
S c h u l t z e - D e l i t s c h — 2 3 2
S c h u r z K a r l — 2 2 0 2 7 7
S c h u s t e r — 2 0 4
S c h w a r t z — 3 3 3
S c h w e i t z e r — 2 3 2
S c h w e l b D r . E . — 3 8 1
S c r i b e s (S e e S o f e r i m)
S e c o n d I n t e r n a t i o n a l (S e e

S o c i a l i s t I n t e r n a t i o n a l —
2 8 4 2 8 5

S e c o n d J o i n t Z i o n i s t C o u n c i l
o f t h e U n i t e d K i n g d o m —
3 1 7

S e c o n d O r d e r o f t h e S a c r e d
T r e a s u r e — - 9 9

S e c o n d W o r l d W a r (S e e
W o r l d W a r I I) — 4 0 5

S e c o n d W o r l d Z i o n i s t C o n ­
g r e s s — 3 5 5

" S e c r e t S o c i e t i e s " — 1 1 9
S e c u r i t y C o u n c i l — 3 7 1 3 7 5

3 7 7 3 9 0
" S e f e r M i l h a m o t A d o n a i " —

1 0 1
S e g r e I s a a c B e n z i o n — 1 3 3
S e i l e r — 2 0 3
S e i x a s — 1 6 7
S e i x a s T h e o d o r J . — 1 7 6
S e l e c t i v e S e r v i c e A c t — 3 0 4
S e l i g m a n — 9 3
S e l i g m a n B r o t h e r s — 8 8
S e l s k y S . S a m u e l — 3 9 7
S e n e c a — 3 0
S e n i o r A b r a h a m — 1 4 9
S e p h a r d i c J e w s — 1 7 2 2 6 9

2 8 7
S e p h a r d i m — 5 7 6 2 1 7 2 1 7 3
S e r e n e — 3 5
S e r g i u s G r a n d D u k e — 2 6 4
S e r o t C o l o n e l — 3 9 1
S e v e n t e e n t h A m e n d m e n t —

2 9 7
S e v e n t e e n t h Z i o n i s t C o n g r e s s

— 3 5 7
S e v e r u s J u l i u s — 3 5
S e w a r d — 9 7
S e w a r d S e c r e t a r y o f S t a t e

— 1 7 7
S f o r z a — 1 3 0
S h a f t s b u r y L o r d — 1 2 3
S h a k e s p e a r e — 2 9 7 2 9 8
" S h a m e o f t h e C i t i e s " — 2 9 6
S h a m m a t a — 4 0
S h a p i r o J e r z y — 3 8 1
S h a r p e W i l l i a m G . — 3 2 4
S h a t l o f f W i l l i a m — 3 0 1
S h a w B e r n a r d — 2 3 5 2 3 6
S h a w C h i e f J u s t i c e L e m u e l

— 2 7 4
S h e b u — 1 1 1
S h e l g u n o v — 2 4 8
S h e m — 5 7

S h e r e e f o f M e c c a (S e e H u s ­
s e i n) — 3 1 4 3 5 1

S h e r m a n S e n a t o r — 2 8 8
S h e r m a n G e n e r a l W . T . —

1 7 5

S h e r t o k M o s h e — 3 9 4
S h m u l e v i t z M a t i y a h n — 3 9 1
S h o m o r n i k E . — 3 9 4
S h y l o c k — 1 6 6

" S i d o n i a " — 9 6
S i e g e l M . — 3 9 8
" S i g n T h e " — 3 9 2
S i g n e r D r . A . — 3 8 1
S i l i g m a n s — 9 2
S i l v e r R a b b i A b b a H i l l e l —

3 9 5
S i l v e r m a n M r s . A r c h i b a l d —

3 5 6
S i l v e r m a n R a b b i — 2 9 8
S i l v e r m a n S i d n e y S . — 3 6 6

3 8 5
S i l v i n — 2 4 8
" S i n a i " — 1 7 6
S i n c l a i r U p t o n — 2 9 6
S i n g e r P a u l — 2 3 2
S i r o l a — 3 3 0
S i s e b u t K i n g — 1 3 4
S i s e n a n d — 1 3 5

S i x t e e n t h A m e n d m e n t — 2 8 9
2 9 7

S k h a r i a (S e e Z e c h a r i a h) —
5 4

S k h a r i y a h (S e e S k h a r i a) —
6 5

S k r i p n i k — 3 3 0
S k r y e s z e w s k i — 3 9 9
S l a n s k y R u d o l p h — 4 0 0
S l i d e l l J o h n — 1 7 3 1 7 4
S l i d e l l M a t i l d a — 1 7 4
S l i o s b e r g G . — 2 6 4
S l o a n A n n a M . — 3 0 1
S m i t h A d a m — 2 3 2
S m o l n y — I n s t i t u t e — 3 0 1
S n e h M o s h e — 3 9 4
S o b e l l M o r t o n — 4 0 0
S o b e l s o h n (S e e R a d e k) — 3 3 5
S o c h y J u l i u s K a t z — 3 9 7
S o c i a l D e m o c r a c y o f A m e r ­

i c a — 2 8 5
S o c i a l D e m o c r a t i c A l l i a n c e —

7 9

S o c i a l D e m o c r a t i c F e d e r a ­
t i o n 2 3 4 3 9 0

S o c i a l - D e m o c r a t i c H e r a l d —
2 8 0 2 8 9

S o c i a l D e m o c r a t i c P a r t y — 7 4
2 3 2 2 6 1 2 6 7 3 3 4

S o c i a l D e m o c r a t s — 2 3 7 2 5 4
" S o c i a l D e s t i n y o f M a n " —

2 7 2
S o c i a l R e v o l u t i o n a r y P a r t y

— 2 6 8
S o c i a l i s m — 2 2 8 3 0 6 3 0 7 3 4 1
" S o c i a l i s m " — 1 9 8
" S o c i a l i s m i n T h e o r y a n d

P r a c t i c e " — 2 9 1
" S o c i a l i s m o f t h e C h a i r "
(S e e " K a t h e d e r S o z i a l i s t e n "

— 2 3 5
S o c i a l i s t D e m o c r a t i c P a r t y —

2 8 9
S o c i a l i s t I n t e r n a t i o n a l (S e e

S e c o n d I n t e r n a t i o n a l) — 2 8 4
S o c i a l i s t L a b o r P a r t y — 2 7 9

2 8 1 2 8 9
S o c i a l i s t P a r t y — 1 6 4 2 8 0

2 8 1 2 9 0 2 9 5 2 9 6 3 0 0
3 0 5 3 3 2 3 9 0

S o c i a l i s t P a r t y o f A m e r i c a
(S e e A m e r i c a n S o c i a l i s t
P a r t y) - 2 8 2 2 8 9 2 9 1 2 9 2

S o c i a l i s t P a r t y o f E n g l a n d
— 3 3 1

S o c i a l i s t P a r t y o f t h e U n i t e d
S t a t e s (S e e S o c i a l i s t P a r t y
o f A m e r i c a) — 2 9 2

424 BEASTS OF THE APOCALYPSE
S o c i a l i s t R e v o l u t i o n a r y C o m ­

m i t t e e — 3 0 1
S o c i e t e G e n e r a l e d u C r e d i t

M o b i l i e r — 1 8 5
S o c i e t y o f F a m i l i e s — 2 0 4
S o c i e t y o f I s r a e l i t i s h C h r i s ­

t i a n s — 6 8
S o c i e t y o f t h e F r e e — 1 9 6
S o c i e t y o f t h e J e w s T h e —

3 0 8

S o c i e t y o f t h e S e a s o n s — 2 0 4
S o f e r i m — 1 0 2 1 0 3
S o k o l l i M o h a m m e d — 1 5 6
S o k o l o w M r . — 3 1 8 3 3 7
S o k o l o w N a h u m — 3 4 0 3 5 6

3 5 7
S o l a n o F a t h e r F r a n c i s c o — 9
S o l o m o n E l i j a h B e n — 1 1 2
S o l o m o n o f U d i n e — 1 3 2 1 3 3
S o l o v i e v A l e x a n d e r — 6 6 7 7

7 8
S o l u t z e v (S e e B l e i c h m a n n)

— 3 2 3
S o m e r f e l t A l f — 3 9 7
S o n c i n o s — 1 3 1
S o n i a C o m r a d e — 3 2 7
S o n s o f M o s e s (S e e B e n e

M o s h e h) — 2 4 4
S o n s o f t h e C o v e n a n t (S e e

I n d e p e n d e n t O r d e r B ' N a i
B ' R r i t h) —

S o r a n z o J a c o b — 1 3 3
S o u t h R u s s i a n R e p u b l i c — 2 6 5
S o v i e t B u r e a u — 3 0 1
S o v i e t o f P e o p l e ' s C o m m i s ­

s a r s — 3 1 2
S o v i e t o f W o r k e r ' s a n d S o l ­

d i e r ' s D e p u t i e s — 3 1 9 3 2 1
" S o v i e t P o w e r " — 3 7 2
S o v i e t R e d C r o s s — 1 7 2
S p a n i e r R o s e — 3 3 2
S i i a r k e (S e e I s k r a) — 2 5 6
S p a r t a c i d e s — 3 2 9 3 3 2
S p a r t a c u s — - 3 3 0
S p a r t a k u s L e a g u e — 3 3 5
S p a u l d i n g B i s h o p — 1 9 2
S p e y e r & C o . — 8 8
S p e y e r S i r E d g a r — 3 1 8
S p e y e r S i r W i l l i a m — 9 9
S p i d o — 8 1
S p i e s A u g u s t — 2 8 4
S p i n g a r n A r t h u r B . — 2 9 6
S p i n g a r n J . E . — 2 9 6
S p i n o z a B a r u c h (S e e d e

S p i n o z a B e n e d i c t) — 1 4 8
1 9 6

S p i r a N a t h a n — 1 0 9
S p i t z e r H e i n r i c h — 2 2 0
S p r i n z a k J o s e p h — 3 5 7
S t a c h e l J a c o b — 3 7 1 4 0 0
S t a l i n J o s e p h (S e e D j u g a s h -

v i l l a J o s e p h V .) — 1 4 2 5 9
2 6 0 2 6 1 3 2 0 3 2 8 3 7 0 3 7 1

S t a l i n i s m — 2 6 0
S t a l i n i t e s — 2 6 0

S t a n d a r d O i l C o m p a n y — 2 9 6
S t a n f o r d U n i v e r s i t y — 1 0
S t a n g — 3 3 0
S t a r k o v — 2 4 8
S t a t e a n d R e v o l u t i o n — 1 6
S t . A u g u s t i n e — 1 8 5
S t a w i n s k i D r . J u l i u s — 3 8 1

3 2 2

S t c k l o v (S e e N a k h a m e s) —
S t e d m a n S e y m o u r — 2 8 5
S t e e d H e n r y W i c k h a m — 3 5 5

3 3 6

S t e f f e n s L i n c o l n 2 9 6 3 0 1
3 3 5

S t e h e l i n J . P . — 1 2 1
S t e i n b e r g — 6 4 2 6 8
S t e i n b e r g D r . A . — 3 9 6
S t e i n b e r g I s a a c — 3 1 2
S t e i n b e r g S i d n e y — 4 0 0
S t e i n i g D r . L e o n — 3 8 1
S t e k l o v N . — 2 4 8 3 3 0
S t e r n G a n g — 3 5 4 3 8 6 3 9 1
S t e r n S y d n e y (S e e W a n d s ­

w o r t h L o r d) — 1 6 7
S t e r n s — 8 7 9 2 9 3 1 6 4
S t e u e r M a x B . — 3 5 6
S t e v e n s U r i a h S . — 2 7 8
S t i l l m a n — 2 6 4
S t i l s o n I . — 3 3 3
S t i l s o n J . G . — 3 3 3
S t i r n e r — 1 9 9
S t . J o h n V i n c e n t — 2 9 5
S t o c k e r — 1 9 1

S t o k e s R o s e P a s t o r — 3 3 2
S t o k l i t s k y A l e x a n d e r — 3 3 1

3 3 3
S t o l y p i n — 2 5 4 2 6 6 2 6 7
S t o n e H a r r y — 1 7 0
S t o n e M e l v i l l e E . — 2 8 4
S t o p a n i — 2 5 5
S t . P a u l — 2 4 7
S t . P e t e r s b u r g F o r e s t r y I n ­
s t i t u t e — 7 3
S t . P e t e r s b u r g L e a g u e — 2 6 8
S t r a u s O s c a r S . — 1 5 8 2 7 1

2 7 5 3 3 9
S t r a u s s . D a v i d F r i e d r i c h —

1 2 7 1 9 5 1 9 6 1 9 9
S t r a u s s N a t h a n — 3 3 9 3 4 0

3 5 4 3 5 5
S t r i n g - o l n i k C a r p — 5 4
S t r i g o l n i k i — 5 4
S t r o n g R e v . J o s i a h — 1 9 2
S t r o u s b e r g — 9 2
S t r u n s k y R o s e — 3 0 1
S t u a r t C h a r l e s — 1 6 6
S t u d e n t F e d e r a l i s t ' s E m e r ­

g e n c y C o m m i t t e e o f A t o m ­
i c S c i e n t i s t s (f o r W o r l d
G o v e r n m e n t) — 3 9 0

S t u d e n t s f o r F e d e r a l G o v e r n ­
m e n t — 3 9 0

S t u d e n t s f o r F e d e r a l W o r l d
G o v e r n m e n t — 3 9 0

" S t u d y o f H i s t o r y A " — 3 1 5
S t u b b s B i s h o p — 1 9 2
S t u d e n t L e a g u e f o r I n d u s ­

t r i a l D e m o c r a c y — 3 9 0
S t u y v e s a n t G o v e r n o r P e t e r

— 1 6 8 1 6 9
S u a s s o A n t o n i o L o p e z (S e e

d e G r a s B a r o n A v e r n e s)
— 1 6 7

S u a s s o I s a a c — 8 6
S u c h a n o v (S e e G i m e l) — 3 2 3
S u e t e n s M a x — 3 9 9
S u i n t a l a — 1 3 5
S u l a i m a n — - 1 3 1
S u l a i m a n t h e M a g n i f i c e n t —

1 5 5
S u l z b e r g e r J \ i d g e M a y e r —

3 3 9
S u p r e m e C o u r t o f M a s s a c h u ­

s e t t s — 2 7 4
S u p r e m e C o u r t o f t h e U n i t e d

S t a t e s (S e e U n i t e d S t a t e s
S u p r e m e C o u r t) — 3 7 7

S u r a n y P a u l — 3 3 4
S v e r d l o v Y a k o v — 1 1 0 3 1 1

S v y a t o p o l k - M i r s k i M i n i s t e r
— 2 6 2

S v y a t o s l a v P r i n c e — 5 2
S w a y t h l i n g L o r d (S e e M o n ­

t a g u e L e w i s S a m u e l) — 3 1 8
S w e d e n b o r g i a n s — 1 1 8
S w e d i s h S o c i a l i s t P a r t y — 3 3 0
S w i s s S o c i a l i s t P a r t y — 3 3 0
S y k e s S i r M a r k — 3 1 6 3 1 7

3 1 8 3 3 7
S y k e s - P i c o t T r e a t y — 3 1 4 3 1 5
S y k i n N . — 3 0 9
S y m m a c h u s — 1 1 2
S y p i a g i n — 2 5 1
S y r i a n a n d P a l e s t i n e C o l o n ­

i z a t i o n S o c i e t y — 1 2 3
S y r k i n D r . N a c h m a n — 3 4 0
S z a m u e l l y T i b o r — 3 3 4
S z a n t o B e l a (S e e S c h r e i b e r >

— 3 3 4
S z o l d H e n r i e t t a — 3 3 9

T—
T a c i t u s — 2 9

T a f t P r e s i d e n t — 2 9 7 2 9 8
T a f t S e n a t o r — 3 9 5
T a l l e y r a n d — 1 2 0
T a l m u d — 2 5 3 5 3 6 4 2 4 5

4 8 5 1 5 4 6 7 6 9 8 4 1 0 2 '
1 0 4 1 0 5 1 0 6 1 0 7 1 0 8
1 0 9 1 1 2 1 1 3 1 1 4 1 1 5
1 2 1 1 2 6 1 3 1 1 3 2 1 3 4 .
1 4 8 1 5 4 1 5 7 1 6 0 1 6 1
1 6 5 2 2 5 2 8 3 3 0 6

T a m m a n y H a l l — 2 7 9 2 9 2
T a n a i m — 1 0 3
T a n a i t e s — 1 0 3
T a r b e l l I d a M . — 2 9 6
T a r i k — 1 3 5
T a r t a k o w e r D r . A r i e h — 3 7 4
T a y l o r H e l e n — 2 3 4
T c h e i d z e — 3 2 8
T c h i t c h e r i n — 3 3 0 3 3 5
" T e l a I g n e a S a t a n a e " — 1 0 1
T e m p o r a r y I n t e r n a t i o n a l

C o u n c i l f o r E d u c a t i o n a l
R e c o n s t r u c t i o n (S e e
T I C E R) — 3 9 6

T e n T r i b e s o f I s r a e l — 1 6 6
T e n n e y S e n a t o r J a c k B . —

4 0 7
T e r t u l l i a n — 3 0
T e t r a x i t e s — 4 8
T h e a t r i c a l M u s i c a l U n i o n —

2 7 1
T h e o d o s i u s I I — 4 3 1 5 8
T h i e r s L o u i s A d o l p h e — 2 3 7

2 3 8 2 3 9
T h i r d C o m m u n i s t P a r t y C o n ­

g r e s s — 2 6 6
T h i r d I n t e r n a t i o n a l (S e e

C o m m u n i s t I n t e r n a t i o n a l)
— 2 8 5 3 3 0 3 3 1 3 3 3

T h i r d R e i c h — 3 5 8 3 6 6
T h o m a s F a t h e r — 2 1 7 2 4 1
T h o m a s N o r m a n — 3 0 2
T h o n D r . O s i a s — 3 5 6
T h o r e a u H e n r y — 2 7 3
" T h r o u g h T h i r t y Y e a r s " —

3 3 5

T i b e r i u s — 3 1
T I C E R (S e e T e m p o r a r y I n ­

t e r n a t i o n a l C o u n c i l f o r
E d u c a t i o n a l R e c o n s t r u c ­
t i o n) — 3 9 6

T i s z a C o u n t — 3 3 4

BEASTS OF THE APOCALYPSE 425
T i t u s — 4 5 1 2 1
" T o H a m a n " — 2 6 2
T o c s i n des T r a v a i l l e u r s — 2 2 1
T o l d o t h N o a h — 1 2 1
" T o m B r o w n ' s S c h o o l D a y s "

— 1 9 0
T o p u r i d z e — 2 5 5
T o r a h T h e — 2 5 3 6 4 1 5 1

1 0 8
T o y n b e e A r n o l d — 3 1 5 3 8 8

3 8 9
T r a c h t e n b e r g A l e x a n d e r —

4 0 0
T r a d e U n i o n U n i t y L e a g u e

(S e e T . U . U . L .) — 2 8 1
" T r a d i t i o n s o f t h e J e w s

T h e " — 1 2 1
T r a j a n U l p i a n u s — 3 1
T r a n s c e n d e n t a l C l u b — 2 7 3
" T r a t a d o " — 1 0 1
T r a u t m a n n W i l l i a m E . — 2 9 5
T r e a t y o f L a u s a n n e — 3 4 9
T r e a t y o f N a n k i n g — 9 0
T r e a t y o f N e u i l l y — 3 4 9
T r e a t y o f P a s s a r o w i t z — 1 5 7
T r e a t y o f S t . G e r m a i n — 3 4 9
T r i n i t y T h e — 1 0 1
T r o k i I s a a c — 1 0 1
T r o t s k y L e o n (S e e B r o n -

s t e i n L e v D a v y d o v i c h) —
1 4 1 7 1 2 3 0 2 5 5 2 5 7 2 5 9
2 6 0 2 6 2 2 6 8 2 8 9 2 9 9
3 0 1 3 0 7 3 1 1 3 2 0 3 2 1
3 2 2 3 2 3 3 2 4 3 2 6 3 2 7
3 2 8 3 2 9 3 3 0 3 3 1 3 4 1

T r o t s k y i s m — 2 5 9
T r o t s k y i t e s — 2 6 0
T r o y e s C o u n t e s s o f — 1 5 9
T r u m a n H a r r y S . — 2 8 2 3 7 1

3 8 5 3 9 5
T r u m b o — 4 0 0
T s a t s k i s M . N . — 3 5 6
T s e d e r b a u m (S e e M a r t o v) —

2 6 8

T u c h a p s k y — 2 4 8
T u c k e r — 3 0 0
T u g e n b u n d (S e e L e a g u e o f

V i r t u e) —
T u r b o M a r c i u s — 3 2 3 4
T u r k e n e v I v a n S e r g e e v i c h —

7 1 7 8
T . U . U . L . (S e e T r a d e U n i o n

U n i t y L e a g u e) — 2 8 1
T w e e d W i l l i a m M a r c y — 2 7 9

2 8 0
T y g e l Z . — 3 5 7
T y w e r o w s k y O s c a r — 3 3 1 3 3 3
T z e d e r b a u m (S e e M a r t o v) —

3 2 2
T z i p e r o v i t c h — 2 4 8

U—
U f f e n h e i m G . G . — 3 4 5
U g r y B y e l y y e (S e e C h a z a r s)

— 4 7
U l i a n o v D e m i t r y — 2 5 5
U l i a n o v V l a d i m i r I l i c h (S e e

L e n i n N i k o l a i) — 2 5 5
U n d e r w o o d A c t — 2 9 9
U N E S C O (S e e U n i t e d N a ­

t i o n s E d u c a t i o n a l S c i e n ­
t i f i c a n d C u l t u r a l O r g a n ­
i z a t i o n) — 3 9 6 3 9 7 3 9 9

U . N . G e n e r a l A s s e m b l y —
3 8 6 3 8 7

U n i o n f o r S o c i a l P o l i t i c s —
2 3 5

U n i o n f o r S t r u g g l e f o r L i b ­
e r a t i o n o f t h e W o r k i n g
C l a s s — 2 4 8

U n i o n G e n e r a l e — 8 7
U n i o n o f A m e r i c a n H e b r e w

C o n g r e g a t i o n s — 2 7 7
U n i o n o f J e w s f o r C u l t u r e

a n d S c i e n c e (S e e V e r e i n
P u r C u l t u r u n d W i s s e n -
s c h a f t d e s J u d e n t h u m s) —

U n i o n o f O r t h o d o x J e w i s h
C o n g r e g a t i o n s — 2 9 6

U n i o n P a c i f i c R a i l r o a d — 9 8
9 9 1 0 0 2 7 8

U n i t e d C a m p a i g n f o r C o l ­
l e c t i n g M o n e y f o r I s r a e l ' s
A r m y — 3 8 2

U n i t e d G a r m e n t W o r k e r s o f
A m e r i c a — 2 8 2

U n i t e d G e r m a n S o c i a l D e m ­
o c r a c y — 2 3 2

U n i t e d H e b r e w T r a d e s — 2 7 0
3 1 1

U n i t e d L a b o r Z i o n i s t P a r t y
(S e e A c h d u t H a a v o d a h -

P a o l e Z i o n) — 2 8 6
U n i t e d N a t i o n s — 2 1 2 3 0 2 6 1

3 4 9 3 5 0 3 5 1 3 5 4 3 5 7
3 5 8 3 6 6 3 6 7 3 6 9 3 7 0 .
3 7 1 3 7 2 3 7 3 3 7 4 3 7 5
3 7 6 3 7 7 3 7 8 3 7 9 3 8 0
3 8 3 3 8 4 3 8 5 3 8 6 3 8 7
3 8 8 3 8 9 3 9 0 3 9 1 3 9 2
3 9 5 3 9 6 3 9 7 3 9 9 4 0 0
4 0 2 4 0 3 4 0 6 4 0 7

U n i t e d N a t i o n s C h a r t e r (S e e
C h a r t e r o f t h e U n i t e d N a ­
t i o n s) — 3 7 8 4 0 6

U n i t e d N a t i o n s C o m m i s s i o n
f o r t h e I n v e s t i g a t i o n o f
W a r C r i m e s — 3 6 6

U n i t e d N a t i o n s C o n f e r e n c e
o n I n t e r n a t i o n a l O r g a n i z a ­
t i o n — 3 7 4

U n i t e d N a t i o n s D e c l a r a t i o n
— 3 7 0

U n i t e d N a t i o n s E c o n o m i c
a n d S o c i a l C o u n c i l — 3 8 4

U n i t e d N a t i o n s E d u c a t i o n a l
S c i e n t i f i c a n d C u l t u r a l O r ­
g a n i z a t i o n (S e e U N E S C O)
— 3 9 6

U n i t e d N a t i o n s M o n e t a r y
a n d F i n a n c i a l C o n f e r e n c e
— 3 7 1

U n i t e d N a t i o n s O r g a n i z a t i o n
— 3 7 0 3 7 1 3 8 0

U n i t e d N a t i o n s P r o p o s a l —
3 7 1

U n i t e d N a t i o n s S p e c i a l C o m ­
m i t t e e o n P a l e s t i n e (S e e
U N S C O P) — 3 8 6

U n i t e d S t a t e s C o n s t i t u t i o n
(S e e C o n s t i t u t i o n o f t h e
U n i t e d S t a t e s) — 6 7

U n i t e d S t a t e s M i s s i o n t o t h e
U n i t e d N a t i o n s — 3 8 4

U n i t e d S t a t e s N a t i o n a l C o m ­
m i s s i o n f o r U N E S C O — 3 8 4

U n i t e d S t a t e s S t e e l C o r p o r ­
a t i o n — 3 0 2 3 1 2

U n i t e d S t a t e s S u p r e m e C o u r t
— (S e e S u p r e m e C o u r t o f
t h e U n i t e d S t a t e s) — 2 8 8

U n i t e d W o r l d F e d e r a l i s t s

I n c . (S e e W o r l d F e d e r a l
G o v e r n m e n t) — 8 9 1 0 1 1
1 4 1 5 3 9 0

U n i v e r s i t y o f L o n o d o n — 2 4 7
U n i v e r s i t y o f S a l a m a n c a —

1 4 3
U N O (S e e U n i t e d N a t i o n s

O r g a n i z a t i o n) — 3 9 7
U N R W A — 3 9 3
U N S C O P (S e e U n i t e d N a ­

t i o n s S p e c i a l C o m m i t t e e
o n P a l e s t i n e) — 3 8 6 3 8 7

U n z e r Veg—2%1
U r b i n o D u k e o f — 1 3 1
U r i t z k y (S e e P a d o m i l s k y) —

3 1 1 3 1 2 3 2 3
U r k h a n S u l t a n — 1 5 4
U t o p i a — 1 8 4
U t o p i a n s — 7 8 1 9 3 1 9 4 2 0 3

2 2 7 2 3 2 2 7 2 2 9 0

V—
V a a d H a a r a t z o h (S e e C o u n ­

c i l o f J e w i s h D e l e g a t i o n s)
— 3 5 6

V a g o B e l a (S e e W e i s s) —
3 3 4

V a l t e i c h — 2 2 2
V a i l l a n t A u g u s t e — 8 0 8 1
V a l e n t i n i a n I I I — 1 5 8
V a l i t z k y S . — 3 1 1
V a l l e j o G e n e r a l — 9 9
V a n d e n b e r g S e n a t o r — 3 9 5
V a n e e v — 2 4 8
V a n L a n g e n h o v e — 3 8 7
V a n o v s k y — 2 4 8
V a n s i t t a r t E . — 1 9 0
V a r a n g i a n s — 4 7
V a s Z o l t a n — 4 0 0
V a u g h n G e o r g e C . — 3 3 2
V e n e d e y — 2 0 4
V e r e i n f u r C u l t u r u n d W i s -

s e n s c h a f t d e s J u d e n t h u m s
— 1 1 6 1 1 7 2 0 1

V e r s a i l l e P e a c e C o n f e r e n c e
— 2 3 9

V e r s a i l l e s T r e a t y — 3 4 7 3 4 8
3 5 5 3 5 9

V e s p a s i a n — 1 2 1
V e t e r a n s o f F o r e i g n W a r s —

6 . 1 4
V i c t o r E m a n u e l I I K i n g —

1 3 3
V i c t o r i a Q u e e n — 8 9
" V i c t o r y — A n d A f t e r " — 3 7 1
V i e n n a C o n g r e s s — 2 1 2 2 1 3
V i e r e c k — 2 3 2
V i g d o r c h e k — 2 4 8
V i l l a r d O s w a l d G a r r i s o n —

2 9 5 2 9 9
V i n a v e r M . — 2 6 4
V i n o y G e n e r a l — 2 3 7
V l a d e c k B . — 3 1 1
V o g e l S i r J u l i u s — 1 6 8
V o l k s p a r t e i — 2 6 7
V o l o d a r s k y — 3 1 1
V o l t a i r e — 1 0 1 1 9 8
v o n A r n s t e i n F a n n y — 1 2 0

3 4 6
v o n B a h l C h i e f o f P o l i c e —

2 4 9
v o n D a l b e r g K a r l — 3 4 5
v o n D o n n i g s e n H e l e n e — 2 2 2
v o n E s k e l e s M a d a m — 3 4 6
v o n G e n t z F r e d e r i c k — 1 2 0

2 1 3
v o n H u g e l B a r o n — 2 1 2 2 1 3

426 BEASTS OF THE APOCALYPSE
v o n H u m b o l d t A l e x a n d e r —

1 2 0 1 2 1 2 0 1
v o n H u m b o l d t W i l l i a m — 1 2 0
v o n I t z s t e i n — 2 1 1
v o n K e t t l e r B a r o n (S e e

M a i n z B i s h o p o f) — 1 9 1
v o n L a u r i n C o n s u l — 2 1 7
v o n M e t t e r n i c h P r i n c e (S e e

M e t t e r n i c h P r i n c e) — 2 1 8
v o n N e u m a n n H e r r — 2 1 3
V o n P l e h v e M i n i s t e r — 2 5 1

2 5 2 2 6 2
v o n R a a b e n G o v e r n o r — 2 5 4
v o n R a c o w i t a J a n k o (S e e

R a c o w i t a) — 2 2 2
v o n R a t h E r n e s t — 3 6 2
v o n R o s e n r o t h K n o r r B a r o n

— 1 0 9
v o n S c h w e i t s c h S e r g e — 2 2 2
v o n S c h l e g e l D o r o t h e a M e n ­

d e l s s o h n — 3 4 6
v o n T r e u e n b e r g B a s s e v i — 8 7
v o n V a r n h a g e n H a h e l L e v i n

— 3 4 6
v o n V o l l m a r — 2 3 2
v o n W e s t p h a l e n E d g a r — 2 0 3
V o n W e s t p h a l e n J e n n i e —

1 9 5
V o r w a r t s — 2 0 1
Voyage e n I c a r i e — 1 8 5

W—
W a g e n k n e c h t A . — 3 3 2
W a g e n s e i l — 1 0 1
W a g n e r A d o l p h — 2 3 5
W a l d L i l l i a n D . — 2 9 9 3 0 2
W a l d e m a r H a n s e n — 3 2 5
W a l e s P r i n c e o f — 8 1
W a l l S t r e e t — 3 3 6
W a l l a c e V i c e - P r e s i d e n t — 3 7 2
W a l l a s G r a h a m — 2 3 6
W a l l i n g W i l l i a m E . — 2 9 5
W a l s h F a t h e r E d m u n d A . —

3 2 0
W a n d s w o r t h L o r d (S e e

S t e r n S y d n e y) — 1 6 7
W a r C r i m e s C o m m i s s i o n —

3 6 6
W a r E m e r g e n c y C o n f e r e n c e

o f t h e W o r l d J e w i s h C o n ­
g r e s s — 3 6 6 3 7 0 3 7 3

W a r I n d u s t r i e s — 3 1 9
W a r b u r g C o m p a n y o f A m ­

s t e r d a m — 1 0 0
W a r b u r g F e l i x — 9 9 3 1 3
W a r b u r g F e l i x M o r i t z — 1 0 0
W a r b u r g M . — 3 2 7
W a r b u r g M a x — 9 9 1 0 0 3 2 6
W a r b u r g P a u l — 9 9 1 0 0 3 1 3
W a r b u r g P a u l M o r i t z — 9 9
W a r b u r g & C o . M . M . — 9 9

1 0 0 3 3 6
W a r d P r o f e s s o r H a r r y F . —

1 9 2
W a r s c h a u e r — 9 3
W a r s k i — 2 6 5
W a s h i n g t o n G e o r g e — 3 0 6

3 1 3
W a x m a n D r . — 1 1 8
W a y L e w i s — 3 4 6
" W a y o f L i f e T h e " (S e e

" D e r e k h a - H a y y i m ") — 2 4 4
W a y l a n d J . A . — 2 8 5

" W e M u s t A b o l i s h t h e

U n i t e d S t a t e " — 3 9 0
W e b b B e a t r i c e P o t t e r — 2 3 6
W e b b S i d n e y — 2 3 6

W e b s t e r D a n i e l — 1 7 6
W e b s t e r G e n e r a l — 1 7 4
W e b s t e r M r s . — 1 1 9 1 2 0
W e e k s R u f u s W . — 1 9 2
W e e r t h G e o r g e — 2 0 3 2 2 0
W e i l s — 1 6 4
W e i n b a u m I s r a e l — 4 0 0
W e i n b e r g e r H a r r y — 3 0 1
W e i n s t e i n (S e e Z u r i e s a i n) —

3 2 3
W e i n s t e i n G r e g o r y — 3 3 1
W e i n s t o c k L o u i s — 4 0 0
W e i n s t o n e W i l l i a m W o l d —

4 0 0
W e i n t r a u b D a v i d — 3 8 1
W i e s c h o f f H . A . — 3 8 1
W e i s e l F . — 3 9 7
W e i s h a u p t A d a m — 1 1 8 1 1 9
W e i s s (S ^ e V a g o B e l a) —

3 3 4
W e i s s b e r g P h i l i p C a r l (S e e

W i n t e r C a r l) — 3 7 1 4 0 0
W e i t l u n g W i l h e l m — 2 0 3 2 0 4

2 7 0
W e i t z C . H . — 3 9 7
W e i z m a n n D r . C h a i m — 3 1 8

3 3 5 3 3 7 3 5 2 3 9 4
W e l l i n g t o n — 1 4 5
W e l l s F a r g o — 1 0 0
W e l l s H . G . — 1 8 5 2 3 6 3 4 1

3 4 2
W e l s k y D r . A . — 3 9 7
W e r m i e l B . — 3 9 7
W e r n e r B e i t & C o . (S e e

W e r n h e r B e i t & C o m ­
p a n y) — 9 2 . 9 3

W e r n h e r B e i t & C o m p a n y —
1 6 8

W e r t h e i m e r S a m s o n — 8 7
" W e s e n des O h r i s t e n t u m s " —

1 9 6
W e s s e l y H a r t w i g — 1 1 6 1 1 9
W e s t e r n U n i o n T e l e g r a p h

C o m p a n y — 9 9 1 0 0
W e s t i n g h o u s e — 1 0 0
W e s t i n g h o u s e A c c e p t a n c e

C o . — 1 0 0
W e y d e m e y e r J o s e p h — 2 0 3
W h a t i s P r o p e r t y — 1 9 9
W h i t e A m b a s s a d o r — 3 4 6
W h i t e B o o k — 3 5 3
W h i t e H a r r y D e x t e r — 3 7 1
W h i t e P a p e r — 3 5 3 3 5 4
W H O (S e e W o r l d H e a l t h

O r g a n i z a t i o n) — 3 9 8
" W h y C o m m u n i s m ? " — Z l l
W i c k s H . M . — 3 3 3
W i l l i a m — 9 3
W i l l i a m E m p e r o r — 2 3 7
W i l l i a m K i n g — 2 2 3
W i l l i a m 1 — 8 0 8 7
W i l l i a m I I — 8 1
W i l l i a m I I F r e d e r i c k — 1 2 1
W i l l i a m I I I — 1 6 7
W i l l i a m o f O r a n g e — 8 6 1 5 6
W i l l i a m o f P o r t a l e o n e — 1 3 0
W i l l i a m t h e C o n q u e r o r — 1 6 5
W i l l i a m s P e r c y — 2 9 8
W i l s o n W o o d r o w — 1 0 0 2 9 8

2 9 9 3 0 2 3 1 4 3 1 5 3 1 6
3 1 7 3 1 9 3 3 1 3 3 6 3 4 1
3 4 2 3 4 3 3 4 7 3 4 8 3 4 9
3 5 1

W i n c h e v s k y M o r r i s (S e e
B e n e d i c t L e o p o l d) — 3 1 1
3 4 0

W i n i t s k y H a r r y M . — 3 3 4

W i n t e r C a r l (S e e W e i s s ­
b e r g P h i l i p C a r l) —
3 7 1 4 0 0

W i s e I s a a c M a y e r — 1 7 6 2 7 7
2 7 8

W i s e D r . S t e p h e n S . — 2 8 6
2 9 9 3 1 0 3 4 0 3 5 5 3 5 6
3 5 7 3 5 9 3 6 0 3 6 1 3 6 3
3 6 4 3 6 5 3 7 4 3 7 8

W i t i z a — 1 3 5
W i t s e n — 6 6
W o h l w i l l — 1 1 7
W o l c o t t C . P . — 1 7 4
W o l f S i m o n — 2 7 1 2 7 2 2 9 8
W o l f e B e r t r a m D . — 3 3 2 3 3 4
W o l f e L . L . — 3 3 2
W o l f f — 2 1 9
W o l f f E r n s t — 2 0 3
W o l f f F e r d i n a n d — 2 0 3 2 2 0
W o l f f W i l h e l m — 2 2 0
W o l l e m b e r g L e o n e — 1 3 4
W o m e n ' s P e a c e P a r t y — 3 0 2
W o m s J a c o b — 8 6
W o o d C o n g r e s s m a n J o h n T .

— 4 0 6 4 0 7
W o o d L . H o l l i n g s w o r t h —

2 9 9 3 0 2
W o o l f L . S . — 3 4 1
" W o r d s o f a B e l i e v e r T h e "

— 1 8 7
W o r k e r ' s a n d S o l d i e r ' s

C o u n c i l — 3 3 5
W o r k e r s ' A s s o c i a t i o n — 2 3 1

2 3 2
W o r k e r s ' C i r c l e — 3 1 1
W o r k e r s ' E d u c a t i o n a l S o ­

c i e t y — 2 0 3
W o r k e r s ' I n t e r n a t i o n a l I n ­

d u s t r i a l U n i o n — 2 7 9
W o r k e r s ' P a p e r (S e e R a b o -
. . c h a y a G a z e t a)

W o r k e r s ' P a r t y — 2 2 1 3 0 5
W o r k i e s — 2 7 2
W o r k i n g M e n ' s P a r t y — 2 7 2
W o r k i n g T a i l o r ' s A s s o c i a ­

t i o n — 1 8 9
W o r k i n g m e n ' s C o l l e g e — 1 9 0
W o r k i n g m e n ' s C o u n c i l — 3 3 1
W o r k m e n ' s a n d S o l d i e r ' s

C o u n c i l — 3 0 3
W o r k m e n ' s C i r c l e — 3 0 9
W o r k s S e n a t o r — 3 0 3
W o r l d A l l i a n c e f o r I n t e r ­

n a t i o n a l F r i e n d s h i p
T h r o u g h t h e C h u r c h — 3 4 1

W o r l d B a n k (S e e I n t e r n a ­
t i o n a l B a n k f o r R e c o n ­
s t r u c t i o n a n d D e v e l o p ­
m e n t — 3 9 9

W o r l d C i t i z e n s A s s o c i a t i o n
— 3 9 0

W o r l d C i t i z e n s h i p M o v e m e n t
I n c . — 3 9 0

W o r l d C o n f e r e n c e o f J e w s —
3 5 6

W o r l d C o n g r e s s A g a i n s t
W a r — 1 2 3

W o r l d F e d e r a l G o v e r n m e n t
(S e e U n i t e d W o r l d F e d ­
e r a l i s t s I n c .) — 6 7

W o r l d F e d e r a l i s t P e a c e
M o v e m e n t — 1 0

W o r l d F e d e r a l i s t s (S e e
U n i t e d W o r l d F e d e r a l i s t s
I n c . — 1 0 3 9 0

W o r l d F e d e r a t i o n o f Y o u t h
— 3 9 4

BEASTS OF THE APOCALYPSE 427
W o r l d G o v e r n m e n t — 6 2 1

2 2 8 2 3 0 2 4 0
W o r l d G o v e r n m e n t N e w s —

3 9 0
W o r l d H e a l t h O r g a n i z a t i o n

(S e e W H O) — 3 9 8
W o r l d J e w i s h C o n f e r e n c e —

3 5 7 3 5 8 3 5 9
W o r l d J e w i s h C o n g r e s s — 3 0 8

3 0 9 3 1 0 3 4 0 3 5 7 3 5 9
8 6 0 3 6 1 3 6 2 3 6 3 3 6 4
3 6 6 3 7 0 3 7 3 3 7 4 3 7 8
3 8 0 3 8 3 3 8 4 3 8 5 3 8 6
3 8 7 3 9 4 3 9 6 4 0 4

W o r l d M o v e m e n t f o r W o r l d
F e d e r a l G o v e r n m e n t — 3 9 0

W o r l d R e p u b l i c — 3 9 0
W o r l d S e c u r i t y O r g a n i z a t i o n

— 3 7 3

W o r l d W a r I (S e e F i r s t
W o r l d W a r) — 2 3 0 2 3 4
2 3 9 2 9 1 2 9 9 3 0 0 3 0 9
3 1 0 3 1 2 3 3 4 3 3 5 3 6 6
3 6 9 4 0 1

W o r l d W a r I I — 2 3 0 3 4 2 3 5 9
3 6 1 3 6 2 3 6 4 3 6 6 3 6 9
3 7 5 3 7 7 3 9 9 4 0 0 4 0 5

W o r l d W a r I I I — 2 3 0 3 4 2
3 5 2 3 9 5 4 0 3 4 0 4

W o r l d Z i o n i s t O r g a n i z a t i o n —
2 4 5 2 5 0 3 0 8 3 4 0 3 4 7
3 5 2 3 5 6

Y—
Y a ' K u b — 1 5 4
Y a l t a C o n f e r e n c e — 3 7 1
Y a n g t z e - F i n a n c e C o m p a n y —

9 1
Y a n k e l (S e e S v e r d l o v

Y a k o v)
Y e a t s - B r o w n F r a n c i s — 1 6 4

3 3 4 3 3 5
Y e h o a s h — 3 3 9
Y i d d i s h e r K e m f e r — 2 8 6
Y i s h u b E r e z Y i s r a e l — 2 4 4
" Y o u G e n t i l e s " — 1 5 1 1 5 2
Y o u d i n R . J . — 3 9 7
Y o u n g C o m m u n i s t L e a g u e o f

I s r a e l — 3 9 4
Y o u n g G e r m a n y — 1 1 7 1 8 6

1 9 6
" Y o u n g H e g e l i a n s " — 1 8 6

1 9 5 1 9 6 1 9 9
Y o u n g I t a l y — 1 1 7
Y o u n g J u d e a — 2 8 6
Y o u n g M e n ' s H e b r e w A s s o ­

c i a t i o n — 9 9
Y o u n g M e n ' s I n s t i t u t e — 1 4
Y o u n g P a l e s t i n e — 1 1 7
Y o u n g P o r t u g a l — 1 1 7
Y o u n g T u r k s — 1 1 7
Y u d g h a n (S e e A l - R a i) — 3 5
Y u r e w i t s c h (S e e D a n) — 3 2 3
Y u r o v s k y — 1 0 9

Z—
Z a b l o d o w s k y D a v i d — 3 8 1
Z a c k s S . J . — 3 7 4
Z a i n a b — 1 5 3
Z a l k i n d — 3 2 4
Z a l m a n R a b b i — 1 1 3
Z a m o s z I s r a e l — 1 1 4
Z a n g w i l l I s r a e l — 2 4 4
Z a r a h A b o d a (S e e b e n D o r -

d a i R a b b i) — 1 0 4

Z a r b A . — 3 9 8
Z a s u l i c h — 7 4 2 5 5 2 5 9 2 6 8
Z a s u l i c h V e r a — 2 6 1
Z e b i S a b b a t a i — 3 6 3 7 3 8
Z e b u l i n — 5 1
Z e c h a r i a h (S e e S k h a r i a) —

5 4
Z e i t s c h r i f t f u r d i e W i s s e n -

s c h a f t d e s Y u d e n t h u m s —
1 1 7

Z e l b e r s t e i n (S e e B o g d a n o v)
— 3 2 3

Z e l l e r b a c h D a v i d — 3 8 1
Z e m l y a i V o l y a — 7 3 7 4 . 7 7
Z e m l y a c h k a R o s a — 2 6 1
Z e m l y a t c h k a — 2 5 5
Z e m s t o v — 2 6 3
Z e m s t v o s — 7 2
Z e n z i n o v — 3 2 6
Z e r u b a b b e l — 4 5
Z e t k i n K l a r a — 3 3 6

Z h e l y a b o v A n d r i I v a n o v i c h
— 7 7 8 2

Z h i t l o v s k y — 2 6 8
Z h i t l o w s k y D r . C h a i m — 3 3 9
Z h o r d a n i a N o a h — 2 5 5
Z i b a r (S e e M a r t i n o v) — 3 2 3
Z i l l i a k u s K o n n i — 2 6 6
Z i m m e r w a l d — 3 3 0
Z i n o v i e f f — 1 7 1

Z i n o v i e v G r e g o r y (S e e A p -
f e l b a u m H i r s c h — 2 4 8 2 4 9
2 5 4 2 5 5 2 5 6 2 5 8 2 5 9
2 6 0 2 6 1 2 6 6 3 1 1 3 2 0
3 2 2 3 3 0 3 3 1

Z i o n i s m — 2 6 1 1 6 1 1 8 1 2 1
1 2 3 1 5 1 1 9 7 2 0 9 2 1 0
2 3 0 2 3 8 2 4 0 2 4 1 2 4 2
2 4 4 2 4 5 2 6 7 2 6 8 2 8 7
3 0 7 3 1 8 3 3 7 3 3 8 3 4 5
3 5 2 3 5 3 3 6 5 4 0 5

Z i o n i s t — 3 1 7
Z i o n i s t C o n f e r e n c e — 3 0 9
Z i o n i s t C o n g r e s s — 2 5 3 3 5 3
Z i o n i s t O r g a n i z a t i o n — 3 1 7

3 4 2

Z i o n i s t O r g a n i z a t i o n o f
A m e r i c a — 2 8 6 3 5 7 3 6 5

" Z i o n i s t s a n d t h e B i b l e " —
2 4 7

Z i v a n (S e e P i a t n i t z k y) —
3 2 3

Z o h a r — 3 6 1 0 8 1 2 1 1 2 2
1 3 1 1 5 7

Z u b o v C o u n t — 6 7
Z u c k e r m a n B . — 3 0 9 3 6 1
Z u c k e r m a n B a r u c h — 3 3 9

3 5 7
Z u n d e l e v i c h A a r o n I s a k o -

v i c h — 7 7 7 8
Z u n d e r — 6 3
Z u n z L e o p o l d — 1 1 6 1 1 7
Z u r a b o v — 2 5 5
Z u r i c h C o n f e r e n c e o n t h e

R i g h t s o f J e w i s h M i n o r i ­
t i e s — 3 5 6

Z u r i e s a i n (S e e W e i n s t e i n) —
3 2 3

Z u r i t a — 1 4 3
Z w a c k — 1 1 9

