

**Library of**  
**POLITICAL**  
**SECRETS**

**8**

**JEWS  
WANT  
TO DOMINATE  
THE NEGROES**

**SERIES OF AUTHOR  
ITSVAN BAKONY**

## CHAPTER I

# BLACK JEWS AND SOMETHING ABOUT CLANDESTINE JUDAISM IN LATIN AMERICA

One of the main Jewish infiltrations in peoples of black race are the "**Falasha**" of Ethiopia, whose skin is black and who have the physical aspect of the negroes of the African continent. Some of them live in huts, like those of the poorest African negroes and are dressed with simple trunks as readers may attest in the pictures included in this chapter, which were taken from the **Castilian Jewish Encyclopedia** and the **Jewish Encyclopedia**, Israelite documents of utmost authority in Judaism.

It is convenient for Judaism to infiltrate among the poor classes of the population, so that revolutionary leaders may appear in those classes to control the poor workers and peasants and launch them to the revolutions promoted by Jewish imperialism to conquer power over the gentile nations. The same thing happens in Latin America, where the hidden Jewish power has clandestine Israelite communities in the countryside, in mountain ranges and wild regions both in Brazil and in the nations from Mexico to Chile and Argentina that were a part of the Spanish Empire.

These clandestine communities were formed since the 16th century with marranos, that is to say, Spanish and Portuguese clandestine Jews, that eluding the laws that forbade the emigration to the New World of Spanish and Portuguese Christians who descended from Jews, could settle in the different colonies of the Spanish Empire in America and Brazil. Persecuted by the Spanish and Portuguese Inquisitions, many of them had to flee to the mountain ranges and to the woods, founding towns sometimes in far away regions, out from the scope of the Inquisition. Through mixed marriages with Indians, they started a lineage of Jews mixed with American Indians, who having very Christian names and Spanish or Portuguese last names, are a part of the population of the Latin American countries of Spanish language and they cannot be distinguished from the rest of the people, because their families have also been Catholic in public for centuries and they are still Catholic, although they practice Judaism in secret.

Some of these marranos or Latin American clandestine Jews, including those of Brazil, who in public practice the Catholic religion, could elude the Inquisition's vigilance and remained in cities and villages organized as the former ones in super-secret societies, that presently compose the hidden power that controls Freemasonry, the political parties and Marxist guerrillas, that unfortunately have succeeded in imposing a totalitarian dictatorship — Moscow's satellite — in Cuba, led by the Marrano Fidel Castro.

Many of these Marranos have for many years introduced their children in the seminaries of the Catholic Church and even the convents of nuns and friars, enabling them to enter surreptitiously into the positions of canon, bishop, archbishop and even cardinal, as clandestine

tine Jews have done in Italy and France and other Catholic countries. These Catholic priests, who are Jews in secret, are the publishers of the so-called Catholic progressivism and the leaders of the Jewish-Marxist subversion in the Catholic Church, that is at the service of Moscow. The Marranos also infiltrate all political parties, from the right to the left, and all institutions and governments of Portuguese and Spanish speaking. Nevertheless, due to their scarce military abilities, although they also infiltrate the armed forces, they have not succeeded to control them with the exception of Cuba; that is why the sea and land armies of those nations are the less infiltrated institutions and that is why they have always been the hope of liberation of those peoples from the subversion and conquest of the clandestine Judaism. (1).

Regarding the black African Jews, the **Castilian Jewish Encyclopedia** — word “**Falasha**” — mentions the following: “**Falasha. Name given to native Jews from Abyssinia. They call themselves ‘Beta Israel’ (Israel’s house), while ‘Ayhud’ (Jew) was an unknown term among them. It is an ethnical group of strong African mixture**”. . . “**Abyssinian legend states that they are Jews that abandoned Palestine with Menelix, Solomon’s son. Halevy believed they were the result of a mixture between himyaritas Jews — subjected by king Caleb and partially refugees of the**

- (1) About the Marranos (that is to say, clandestine Jews of Portuguese and Spanish origin infiltrated at present in great amounts in Spain, Portugal and Latin America, readers may consult the already mentioned book titled “**The Plot Against the Church**”, Italian edition, Rome, 1952; or any other edition, especially chapters 1 and 24 of that Italian edition and chapters 38 and 39 of the Austrian edition, enlarged by the authors of the book. English edition published by St. Anthony Press, Los Angeles, California, 1967.

mountainous regions of the West — and black natives” . . .  
“The tradition that imputes them great antiquity in Ethiopia seems to be justified, because the Falasha do not know the talmudic precepts.”

The exclusivist racism of these black Jews is confessed in the so-called **Jewish Encyclopedia**, when it reads that their exclusive villages: **“Do not allow the entrance of non-Jews. A kind of synagogue, the mesguid — is located in the highest place in town and in every town there is a house devoted to the ritually impure, called Merghem Biet.”** (2).

The Falasha negroes, as other Jews of Asia and Africa, were for many centuries untied of western Judaism due to the communication problems before the 18th century. They were, as Hindi, Chinese and many other Jews, united to the international Judaism in somewhat recently times. But despite the centuries of isolation, the Falashas kept the essential characteristics of the Hebrew organization, as for example, discrimination against impures, that is to say, Jewish mixed with gentile blood; Falashas are barefaced and brutal, and they even build — in addition to the synagogue for the pures — another house (which they do not even call synagogue) for the impures. More civilized Jews do this, covering such discriminations in the way we indicated before, surrounding it with the utmost secret so that hybrids do not know they are discriminated against, avoiding the displeasure and violent reactions of hybrids.

Nevertheless, despite of the exclusiveness of the Falashas to prevent the entrance of gentiles to their villages, Falashas think they have the right to become involved in

(2) **Castilian Jewish Encyclopedia**. Mexico, 1948, 4th. vol. Word: Falasha. pp. 371-372.


**SEDER OF MARRANOS OR CLANDESTINE LATIN AMERICAN JEWS,  
INTERRUPTED BY THE INQUISITION.**

Marranos, being Catholic in public but Jews in secret, were the main objective of the Spanish and Portuguese Inquisitions. Marranos, as Jews of all the world, celebrate the Israelite Passover, that commemorates the conquest of Egypt by only one Israelite, the famous Joseph of the Bible, and also the exodus of Jews to conquer the seven nations of the land of Canaan. All these conquests are considered by the Jews as a symbol of the conquest of the whole world in which they are engaged now. Everything is annually celebrated in the Pesachim (Pesaj) or Jewish Passover festivity, that has two ritual banquets organized by every Jewish family. Wealthy Jews travel throughout the world to meet in the patriarch's house, either the family father, the grand-father or great-grand-father if they are still alive. In the first Seder of Pesachim toasts are made to the next world conquest by the Israelite nation. Marranos or clandestine Spanish, Portuguese or Latin American Jews, celebrated their Passover and solemn banquets or Seders also hidden and in clandestineness. This picture shows a seder interrupted by the guardians of the Holy Inquisition, which for sure took those marranos who were celebrating that ritual banquet.

Photo taken from the **Castilian Jewish Encyclopedia**, 7th. vol.  
Word: MARRANO, p. 289.

the non-Jewish world to perform domination activities. Furthermore, international Judaism has used them as infiltration agents, due to their racial black appearance, to control peoples of black race in different parts of the world, many of them being transferred to different places in the African continent a long time ago.

Worst than all, they have been taken to the United States to organize and control the secret communities of American black Jews. To this regard, it is necessary to quote what Rabbi Jacob Solomon Raisin states in his book named: **"Gentile Reactions to Jewish Ideals"**: **"The first Jewish congregation of colored people in the United States was founded in 1889 when Rabbi Leon Richlieu, an Ethiopian, founded the Moorish Temple of Zion."** He also says that: **"The number increased with judaized negroes of the Western Indies and Black-Jewish congregations were organized in Chicago, Cleveland, Newark, Youngstown, Ashbury Park and other places. Now in the 'Little Africa' in Harlem, the number of members of this place only is estimated over two thousand."** (3).

We can see here the great importance that has for Judaism the work performed by the black Ethiopian Rabbi Leon Richlieu in a land for the conquest of Israelite imperialism, that is, the United States; precisely one of those Jews of Abyssinia that are so racist and exclusivist, that in Ethiopia do not allow the entrance to their private villages of non-Jews and who discriminate against the unfortunate impures in such a way that they are not allowed to enter in the synagogues, but instead, special houses for prayers called **"Merghem Biet"** are built for them.

(3) Rabbi Jacob Solomon Raisin: **"Gentile Reactions to Jewish Ideals"**, New York, 1953, pp. 792-793.

**CASTRO**, familia judía de médicos. Numerosos miembros de la familia fueron perseguidos por la Inquisición. Mencionaremos a *Teresa de Cas-*

*tro* (1165), *Manuel de Castro*, médico en Madrid (1561), *Jorge de Castro* (1661), *Isa de Castro*, esposa de Luis Cardano, de Toledo (1679), *Catalina de Castro*, de Guadalajara (1691) y *Francisco de Castro* (1625), condenados por el Tribunal del Santo Oficio de Toledo. *Alvarez de Castro*, de Pontevedra, fué condenado a la edad de veintidós años en Santiago. *Narcís de Castro*, de Badajoz, condenado a los veinticinco años de edad en Almería, lo mismo que el doctor *José de Castro*, de Madrid, todos en el año 1722. Varios de ellos fueron condenados a prisión perpetua y a la pérdida de sus bienes. *Felís de Castro* fué condenado en 1725. Varios miembros de la misma familia, residentes en Portugal y en el Brasil y también médicos, sufrieron condenas por la Inquisición de Lisboa.


*Escudo de la familia Castro.*

de medicina; *Jacobo Henriques de Castro Sacramento* (n. en Braganza, Portugal, 1691; m. en Londres, 1761), famoso médico, uno de cuyos escritos trata de la inoculación contra la viruela negra; *Jacobo de Castro* (n. en Londres, 1731; m. allí en 1815) notable actor y director del Royal Theatre de Londres; *Jacobo de Castro* (1192-1176), médico de cámara del sultán Alutal Hamid y médico jefe del hospital militar de Constantinopla; *Gabriel Henriques de Castro* (1100-1153), pintor de naturalezas muertas, que vivió en Amsterdam; *Abraham de Castro*, director de la Casa de la Moneda del sultán Subeiman, en El Cairo, en el s. XVI. Era muy rico y daba 3.000 florines oro al año de limosna. Adquirió gran influencia entre los funcionarios turcos y fué muy estimado por sus correligionarios. En 1521 denunció al sultán una conspiración tramada por el bajá Ajmad de Egipto, y éste se vengó con una cruel persecución de los judíos de Egipto.

## FIDEL CASTRO BELONGS TO A FAMILY OF CLANDESTINE JEWS THAT HAS PRODUCED LOTS OF PHYSICIANS.

We photocopied the text of the great Jewish work called **Castilian Jewish Encyclopedia** referred to the famous Marranos or clandestine Jews whose last name is CASTRO, some of them were condemned by the Holy Inquisition for practicing Judaism in secret. As readers may learn from this document, the CASTRO family has produced lots of famous physicians.

**Castilian Jewish Encyclopedia**, 2nd. vol. p. 288, 2nd. col.  
Word: CASTRO, JEWISH family of PHYSICIANS.

The **Jewish Encyclopedia** says that the word FALASHA means "emigrants" and that these black Jews have a darker skin and are more burly than the Abyssinian Amharas in whose territory they live. Besides, in the Walkait and Tchelga regions, Falasha are known as "**Foggara**", and the **Ilmormas** or **Gallas**, call them "**Fenjas**" (4). As it can be seen, gentile negroes give different names to the Falashas in the different regions they are infiltrated.

The **Jewish Encyclopedia** adds that Falashas houses are built in the same way of the rest of the Abyssinian people; also they use the same instruments and speak the same language of the Ethiopian people; they also use similar dresses to those used by the Christian population of Abyssinia. In short: an apparently total assimilation to the rest of the population among whom they are mixed, as infiltrated Israelites do in all countries of the world; but keeping their organization aside, in the way described by the **Castilian Jewish Encyclopedia**.

The **Jewish Encyclopedia** continues saying that Falashas are dedicated to all kinds of professions and labors, especially to agriculture (5). To this regard, it is worthwhile to notice that researchers on western Judaism have reached the conclusion that Jews, by nature, hate agriculture and prefer to dedicate themselves to other activities. This, as an absolute rule, is completely false. But it is true that the percentage of peasants among western Jews is very small. But not even the last fact is true regarding

(4) **Jewish Encyclopedia**, New York and London, 1903. 5th. vol. Word FALASHA, p. 327, 1st. and 2nd. cols.

(5) **Jewish Encyclopedia**. 5th. vol., word: FALASHA, p. 327. 2nd. col.


**BLACK FALASHA JEWS AND THEIR VILLAGE IN BALANKAB.**

As readers may see, this is a village of poor black Falasha Jews. Their huts are as humble as those of the gentile blacks in the African jungle. These peasant Falashas use only trunks and some of them cover with a cloak. It is impossible to distinguish them from the gentile negroes of other African tribes.

Photo taken from the great Jewish work titled: "**Jewish Encyclopedia**", 5th. vol. Word: FALASHAS. p. 329.

many Israelite communities of Africa and Asia, where many Jewish **FALASHA** of **ABYSSINIA**, the Jewish **TIAO-KIU-KIAOU** of China and others, work at agriculture and infiltrate in dangerous proportions the peasant organizations of those countries.

Same thing happens with the Jewish Indians of Latin America, whose ancestors fled from the Inquisition centuries ago and settled in agricultural regions far away from the great population centers, where in either way the so-called Holy Court of the Inquisition operated. In those regions, almost all of them had to dedicate themselves to agriculture and cattle raising. And many of them still do it, monopolizing lands and living as real dictators in the villages, that make and unmake mayors, dedicate to monopolize crops and cereals, buying them at a miserable price from gentile peasants, retailing them at fabulous prices; at the same time, they own the food stores where they sell alcohol and liqueur, also they own billiards and taverns where the vice of alcohol is taught to the peasant youth in order to exploit them and buy their crops to the poor peasants at a lowest price; at the same time, they lend money with usury interest even of one hundred and twenty or two hundred and forty annual interest. The same is done by Jewish usurers in all the world who exploit the peasants in a criminal way, as the Jewish Russian Jakob Alexandrovich Brafman denounced in his book titled: "**The Book of Kahal**", saying that the Israelites of the Russian Empire did the same with the peasants encouraging the vice of alcoholism among them to buy the crops at the lowest price. This situation was ended by Prime Minister Stolypin of Czar Nicholas II, who took away from the Jews the monopoly they had in the trade of alcohol and liqueurs to prevent them from provoking alcoholism among the


**BLACK FALASHA JEWESS OF ABYSSINIA**

Photo taken from the **JEWISH ENCYCLOPEDIA**. 5th. vol.  
word: FALASHAS, p. 328.

peasants; an act which caused Judaism to sentence him to death. The execution was entrusted to the Jew Bogrof, infiltrated in the Imperial Police; he killed Peter Arkadjevich Stolypin on September 14, 1911, in a theater in Kiev, where Stolypin went to accompany the imperial family. This fact shows once more how dangerous it is to tolerate the infiltration of Jews in the police and armed forces of any country, thus putting them in a position to easily kill the Heads of State or Ministers, when it is convenient for the Jewish imperialism to order such crimes.

The sometimes successful attempt of the Israelite imperialism to conquer Abyssinia started many centuries ago.

The **Castilian Jewish Encyclopedia** states that in the 10th century there was in Abyssinia a dynasty of Solomonic or Jewish lineage, descendant of the Israelite king Solomon. And to this regard it reads: **"At the beginning of the 10th century, a new dynasty called Zague appeared. King Gedeon's wife, named Judith, ousted the legitimate king of SOLOMONIC LINEAGE and ordered the killing of four hundred princes of his dynasty. The ousted king Delhad fled to the South of the country and remained in Shoa, while the new dynasty — that seemed to have several enthusiastic defenders of Christianity — got strong in the North. Ethiopian historians, nevertheless, call the Zague kings "JEWISH KINGS."** (6). If it is so, it might have been the case of a war of Jews against Jews, as it has happened in different countries in the history of the Israelite nation spread throughout the world.

But fortunately for the Ethiopian people, the **Castilian Jewish Encyclopedia** says that the reign of this Zague dy-

(6) **Castilian Jewish Encyclopedia**. 4th. vol. Word, Ethiopia, pp. 331-332.


**GROUP OF BLACK JEWISH FALASHAS OF ETHIOPIA**

Photo taken from the great official Jewish work titled "**Castilian**  
**"Jewish Encyclopedia"**, 8th. vol. Word: JEWISH. BLACKS, p. 107,  
1st. col.

nasty: "ended in 1270, when they were replaced by Yekuno Amlak, although they remained in the Northern part of the country, until they were subjected by king Sarsa Denguel in the 16th century and finally annihilated by Susenyos after the 1617 slaughters." (7)

The reign of the gentile dynasty — the real Ethiopian one — nevertheless, in most of the Abyssinian territory, was disturbed by revolts organized by Judaism, using the Door Proselytes as satellites, as we will see later. They could convert to Israel's religion, some provincial governors, thus turning them into blind instruments of Jewish Imperialism, inciting them to rebellion against the gentile king of Ethiopia, attempting to overthrow him. These and other very valuable informations on the Jewish subversion against the truly Abyssinian dynasty, are contained in the JEWISH ENCYCLOPEDIA, which reads: "**Under king Amda-Seyon I (1314-1344) Jews settled in Semien, Wogara, Salamt and Sagade. One of these general kings suppressed a rebellion in Begameder, inhabited by Christians converted to Judaism. After this, a Falasha revolution took place under the reign of Ishak (1412-1429). Zara Yaekob's reign (1434-1468) was disturbed by Amba-Nahad's rebellion, governor of Salamant; Sagay, governor of Semien and of Kantiba; all of them had ABJURED of Christianity and had CONVERTED TO JUDAISM.**" (8). So the black Jews of Abyssinia were using the Door Proselytes converted from Christianity to Israel's religion, as a means to conquer the domination in Abyssinia, as they attempt to do now with Door Proselytes that are enrolled in Japan and other countries

(7) **Castilian Jewish Encyclopedia.** 4th. vol. Word: Ethiopia, p. 332, 1st. col.

(8) **Jewish Encyclopedia.** 5th. vol. Word: Falasha, p. 329. 2nd. col.


### **BLACK JEWISH FALASHA PEASANTS NEAR GONDAR**

They walk barefoot. Rabbis, religious and political leaders of the Synagogue's Brotherhoods, to avoid that the very poor Jews of all the world become envious of the very rich Jews and millionaires, preach them that ISRAEL'S GOD GAVE THEM POVERTY AS A BLESSING, BECAUSE WITH THAT POVERTY THEY WILL BE BETTER LEADERS OF THE GENTILE PROLETARIAT, WITH WHICH SOCIALIST REVOLUTION, ISRAEL WILL OBTAIN THE TOTALITARIAN AND ABSOLUTE DOMAIN ON ALL NATIONS. They give them Lenin's example and also those of Jews of the poor class that could conquer the former Russian empire and become its absolute masters.

Photo taken from the **CASTILIAN JEWISH ENCYCLOPEDIA**, 4th. vol.  
Word: FALASHA, p. 372. 1st. col.

or communities, where true Jews, Jews by blood, are not numerous enough to be able to accomplish such goal by themselves, and need gentile puppets easily manageable, as Door Proselytes are generally.

Judaism plans to turn Door Proselytes into slaves — because they are of gentile blood — after the establishment of their totalitarian dictatorship (called the **“MESSIANIC REGIME”**). They plan to destroy all gentile religions, as they believe is prophesied in the Bible and Talmud; the only religion existing then shall be Israel's religion, to which all gentile pigs will be forced to convert, being then transformed in DOOR PROSELYTES, or being murdered if they refuse to do so. So the present Door Proselytes are simply the pioneers of this spiritual yoke preceding the material slavery, because all our gentile descendants are destined to be Door Proselytes and slaves when Judaism substitutes the transitory Communist regime — which will convert them into slaves of the State, managed by Jews of blood — by a so-called **“MESSIANIC REGIME”**, also led by true Jews, the Jews of blood, in a dictatorial and totalitarian way.

The **Jewish Encyclopedia** continues saying about the armed struggles fought between the Falasha and the gentiles of Abyssinia, the Falasha being defeated and sometimes persecuted. One of these persecutions resulted in that in 1626 the Falasha of Dembea, terrorized as the Encyclopedia says because of the emperor's cruelty, massively embraced Christianity (9). We already know because of what has systematically occurred through centuries, that these massive Jewish conversions to Christianity, Islam or any other religion, result only in the creation of a CLAN-

(9) **Jewish Encyclopedia**, p. 330, 1st. col.


**BLACK JEWISH MERCHANTS OF ETHIOPIA  
AT THE ADDIS ABEBA MARKET.**

Photo taken from the **Castilian Jewish Encyclopedia**, 4th. vol.  
Word: Ethiopia, p. 332.

DESTINE JUDAISM covered with the mask of the pretendedly adopted religion. These happenings caused the existence of clandestine Jews covered with the mask of Christianity in Abyssinia that help a lot the tyrant Jewish emperor Haile-Selassie keep the real Ethiopian people subjected.

The **Jewish Encyclopedia** says that the fall of the second JEWISH dynasty already mentioned, **“created a series of civil wars that finally took king SHOA to the power of the first SOLOMONIC dynasty, who adopted the name of Menelik II. Year 1889”**. (10). But, as we already observed in another chapter (See booklet No. 6 of the Library of “Political Secrets” titled: **“The Jewish Fifth Column in India”**), this conquest of Abyssinia by a Jewish emperor could be accomplished only with the criminal help of the British imperialism, already converted into a satellite of the Jewish Imperialism, due to the control exerted by the British Jews over the London government and over the banking, industrial and commercial monopolies established in England, that exploited the wealth and people in the colonies of the British empire in the benefit of those Jewish super-capitalists. To this effect, as we already said in the above mentioned chapter, **British troops of the British-Indian army, composed and led partially by Hindu Beni-Israel Jews, invaded Abyssinia and ousted the reigning gentile dynasty in 1889, replacing it with the present Jewish dynasty of the Israelite Haile Selassie, that tyrannize and exploit the Ethiopian people.**

When the Jewish Imperialism cannot — by itself — through its fifth column in a country, take over the government, it uses foreign armed intervention, or economic

(10) **Castilian Jewish Encyclopedia**. 4th. vol. Word: Ethiopia, p. 332, 1st. col.


### **MEXICAN JEWISH INDIANS**

The mixture of Spanish marranos, or Spanish clandestine Jews, with the native race of America in the colonies of the old Spanish empire, brought as a consequence the birth of a new Jewish stock, with great mixture of Indian blood. These marranos in many cases appear as Indians with very dark skin, so nobody can distinguish them from the true Indians or hybrids of the Latin American countries. They use Christian names and genuinely Spanish last names and most of them profess the Catholic religion in public, being Jews only in secret. Nevertheless, a small number of them have left the mask of Catholicism to practice Judaism in public. This picture shows the public synagogue in the village of Venta Prieta, located near Mexico City, with some JEWISH INDIANS of the poor class outside it.

Photo taken from **"The Plot Against Christianity"**, by Elizabeth Dilling, published by "The Elizabeth Dilling Foundation" Lincoln, Nebraska, 1964. 3rd. ed., p. 37

or diplomatic exaction made by governments controlled by the Jewish power, to remove the gentile government and replace it with a government subjected to the hidden control of the Israelite imperialism. This gloomy role was played by the yankee imperialism during the 19th and 20th centuries until the Second World War, in those cases, of course, when the United States presidency has been in the hands of a clandestine Jew or of a gentile masonic puppet, highly-controlled by the Jewish hidden power.

United States intervention in Mexico and other Latin American countries frequently resulted in the ousting of patriotic governments, replacing these with regimes controlled by the MARRANOS, that is to say, clandestine Jews of Latin America, sometimes with the help of Masonry, manipulated by the Israelite hidden power. The British imperialism was used by Judaism with the same purpose in other continents.

The domination of the Israelite Imperialism over Ethiopia has also been facilitated because in that country there is a Christian religion highly-judaized in its doctrine. The **Castilian Jewish Encyclopedia** says the following in this regard: **"After the conquest of Egypt by the Mohammedans, Ethiopians adopted the Monophysite Christianity of the Coptic Church in the 7th century, but they still keep certain Jewish customs. They keep Sunday (the great Sabbath) and Saturday (the little Sabbath); also the circumcision of both sexes on the eighth day, the priests' dance in front of the Tabot, the building of churches imitating the Jerusalem temple, THEIR PREFERENCE FOR THE OLD TESTAMENT and their hope to return to Jerusalem. Saturday is kept as a HOLY day under the name of Sanbat. In addition to certain pagan practices, they also keep the rules on diet**


**MEXICAN JEWISH INDIAN AT THE ISRAELITE SYNAGOGUE OF  
VENTA PRIETA, NEAR MEXICO CITY.**

As readers may see, this Mexican Jewish Indian has a very dark skin and looks as a real Mexican Indian or from other Latin American countries.

Photo taken from the great and official Jewish work titled "**Castilian Jewish Encyclopedia**", 7th. vol., word: MEXICO, p. 446, 1st. col.

**provided in the Bible AND THE FORBIDDING OF CARVED IMAGES.” (11).**

It is necessary to emphasize that other very much judaized Christians in countries like Scotland and the United States, have also facilitated the domination of those nations by the Jewish Imperialism. That is why Judaism now — in control of the Catholic Church — attempts to progressively judaize the church in order to change her into an efficient instrument to control the peoples that have that religion, despite of the desperate fight carried out by some courageous Catholic clergymen, who have publicly denounced this perverse maneuver, as the authors of the book **“The Plot Against the Church”** and the Mexican priest Joaquin Saenz Arriaga, who has proved that Pope Paul VI is a clandestine Jew descending from an Israelite family of Brescia, that falsely converted to Christianity centuries ago.

That is why that Catholic clergyman says that the election of Paul VI to the Papacy is null and has no value, as in the case of Cardinal Pierleoni, who in 1130 was elected Pope with the name of Anacletus II. That election was declared void first by St. Bernard and various local councils (French, German and of other countries) convoked by the kings and the German emperor. That nullity was later confirmed by the Second Ecumenical Council of Nicea, taking as a basis St. Bernard’s thesis that the election of a clandestine Jewish cardinal as Pope was null and had no value, although he was elected by three fourths of the cardinals and wrongly recognized for many years as the

(11) **Castilian Jewish Encyclopedia**, 4th. vol., word: Ethiopia, p. 331, 2nd. col.


**BALTASAR LAUREANO RAMIREZ, ATTORNEY**

Rabbi of the synagogue of Jewish Indians of Peralvillo quarter in Mexico City.

His name and last names are Spanish and his type is that of a Latin American hybrid of Spanish and Indian blood; although, he is a Jewish leader.

Photo taken from the "**Castilian Jewish Encyclopedia**", 7th. vol. Word Mexico, p. 446. 2nd. col.

legitimate pope, as happened with Cardinal Pierleoni (12).

We have been informed that Rev. Saenz Arriaga states that for these and other reasons, Paul VI is an anti-Pope, that is to say, a false Pope, an impostor, and that the Pope's position is vacant, as has happened in the history of the Church before, and that for this reason, the Catholic Heads of State or one or two bishops, may convoke to an imperfect general council with the HEALTHY AND ORTHODOX part of the Church (although at the beginning this would constitute a minority as in Pierleoni's case) to elect a legitimate Pope. This was what happened on other occasions in the history of the Church, and there is sufficient canonical ecclesiastic jurisprudence to justify such a procedure; on this subject Maurice Pinay quotes ecclesiastic documents in his book titled "**A Pope Excommunicated Due to His Negligence to Fight Heresy**" (13).

Besides, Rev. Saenz Arriaga states that because Paul VI is a clandestine Jew, he has been filling the See and the Cardinals' Body with other clandestine Jews, who are demolishing the Church and converting her into a satellite of Judaism and of the Communist subversion led by the Jews of the Kremlin, by Fidel Castro and other Marxist leaders controlled by Judaism. All of this information has been compiled by this priest in two books: "**The New Montinian Church**" (first edition published by the Christian Book Club of America, 1971) and "**Vacant Seat**" (Editores

(12) Regarding the nullity of the election of Pope Anacletus II, because he was a clandestine Jew, see the mentioned book: "**The Plot Against the Church**" of Maurice Pinay, fourth part, chs. 25-26.

(13) Maurice Pinay: "**A Pope Excommunicated by the Holy Catholic Church, for his negligence to fight heresy**". First Spanish Edition, Rome, April 1967.


**FAMILY OF MARRANOS OR CLANDESTINE JEWS OF CHILE,  
FROM THE CAUTIN PROVINCE.**

The type of these Chilean marranos is genuinely Spanish, their skin is white.

A great sector of clandestine Jews of Latin America, including Brazil, did not mix with the native race of America and are of white race, descending from Spaniards and Portugueses. There are some even of blond hair and blue eyes, descending from the mixture of Jews and Germanic Visigoths of Spain and the Germanic Vandals of Portugal. Nevertheless, the names of these Marranos are Christian and their last names are Portuguese or Spanish; all of them profess the Catholic religion in public and are Jews in secret. They lead the Marxist movements in Latin America and the Marxist rural and urban guerrillas, as well as the Catholic clergy called "**Progressivist**", that is at the service of Moscow.

Photo taken from the "**JEWISH ENCYCLOPEDIA HANDBOOK**" of Pablo Link, "Israel Publishing House", Buenos Aires, 1950. p. 97.

1st. col.

Asociados, S. de R. L. edition, 1973). These have been sensational throughout the world, and especially in the Catholic world.

We also know that Paul VI still has not dared — at least until now — to recognize the State of Israel, precisely because of the accusations launched against him from different countries, saying that Paul VI is a Jew who attempts to turn the Catholic Church into a satellite of Israel. Maybe he believes that this recognition would give more basis to those accusations, putting him into a more difficult situation, especially if the Arabs know how to take advantage of this situation. We give most cordial congratulations to all Catholic clergymen and civilians who fight against the new Judas, who attempt to convert the Catholic Church in an instrument of Israel, that has proven to be worst enemy of Christ and of his church through the centuries!

It is not surprising, then, that Paul VI uses his clandestine Jewish clergymen in the capitalist world to sow subversion to the benefit of Jewish Communism in a secret agreement with the Kremlin, and that Paul VI also attempts to use the Catholic clergy in Popular China and Albania, as an agent of subversion and espionage in the benefit of the Soviet Union imperialism. For this reason, in a very skillful way he has tried to praise the Maoist regime and to win its confidence to get its permission to send Jesuit and other kinds of missionaries, with the secret mission of sowing subversion and spying in China and Albania at the service of Moscow.

It is a real crime that Paul VI is using the Catholic clergy for purposes so contrary to the Church created by Christ, betraying his doctrine like Judas, which is not com-


### **MEXICAN INDIAN JEWESS**

It is impossible to distinguish her from other natives of Latin America.

Photo taken from the "**Sunday News**" by Elizabeth Dilling. "**The Plot Against Christianity**", published by "The Elizabeth Dilling Foundation", Lincoln, Nebraska, 1964. 3rd. ed. p. 37.

patible with the doctrine of the masters of Kremlin, who are helped constantly in different ways by Paul VI, supported by his collaborators among the high and low clergy. It is somewhat similar to the role played in China by some Protestant churches controlled by Judaism, which are nothing but infiltrators in China of the JEWISH SUPER-IMPERIALISM either at the service of the capitalist Jewish imperialism or of the Moscow socialist imperialism, according to the convenience of the Israelite super-Imperialism.

During the conquest of Ethiopia by the Italian fascist imperialism, the Ethiopian Viceroy, Duke of Aosta, tried to extirpate Judaism in that country, but he committed the same mistakes that for centuries have done Christians and Moslems. He issued decrees dissolving the Israelite communities of Addis Abeba and Diredawa, naively thinking this was enough to finish them. The only thing he achieved was the disappearance of these communities from the surface to sink in clandestinity, as has happened in other occasions.

When the British imperialism put the Jewish emperor Haile Selassie on his throne again, Judaism became radiantly strong in Ethiopia and was reinforced by new emigrations. In this regard, the **Castilian Jewish Encyclopedia** says that: **"the Jewish immigration to the country started again after the liberation of the country, during the Second World War. Emperor Haile Selassie CALLED SEVERAL JEWISH ADVISORS AND TECHNICIANS FROM PALESTINE AND OTHER PLACES" . . . (14).**

This was not enough for the Jewish tyrant Haile Selassie and his black Jewish Ethiopian advisors. Instead, in

(14) **Castilian Jewish Encyclopedia**, 4th. vol. Word: Ethiopia, p. 332. 2nd. col.


**BLACK JEWISH LEADER OF THE UNITED STATES  
RABBI OF A BLACK CONGREGATION OF THE UNITED STATES.**

Photo taken from the **CASTILIAN JEWISH ENCYCLOPEDIA**, 8th. vol.,  
word: **BLACK JEWS**, p. 107, 1st. col.

a barefaced way he brought Jewish advisors and technicians from Israel and other places. It is not surprising, for the same reason, that experts on these questions consider the government of the usurper Emperor Haile Selassie as Jewish as those of Israel and the Soviet Union, and that for this and other reasons already mentioned in this chapter, ABYSSINIA OR ETHIOPIA was converted by the Jewish Imperialism into a very powerful instrument to exert diplomatic control or influence over the black African nations, the third world nations — called neutralist — having a machiavelian diplomacy always tending to exert the highest possible control in these fields and to prevent the influence of the true gentile leaders there, who could lead the black nations, the neutralist world in general, and the underdeveloped world, to their real liberation from the Jewish super-imperialism and its tentacles: the Jewish capitalist imperialism of the trusts, the Jewish Communist imperialism of the Kremlin, of Belgrade or Havana, the Zionism or even the Jewish black imperialism of Ethiopia.

This explains why both the capitalist governments of the United States and England and the so-called Socialist government of the State of Israel, as well as the Soviet Union, helped — in surprising coincidence — the tyrant emperor Haile Selassie of Ethiopia in the economic and military fields, to solve his internal difficulties and to bloodily fight against the Somali patriots that fight for their independence, and the Ethiopian patriots that sometimes revolt against the despotic Jewish regime that presses them.

The liberation of Abyssinia from the tyrannic claw of the usurper Jewish dynasty, in the person of Haile Selassie, that presses the Ethiopian people would not only liberate them of the Jewish exploitation that presses them,

but would destroy one of the Jewish local powers plotting in the ORGANIZATION OF AFRICAN UNITY and in other organizations of underdeveloped peoples avoiding that the true patriotic leaders may lead them united to the real liberation from the imperialist claws in every aspect.

We will now do a brief study of other BLACK JEWISH communities similar to the FALASHA of Ethiopia that are spread in different countries of the black Africa.

The Israelite Jewish leader Rabbi Jacob Solomon Raisin, writing about the BLACK JEWS of Africa, says that: **“Similar racial reminiscences (to those of the Falasha) are found in the country around Lake Albert, Edward Nyasa and the Tanganyika territory”**, and continues saying that: **“in Somaliland and Mozambique island before the Christian Age there were strong Jewish emigrations, that according to a tradition, started from the great commercial cities of Yemen, Aden and Hadremut.”**

Later on, the mentioned Rabbi refers to other Jewish highly important nuclei in black Africa, textually saying: **“These countries of ‘Ultima terra’, as Romans called them, were the starting point for Jews exiled to the African lands of negroes. The fall of Jerusalem and the disastrous uprising of Bar Kokba, forced many Jewish gangs to flee from the Roman revenge as far as it was possible. Jerome says they established a non-interrupted chain of colonies from Mauretania to India. Due to their efforts, Ghana — in the French Sudan — turned to be an important commercial center”** (15). It is very interesting to note that Ghana is one

(15) Rabbi Jacob Solomon Raisin. **“Gentile Reactions to Jewish Ideals”**, under editorship of Herman Hailperin. Rabbi and College Lecturer of Pittsburgh, Pa. New York edition 1953. Pages 424 to 427.

of the more important centers of black Judaism; also coincident with that, is the fact that it is also one of the more important centers of the Communist agitation among the black race people. It is most frequent — as it may be seen — this coincidence in history, which consists that places mostly inhabited by Jews are, as it is natural, the main centers of the revolutionary agitation of a Hebrew origin.

The mentioned Rabbi continues to give details on the black Jews of Africa saying: **“There are relics of Hebraism spread through the Tuaregs and many tribes of the Nigerian territory that say they have Hebrew ancestry, especially in the regions of the Lake Chad, Bornu and Skoto.”** **“There is still Jewish flavor in the precepts of the Fulani and other tribes of the Green Cape region and Senegal along the south-western African coast around Congo and Guinea. In Dahomey there is a judaized community; they have a temple where they offer sacrifices; they also have a Pentateuch written in ‘parchment’ and keep Saturday and other Jewish ceremonies.”** The learned Rabbi ends by informing about another community composed by some 400 families (16) who say they have Semitic ancestors. Some of them are called Am Yah Khayyun or Emo Yo Quayim (people of the living God) and others the Bnai Efraim (sons of Efraim). The mentioned Israelite leader speaks later of many tribes infiltrated in the Arab countries of North Africa (17).

The **Castilian Jewish Encyclopedia** gives information

(16) Jewish census are generally made by number of families and not by number of persons.

(17) Rabbi Jacob Solomon Raisin, pp. 427-429.

on some Jews of the black Africa that are considered by Judaism as mere Door Proselytes, but as it is shown, they are also controlled and strongly led by the Judaical imperialism. Regarding these gentile negroes of Israelite religion, the Encyclopedia says: **"Also in other African regions, negroes of Jewish religion have been found. Adolf Bastian identified the MAVAMBU as such, in the Loango coast, West Africa. They keep Saturday. In Madagascar, there is a sect called 'Zafy Ibrahim' (Abraham's descendants) that keep some Judaical rites."** And regarding the true black Jews, that is to say, those who have Israelite origin, the Encyclopedia adds that: **"Finally, we found some negroid people among Jews in North Africa"** (18).

That is why the Jewish fifth column in the black African people is numerous and ramified; they have tried to take over the governments of several black nations when they got their independence, especially in the former British colonies where Jews that manipulate the British imperialism have done their best — sometimes successfully — to place their black Jewish brothers in the government of the new independent states. Some of these black Jews have been able to establish totalitarian dictatorships of a Communist type with the support of the Kremlin's Jews and the Marrano Jew Fidel Castro, who sends military advisors to train their armies.

The worst thing is that many black Jews, including the Door Proselytes, are the main agents at the service of Kremlin to oust the black nationalist governments and replace them with totalitarian dictatorships of a bolshevik kind, satellites of the Soviet Jewish imperialism. These

(18) **Castilian Jewish Encyclopedia**, 8th. vol., word: BLACK JEWS, p. 107, 1st. col.

black Jews try to control also the independence movements of the few colonies remaining in black Africa, including those of Portugal and Spain, eliminating from the control of those movements the real black patriots. Not because Judaism is interested in the liberation of black nations from the colonial domination, but because it wants to substitute this domain by the domination of black Jews over the nations that obtain their independence, to lead them later to the Jewish totalitarian dictatorship covered with the Communist mask.

The Jewish super-imperialism uses its other satellite imperialisms to control the black African countries. Those imperialisms are the Jewish capitalist imperialism, the imperialist Zionism of the State of Israel and the black imperialism of Ethiopia, so that many black Jews serve as agents of those imperialisms according to what it is convenient in each case for the Jewish super-imperialism. Fortunately, some governments left in the power by the British imperialism, have been overthrown by the military, thus frustrating the Jewish maneuver. On the other hand, black patriots in most cases have achieved the control over the governments of their nations, always with the army's help, that as in other parts of the world, has constituted the best defense of the peoples against the Jewish imperialism and its hidden powers that lead subversion. Besides, communist China's interference in black Africa has been able to frustrate many maneuvers of the Soviet Union and its satellites, what has also caused great indignations to the Kremlin's Israelites. Some Arabic states have also interfered in defense of the black patriots. Nevertheless, it is necessary to be quite careful of not supporting the black Jews covered with the mask of socialist black patriots.

It is highly necessary to go deeper into the investigations on the black Jewish infiltrations in black African countries, because only extirpating the roots — these fifth columns of the Jewish super-imperialism — will the black nations secure their real liberation of the hidden enemy that threatens them seriously.

Black Jews, either of Ethiopian origin or of other African countries, have also infiltrated both the black population of the United States and of Latin America and the former British colonies of Antilles and Guiana.

They try to control the black population and especially its government everywhere. Others sow revolts and subversion wherever is convenient for Judaism.

Regarding the United States, we must remember what Rabbi Jacob Solomon Raisin says referring to the origin of black Judaism in this great power: **"The first colored Jewish congregation in the United States was founded in 1889, when Rabbi Leon Richlieu, an Ethiopian, founded the Moorish Temple of Zion."** Later on, regarding the judaized negroes of the British Antilles, he says, referring to the United States, that: **"The number was increased with judaized negroes of the Western Indies; black Jewish congregations were organized in Chicago, Cleveland, Newark, Youngstown, Ashbury Park and OTHER PLACES. Now in the 'Small Africa' in Harlem (black quarter of New York), the members only of that place are over two thousand."** (19).

Among negroes, as in all other racial communities less infiltrated of Judaism, the Israelite imperialism pro-

(19) Rabbi Jacob Solomon Raisin. **"Gentile Reactions to Jewish Ideals"**, New York, 1953, p. 792.

notes, as I said before, Door Proselitism to enlarge their unconditional control strength. But in the case of some black communities, imperialist Jews are using the same deceit and lie they are using in Japan, that is to say, they are making them believe the great falsehood that the black race descends from one of the lost Jewish tribes of the ancient times. Many negroes have been cheated by telling them they descend from the Judah's tribe, nothing less. This is confirmed by the Israelite leader Rabbi Jacob S. Raisin who textually says: **"Among some negroes, prevails the belief that to accept Judaism means nothing less than to return to the religion of their ancestors, who belonged to Judah's tribe"** (20). The truth is that it has been the real black Jews who have spread this big lie to facilitate the Door Proselitism among the gentile negroes in those countries and places where it is needed by the Israelite imperialism, and through the conversion of negroes to Israel's religion, to increase the number of obedient puppets who can be used as instruments of the Jewish imperialism to control the black population and use it as satellite of Judaism.

Nevertheless, blacks cheated by this falsehood will suffer some day painful disappointments when thinking they are real Jews, they want to exert their rights as such; they will be racially discriminated in a brutal way as it has occurred with the disgraced Door Proselytes of white race and other races that have attempted to exert their rights as Jews in the way we exposed in another chapter of this book (see booklet No. 3 of the Library of Political Secrets, titled **"What is Judaism?"** Chapter Three) devoted to the study of Door Proselytes or Spiritual Jews.

(20) Rabbi Jacob Solomon Raisin, p. 793.

The goal of the Jewish super-imperialism in the United States is, using its fifth column infiltrated among the negroes, to control this racial minority to the benefit of the Jewish plans.

Then, Rabbi Jacob S. Raisin, for example, says that the black Jews of the United States: **“are identified with the hopes and aspirations of the white Jews, participating in activities of Zionism and sharing their feelings with the victims of Nazism”** (21). At present, as the United States and its capitalist democratic system is a hinder for the world triumph of Jewish totalitarianism covered with the mask of Communism, many black Jewish leaders are devoted to exploit the resentment of negroes against people of white race to provoke the race struggle in the United States, which at a certain moment provokes anarchy and chaos in that country, militarily weakening it in the benefit of the Soviet Union.

To this regard, it is highly illustrative what a highly authorized Jewish source, the Israelite leader Rabbi Jacob Solomon Raisin, says in his above mentioned book, the way how one of the Jewish Rabbis, David Kohl, of the **“Chevrah Anshe Sh’horim”**, association of negroes, inflames the spirit of the black Jews when he tells them: **“You are Jews; Judaism is your religion and your language is the Hebrew language. During the past 400 years you have worshipped foreign gods and have been subjected and subdued among the foreigners (that is to say the Americans) during all these years. But the white Jew has also been among foreigners. He has been in ‘Golus’. Study your history and you will see that there have been progroms in Russia, Poland and all Europe, exactly as ne-**

(21) Rabbi Jacob Solomon Raisin, p. 793.

**groes have had fire and lynchings in the South (of the United States)."** Then he refers to the alliance that must be established between Jews and the black race in the United States against the oppression of whites, when he textually says: **"Jews and negroes should welcome each other, because the Jew is the best friend of the Negro . . . Time has come to break the yoke and join our hands with Jacob and shout 'Shema Israel, Adhoshem Elokenu, Adoshem Echad' "** . . . (22).

Only the theatrical cynicism of the Jews can reach the point of pretending to be not only the great friends and allies of the negroes but also their redeemers. It is shocking that Israelites now try to cheat the negroes with this new lie. In order to be able to judge the sincerity of Jews as supposed great friends and redeemers of negroes, it is extremely necessary that readers study the next chapter of this book, where we prove with authority that it was the Jews who were mainly responsible for the disgraces suffered by the negroes both in the United States and Latin America, because the criminal Jewish merchants brought the chained slaves — piled up as if they were animals — in dirty ships from their native land, Africa, where they were free, to sell them as slaves in the New World. Those criminal Israelite slavers made enormous profit in money with the most gigantic and brutal genocide performed in the history of mankind.

In the next chapter we will start with a brief history about the Jewish slaves trade since the most remote beginnings, to end with the infame Jewish trade of black slaves to which we refer in the above paragraph.

(22) Rabbi Jacob Solomon Raisin, p. 793.

Fortunately, both among the negroes in the United States and the rest of the New World as in Africa, strong sectors have appeared that have become aware of the fact that Jews are their enemies, although they are disguised as friends and redeemers. Undoubtedly, Islam has had great influence in the appearance of this healthy trend. The reading of the next chapter of this book by people of black race, will be helpful for those negroes that still doubt about these facts, so they become convinced of the bare truth.


## CHAPTER II

# JEWS: SLAVE TRADERS

Jews have tried to use to their benefit the resentment of the United States blacks against the white people for the centuries during which they were subjected first to slavery and later to more subtle economic exploitation.

The Jewish imperialism exploits any favorable circumstance to control and manage gentiles in the benefit of their secret plans of domination. For a century and a half, Israelites have worked in the benefit of the United States to use the power of that nation for their own interests. In this way, the United States have turned into bulldogs of Israel. But now that Judaism has been able to establish totalitarian states where its domination is absolute and unquestionable, as the Soviet Union, Yugoslavia and others, it works at present in the benefit of the Jewish Communism and against the United States, where its power, even great, in neither absolute nor totalitarian. Jews, with the ingratitude that characterizes them, now betray this nation that helped them more than any other to achieve world domination; but they continue to use the United States whenever they need her support in the benefit of the State of Israel or of any other Jewish enterprise.

In the United States, nevertheless, Jews have worked to engage negroes against white in order to encourage the race struggle and weaken this country, but mainly to control and manipulate the negroes in order to consolidate the Jewish domination in the United States; Israelites appear as liberators and defenders of the black population of that nation. But it is evident that although it is really fair the resentments of black against white because of the years of slavery and discrimination, it would be a disaster for they themselves and for the rest of mankind, that negroes allow the imperialist Jews to conquer and dominate them: they hypocritically pretend, since the Secession War, to be their liberators and friends, but those Israelites have been the worst exploiters of the black population and the main responsible for the slavery they suffered, as I will show with unquestionable proofs after I remind the history of the Jewish slave trade.

The **Jewish Encyclopedia**, under word **"slave-trade"**, says as follows:

**"At the beginning, the trade of Jewish slaves was forbidden, but it seems there was no legal (Jewish) restriction for buying and selling gentile slaves. With the dispersion of nations in Europe and the conflict appeared between Aryans (23) and Catholics in Spain for religious reasons, Jews had the opportunity . . . of furnishing both parts with slaves" . . . In Italy "In times of Pope Gregory the Great (590-604) Jews HAD TURNED TO BE THE MAIN TRADERS IN THIS TRAFFIC (OF SLAVES) . . . Jacobs has indicated that British slaves exposed in the Roman market for sale were in the hands of Jewish traders."** (Jacobs. Jews

(23) The **Jewish Encyclopedia** refers to the Arrian Visigoths when it says Aryans.

of Angevin England, page 5). . . And the **Jewish Encyclopedia** — the Jewish work of unquestionable value — continues to state as follows: **“With the appearance of Islam, Jews had the great opportunity of supplying the Christian world with Moslem slaves, and they also supplied the Islamic world with Christian slaves; Ibn Khordadbeh in the ninth century described the two ways through which the Jewish slave traders took western slaves to the Orient and eastern slaves to the West.”** **“According to Abraham Ibn Yakub, Byzantine Jews regularly brought slaves to Prague to sell them as slaves”** . . . **“Undoubtedly many of the Spanish Jews became wealthy due to the slave trade”** . . . **“Jews of Verdun (France) by 949 used to buy slaves to sell them in Spain”** . . . **“The Church protested repeatedly against the sale of Christians (as slaves) to Jews; the first protest occurred in 538. In the 3rd. Council of Orleans a decree was approved forbidding Jews to own Christian slaves or servants, and this prohibition was repeated again and again in different councils, like that of Orleans in 541, the one in Paris in 633, the 4th Council of Toledo in 633, the Councils of Szaboles (1092), Ghent, (1112), Narbonne (1227), Beziers (1246)”** . . . (24). These so repeated forbiddings in the different councils indicate that in spite of them, Jews backslided in the possession and sale of Christian slaves. In Islam laws were also published forbidding Jews to have Moslem slaves and dedicate to sell them, but Israelites, the same as in Christianity, evaded the prohibitive laws and continued to enrich themselves with the most criminal exploitation of man by man, that have ever existed.

The Israelite leader Rabbi Jacob Solomon Raisin, writ-

(24) **Jewish Encyclopedia**, 9th. vol. Word: SLAVE-TRADE, pp. 402-403.

ing about Jews in Hungary in the tenth century, says: "**As in OTHER COUNTRIES, they dedicated to trade, especially with Bohemia, they took NON-Jewish slaves**" (25), that is to say, gentiles.

As slave trade was a traditional Jewish business, they did their best to obtain permission from the gentile kings to buy and sell slaves. Among the concessions they obtained in Charlemagne's empire during the reign of Louis "the Merciful", they could buy and sell pagan slaves (26). It was easy for them to get this and other concessions from Emperor Louis, because the one that really governed during his regrettable reign was Empress Judith, who, the French historian Guy Breton says, was a beautiful Israelite girl who entered in the Emperor's service as a maid, but later caught the Emperor with her beauty, first becoming the king's concubine and later she persuaded the king — who was completely dominated by her — to marry him, thus becoming the empress of the Carolingian empire, which was then practically ruled by her, in front of the indignation and scandal of the nobles and the people, who raised against "**THE JEWESS**" domination, as all of them called her. She was responsible that when this mournful emperor died, the empire was divided into three kingdoms, without keeping the unity desired by the founder Charlemagne. Later, the Israelite empress arranged everything to eliminate the successors appointed by Louis "the Merciful", who were the children of his first marriage, so she could control the succession when the emperor died;

(25) Rabbi Jacob S. Raisin. "**Gentile Reactions to Jewish Ideals**", p. 635.

(26) Rabbi Jacob S. Raisin. "**Gentile Reactions to Jewish Ideals**", p. 442.

she partially succeeded in this plan (27).

This chapter would be too long if I continue mentioning the numberless instances when Israelites dedicated to the criminal trade of buying and selling slaves throughout the world. Centuries before the appearing of the capitalist regime — another Israelite creation — Jews turned that business into one of the monopolies that rendered them more profit. I shall only mention now the role played by Jews in the infamous trade of black slaves from Africa to North and South America.

The **Castilian Jewish Encyclopedia**, facing the so generalized accusations against the Jews throughout the world because they were dedicated and almost monopolized the infamous slave trade, tries to defend them in a way that can be so easily refuted. Nevertheless, that encyclopedia — talking about the trade of black slaves from Africa to America — confesses as follows: **“When at the beginning of the 16th century black slaves were introduced in America, we ONCE MORE find SPANISH, PORTUGUESE AND DUTCH JEWS among the traders and slave owners.”** (28).

Regarding the Spanish Jews, it is necessary to remember that even since the discovery of America by Christopher Columbus, they had attempted to obtain — through the discoverer — from the kings of Spain, the authorization to consider the aboriginals of the New World as

(27) Guy Breton, **“Love Stories of the French History”**, Noir et Blanc editions, Paris 1955, first volume. See all chapter seven. About Judith's domain in Charlemagne's empire also see: Maurice Pinay **“The Plot Against the Church”**, cited editions, chapter 20 of the fourth part.

(28) **Castilian Jewish Encyclopedia**, 4th. vol., word: SLAVERY, p. 127, 2nd. col.

slaves; that business would have given great profits to those Israelites, subjecting millions of Indians to slavery, to sell them later as slaves in the rest of the world, just as they would do years later with millions of blacks from the African continent.

The **Jewish Encyclopedia** says that there were five Jews coming with Christopher Columbus in his first trip, one of them called Luis de Torres (29). The **Castilian Jewish Encyclopedia** states who were the other four, saying in this regard: "**Among Columbus' companions some of them can be mentioned as of Jewish origin; Luis de Torres, INTERPRETER, who knew Hebrew, Chaldean and some Arabian; Alonso de la Calle, Rodrigo Sanchez de Segovia, relative of Treasurer Gabriel Sanchez, who accompanied Columbus because of the Queen's express desire; Marco Cirujano and the physician and apothecary of the ship, Bernal, who had been imposed a punishment from the Inquisition of Valencia because he was a judaizer (that is to say, because he practiced Judaism in secret) in 1490. Luis de Torres was the first European who stepped on the American continent and was sent by Columbus to look for the Great Asian Jan and offer him the Admiral's respects. Torres' expedition to Cuba saw the Indians smoking tobacco and brought leaves of that tree to Europe. Later on, Torres settled in the Cuban island and obtained land and SLAVES and an annual pension from the Spanish kings" . . . "Luis de Torres was the FIRST JEW who lived and died in American land."** (30).

(29) **Jewish Encyclopedia**. 1st. vol., word: America.

(30) **Castilian Jewish Encyclopedia**, 1st. vol., word: DISCOVERY OF AMERICA, pp. 256, 2nd. col., 257, 1st. col. p. 11.

Investigator Malcolm Cowley says that Sanchez, helped by the other four mentioned Jews, convinced Columbus to capture 500 Indians to sell them as slaves in Seville, Spain (31). For that reason, Luis de Torres and Rodrigo Sanchez were the first slave traders in America; but their criminal trade was stopped on time and forbidden due to the decided interference of Queen Elizabeth "the Catholic" of Spain, who in addition to her husband Ferdinand FORBADE THE INDIANS' SLAVERY IN THE SPANISH DOMAINS, establishing so serious penalties to those who attempted to enslave the Indians. This protecting disposition for the Indians against the Israelite attempts to enslave them, was reinforced and consolidated after the Spanish conquest of America with the issuing of the famous LAWS OF THE INDIES, that in addition to prohibiting the slavery of the Indians in the Spanish empire, protected them against exploitation, bad treatment and despoiling of their lands. The fact that Spain avoided that Jews made the gigantic business of the trade of Indian slaves they had projected and started, is another reason for the atavistic hate Israelites have against Spain, and for the creation and diffusion of the so-called slanderous black legend against that country, published by the Jews and their satellites in all the world since centuries ago in history books, novels, scientific books, movie pictures, etc.

Continuing with the subject of the criminal trade of black slaves started by the Jews in the British colonies of North America, that upon their independence became the United States, it was the city port of Newport in the Atlantic coast, where Israelites established the world center of black slaves trade. Ships to Africa sailed from there, to be

(31) Malcolm Cowley, "**Adventures of an African Slaver**". 1928 editions, page 11.

filled with black slaves who were taken to Newport to be sold in the former British colonies of the South that accepted that infamous trade, because the colonies in the North always forbade it. Another great center for the slave trade was the city of Charleston. At the same time, Newport and Charleston were also great Jewish centers, to the extreme that Newport was known then as the "**JEWISH NEWPORT**", where Israelites manufactured great amounts of rum to be sold to the Indians, thus promoting the vice of inebriation, which gave great profits to the Jews that manufactured and distributed rum.

It is confirmed that in only one year, out of 128 ships destined in Charleston to transport black slaves, 120 were freighted by Jews both from Newport and Charleston; this shows that Jews had almost the monopoly of the criminal trade of black slaves.

One of the most distinguished Israelites who controlled the black slaves trade was the Portuguese Jew Aaron Lopez, who had a whole fleet of ships destined to bring slaves, most of them freighted under his own name. An investigation on this matter titled "**Who Brought the Slaves to the United States**" from where we took this information, also indicates that the existing documents on this issue show that the Jew Aaron Lopez, between years 1726 and 1774, freighted under his own name the fifty per cent of the ships entrusted to bring slaves from Africa, and that he also had other ships freighted under the name of people he trusted. Most of the rest of ships freighted for the black slave trade also appear freighted by Jews. At the same time, in 1749, the Jews of this region founded the first Masonic Lodge with fourteen brothers, all of them Jews. Twenty years later, Israelites founded the second

Masonic Lodge called "**King David**" (the Jewish king David); all of the founding members were also Jews (32). As we have said, it is a system of the Israelite Imperialism to found its subversive organizations with an initial Jewish cell composed either by public or clandestine Jews, later enrolling gullible gentiles used deceitfully as blind instruments of the political or social plans of hidden power of Judaism.

But these facts show us once more the point reached by the Jewish hypocrisy, because while the Israelite communities of the region founded there the Secret Masonic Brotherhood that hoisted the banners of freedom, equality and fraternity among men, and whose secret goal was to promote revolution — to oust the gentile monarchies replacing them with republics — hiddenly controlled by Judaism, outstanding members of those Israelite communities carried out the most criminal attempt against the freedom, equality and fraternity of men by bringing to North America the millions of blacks who would be subjected to ignominious slavery.

About the origin of slavery in the United States, it is necessary to take into consideration that before 1661 the 13 British colonies that formed the American nation when they became independent, had laws forbidding slavery. It was the Jews who since that time started to work tirelessly to achieve the derogation of those laws and that slavery was allowed there, specially the entrance of black slaves to those colonies. In this regard, Jews discovered that the British and European colonists needed additional

(32) "**Who Brought the Slaves to America**", Western Front editions, P. O. B. 27854, Hollywood, California, USA, pp. 5-6.

workmanship for their plantations, the house building and the raising of crops. At the beginning, poor Europeans and prisoners freed from jail were used to do this work as well as prisoners of the war against Holland, were forced to pay the transportation and feeding expenses with work in the plantations and house building; later on, they were released to work in anything they liked.

Considering this situation, outstanding Jews of Newport and Charleston discovered that it would be a great business for them to subject the American Indians to slavery and sell them to the colonists and make a great business out of this. But they reached the conclusion that African blacks had more strength to do this job and decided to start the trade of black slaves, buying native negroes in the western African coast at a very low price, selling them later in America as slaves at a price several times higher, thus obtaining great profits.

But laws forbidding slavery in the colonies avoided the development of the gigantic and criminal business. That is why those Jews who projected it, worked every kind of arrangements to achieve that those laws forbidding the slave trade were derogated. It is enough to review who were the people who fought to obtain that derogation, to prove that they were Jews. So, for example, in documents regarding the issue it says that only in Philadelphia the persons who worked for the derogation of the mentioned laws were all Jews; they were precisely the Israelites: Sandiford, Lay, Woolman, Solomon and Benezet. Nevertheless, all these arrangements failed — with some exceptions — in the Northern colonies that needed less slave work, while in the South, where it was more necessary, Jews obtained the derogation of laws forbidding slavery.

When such derogation was obtained, Israelites proceeded to obtain many ships, buying different merchandises in the African coast that took a small part of the ship, that was mostly occupied with the black slaves obtained whose sale in the colonies of North America was even more easy, because there was malaria in the territories of the Southern colonies, which was not easily tolerated by the white workers. On the contrary, black slaves had to work there forcefully, although they became sick and died because of the malaria. In addition to the Jewish slave traders of Newport and Charleston, the Imperialist Hollander Company of the Western Indies controlled, as we already indicated by Jewish money, had already used previously several ships to transport black slaves to Manhattan (33).

The Carnegie Institute of Technology of Pittsburgh, Pennsylvania, United States, has a library and a file with documents of the time when the black slaves were brought to America, stating the decisive participation of Jews in the criminal trade of those slaves. The careful study of those documents leads us to the conclusion that Jews had in their hands a real MONOPOLY of the black slave trade from Africa to North America (34).

World Judaism has used rum, vodka and liqueurs common to every country, to promote the vice of alcoholism among those they wish either to exploit economically

(33) Information obtained from the Western Front book titled **"Who Brought the Slaves to America"**, pp. 10-11.

(34) Documents of the **"Carnegie Institute of Technology"** of Pittsburgh, according to study made by the Western Front in **"Who Brought the Slaves to America"**, p. 15.

or to enslave. When Jews of Newport and Charleston had the criminal idea of enslaving the North American Indians and sell them as slaves in the British colonies and even in other parts of the world, the first thing they did was to send envoys that sold rum to them, to impress the vice of alcoholism on them. Rum distilleries owned by Jews in Charleston and Newport sent their product to the West and center of the country, that were inhabited by the Indian tribes, and sold it to the leaders. Alcoholism, pretty soon, took over those tribes and the business of rum sale gave great profits to the Jewish exploiters. When they became convinced that the Indians — as they said — because they did not like hand work and for other reasons, were not the ideal slaves for the plantations of the Southern British colonies, and reached the conclusion that the African negroes would be much better, they sent envoys to sell rum to the black tribes of the African western coast, also with the purpose of stimulating the vice of alcoholism in the black tribes and their leaders; this would also give the Israelite exploiters fabulous profits and also would pave the way for the HUNTING of black slaves, as they sarcastically said. That is why the business of rum distillery and sale and the trade of black slaves were closely related in the Jewish businessmen of Newport and Charleston.

Among the Jews of those two cities, that according to documents filed in the Carnegie Institute of Technology of Pittsburgh, Pennsylvania (United States) were dedicated to the slave trade, to rum distillery and in general to both businesses, appeared the following Israelites of Portuguese, Spanish, Dutch and British origin but all of them Jews: **“Isaac Gomes; Hayman Levy, Jacob Malhado, Nephtaly Myers, David Hart, Joseph Jacobs, Moses Ben Franks, Moses Gomez, Isaac Dias, Benjamin Levy, David Jeshuvum,**

**Jacob Pinto, Jacob Turk, Daniel Gomez, James Lucana, Jan de Sweevts, Felix (cha-cha) de Souza (known as the prince of slave traders and second in importance after Aaron Lopez), Simeon Potter, Isaac Elizer, Jacob Rod, Jacob Rodriguez Rivera, Haym Isaac Carregal, Abraham Touro, Moses Hays, Moses Lopez, Judah Touro, Abraham Mendes and Abraham All" (35).**

Slave traders gave their ships the most picturesque names; the names of a group of 15 ships dedicated to the criminal trade of black slaves are given as follows:

<b>Name of the ship</b>	<b>Owners</b>	<b>Real nationality</b>
"Abigail"	Aaron Lopez, Moses Levy and Jacob Franks	JEWS
"Crown"	Isaac Levy and Nathan Simpson	JEWS
"Nassau"	Moses Levy	JEW
"Four Sisters"	Moses Levy	JEW
"Anne & Eliza"	Justus Bosch and John Abrams	JEWS
"Prudent Betty"	Henry Cruger and Jacob Phoenix	JEWS
"Hester"	Mordecai and David Gomez	JEWS
"Elizabeth"	David and Mordecai Gomez	JEWS
"Antigua"	Nathan Marston and Abram Lyell	JEWS
"Betsy"	Wm. De Woolf	JEW
"Polly"	James De Woolf	JEW
"White Horse"	Jan de Sweevts	JEW
"Expedition"	John and Jacob Roosevelt	JEWS
"Charlotte"	Moses and Sam Levey and Jacob Franks	JEWS
"Caracoa"	Moses and Sam Levey	JEWS

(35) W.F.— **"Who Brought the Slaves to America"**, p. 17.

Jews of Newport owned 300 ships to transport black slaves from Africa to North America, and if it is taken into consideration that from the 600 ships leaving Newport for the rest of the world half of them left for black Africa, it can be clearly seen that Israelites had the MONOPOLY of black slaves trade from Africa to North America (36).

To successfully do the black slave trade, Jews of Newport, Charleston and Virginia not only bought adequate ships to transport them from one continent to the other, but they created an AFRICAN AGENCY in the western coast of Africa to buy slaves, also led by Jews and that was deeply introduced in the African continent with branches including leaders of groups, villages, etc. who could win many leaders of black tribes to collaborate in this great Israelite business of black slave trade. To win the sympathy and confidence of the leaders of black tribes, Jews used the same system they used with the red skin Indians. At the beginning they gave rum to the black caciques and so patiently they sunk them in the vice of alcoholism; they sold them rum exchanging it for gold and other valuable things that negroes sold at a lowest price for some rum, and when they finished their gold and valuable effects, Israelites induced the alcoholized negroes to sell their children and grandchildren. In fact these Jews did nothing but to use the same system that the Bible's Old Testament says the Israelite Joseph used in Egypt, when exploiting the misery and famine existing then, Joseph sold foodstuffs to the Egyptians first in exchange of money, and when this was ended, in exchange of their cattle and lands; when Egyptians had nothing, Joseph sold provisions in exchange of their own persons, turning them into slaves.

(36) **"Who Brought the Slaves to America"**, pp. 12-17.

In order for our readers to personally verify that what I have just said really appears in the Old Testament of the Bible, I would appreciate they take a Bible and read verses from the 13 to the 21 of chapter forty-seven of the Genesis. Israelites or Jews that every year study and comment these biblical passages, consider as holy this terrible system of exploitation of men by men, because they believe it was ordered to Joseph by Israel's God. And as divine commands are eternal, these commands given by God are still in operation nowadays, and any Jew that becomes rich following those systems does nothing but to obey the will of Israel's God, thus practicing the most sublime virtue. Completely opposed to all this is Jesus Christ's doctrine, that preached the love to every man and orders to do good to all of them; that is why Israelites considered him an impostor and condemned him to death.

Unfortunately, while Islamism, Christianity, Buddhism and the other religions order their affiliates to do good to the rest of men, the Jewish religion only orders Jews to do good and consider that the ten commandments can be applied only to the Israelite brothers, but instead orders to exploit, dominate and enslave those men called gentiles in a depreciatory way, mercilessly killing those people that hinder the Jewish plans of domination. For this reason, then, Israelite religion is presently a perverse, noxious and dangerous religion for the rest of mankind.

Another system used by this net of Jewish slave traders was to provoke wars between the black African tribes, in order to buy the war prisoners as slaves from their victors, exchanging them for rum, arms and ammunitions, that were used to fight against other tribes and get new prisoners to be also sold as slaves to the agents of the

great Jewish merchants. It is still necessary to investigate the role played in this infamous trade by the tribes of BLACK JEWS about which we talked in the previous chapter.

Once the Jewish agents bought at a lowest price in the above mentioned ways the unfortunate black men and women, they were chained in couples and led by their guardians through the jungle; these people used whips and beat the negroes to force those who fell on the ground because they were exhausted or those that for any reason refused to continue walking, to resume their horrible march to slavery. Many of these unfortunate blacks fell exhausted and sick and could not raise again despite the blows they received, and they were abandoned in the jungle to be eaten by the ferocious animals; it was common to find — in these slave routes through the jungle — skeletons and bones of those people who were abandoned because they were sick and could not continue walking by themselves. Some unfortunate negroes — despite of being chained and taking advantage of the negligence of their guardians — tried to run away, but they were easily captured and coldly killed by their guardians, to warn the others.

This gigantic genocide made by Israelites continued to be in effect even after the so-called French Revolution, where the Jews hypocritically were against slavery and used all kinds of nice ideals so that the hidden Jewish power could win the support of the gentile bourgeoisie in its attempt to oust the monarchies replacing them with falsely democratic governments, secretly controlled in fact by the Israelite imperialism. At the very same time in North America and Africa other Jews practiced the most criminal

slave trade to obtain great fortunes. In this regard it is necessary to mention that for example Aaron Lopez, the Jewish slave trader, when he died left one of the greatest fortunes in the history of NEW ENGLAND.

Once the foremen reached the coast with their chained victims, they delivered them to the agents of the Jewish slave traders and to the captains of ships that would take the human merchandise to North America.

The black slaves trade made by the Jewish capitalists of Charleston and Newport had two separate enterprises but both of them initially controlled by Israelites. The first one, as I said before, was in charge of getting negroes in the African jungle in the already mentioned way, until the caravans of slaves reached the coast. The second enterprise started with the delivery of chained slaves to the Israelite agents and captains of the ships that had to transport the human merchandise to Newport, Charleston, Virginia and other places where blacks would be sold to the public. In the first part of the business, that is to say, in hunting the slaves and delivering them at the coast, Jews found other black competitors that captured their booty in either way and took them to the coast to sell them to the agents of the great Israelite companies of Newport and Charleston. With these people, those agents and captains of ships were very exacting, as it can be checked with information of documents filed that we are giving publicity. Each captured black was presented to the agent or ship captain who forced him to move his fingers, arms, legs and his whole body, to become sure of the victim's possibilities of doing a good work. Any imperfection caused that the price was reduced. Even the victim's teeth were examined, and if one was missing, this was used by the Jewish agents to reduce the price.

If a negro reached the coast with some sickness, he was bought at a lowest price by the Israelite agents, as long as they thought they could cure him and sell him at a very high price that would render them enough profits. Blacks in good conditions were exchanged for one hundred gallons of rum, one hundred pounds of powder or in cash between 18 and 20 dollars. Nevertheless, sometimes circumstances forced the agents and captains to pay exceptionally more money for the victims. Among the documents examined there is a handwritten note of a ship captain dated September 5, 1767, saying that he had to pay up to 200 gallons of rum for one black. But the common thing was to buy at the above mentioned prices. When women were older than 25, the price was reduced in a 25 per cent. Children, when it was accepted to buy them, were bought at a very low price.

But in the examined documents it also appears that negroes bought at 20 dollars generally and in some occasions at 40 dollars a piece, were sold again in the British American colonies by the Israelite slave traders at a price higher than two thousand dollars a piece; this allows us to appreciate the fruitful result of the business Jews did with the trade of black slaves especially if it is considered that in this unbounded genocide operation millions of blacks were taken from Africa to North and South America.

Documents regarding the Jewish captain of a transporting ship indicate that captain Freedman, a public Israelite, paid the price of the blacks in the coast either in cash or with merchandise. But in exchanging rum for black slaves, he followed the instructions given by his Jewish bosses of Newport, where they textually ordered him, as


**CHAINED BLACK SLAVES TRYING TO FLEE FROM THEIR  
ISRAELITE CAPTURERS.**

According to a picture on this issue. The ship that would take them to America can be seen behind.

it can be seen in the examined original handwritten document: **"Pour as much water into the rum, as you possibly can."** In this way, the black gentile competitors in the first part of the slaves trade, that is to say, from the capture till their arrival in the coast, WERE ALSO ROBBED WITH RUM MIXED WITH WATER. I suspect that among the black slave traders in that first stage, there were black Jews of those mentioned in the former chapter of this book; but I refrain from stating it, as I do not have proofs to assert such a thing.

After all the above mentioned facts, and already in the hands of the captains of ships — who were gentiles in many occasions — and of the Israelite agents that accompanied and led the operation, the heads of the unfortunate blacks were completely shaved and then marked with signs of incandescent iron with the initials of the Jewish owner of the new slaves, just in the same way that owners of cattle mark the beefs so everybody knows who is the owner. Those incandescent signs caused enormous sufferings, especially to women and children, and were placed on the back or on the hip of the slave, without the Jewish slave traders felt the less pity in doing such infamous crimes. In this way, if any of these new black slaves attempted to escape, he was immediately recognized by the sign and returned to the Israelite owner.

Some documents show how sometimes whole black families were bought or captured in the jungle and in the coast they were divided between the agents of the great Israelite enterprises, who mercilessly separated the children from their mother or father in distributing the booty, when an agent bought the mother, different from the one that bought the children, and so on. With terrible cries and sobs


**HANDCUFFS AND SHACKLES TO CHAIN AND TORTURE INSTRUMENTS USED BY ISRAELITE TRADERS OF BLACK SLAVES.**

- A. Handcuffs; one was used to chain the right hand of a black and the other one to chain the left hand of the neighbor black, both of them lying together in the dark cellar of 39 inches (one meter high) as if they were packed sardines.
- B. Shackles to chain the feet, chaining the right foot of one slave with the left foot of another.
- C. One of the many torture instruments used in the ships of Israelite slave traders.
- D. Instrument used to forcefully open the mouths of those slaves who refused to eat, preferring to starve to death instead of continuing suffering in the torturing trip.

Photos taken from the original instruments.

that did not move the compassion of the Israelite agents, mothers saw how their children were chained and taken to other ships to places where they will not see each other again. Readers may imagine the terrible sufferings of millions of human beings that were necessary so some hundreds of Jews could mold great capitals with this business.

Facts have shown that nobody but the Israelites through history have systematized in an almost scientific way the exploitation of men by men, and that nobody as the Jews has known this exploitation so deeply, because they have practiced it as no other people, especially in modern times. It is not strange, then, that it was two Israelites, Carl Marx and Frederick Engels, who masterly could make a study of what has been and continues to be the exploitation of men by men. But what they both hid is that their Jewish brothers have been the greatest masters in this infamous science although Marx said something, but very little, on the subject in his book on the **"Jewish Question"**.

The transportation of negroes from the beach to the ship was made in canoes, where from 4 to 5 people were taken using all strength. Everything was ready to quickly catch again the slaves in case one of them tried to fall into the water. When the slaves reached the ship, they were deprived from their dresses and if somebody could jump into the water, he was caught again by people prepared for such an event. The legs of anyone who attempted to escape were immediately cut in the presence of all the slaves, so that none of them tried to flee again.

The ship to transport slaves was divided into three sections: children were left on the deck; women were put in another place and men were always placed under the

deck. And as these ships, in order to save expenses, were not adequate to transport people, they were equipped as to carry animals, with whom the poor black slaves were compared.

Generally, there was a space of one meter high, that is to say 39 inches, under the deck. In that place, as inside a fish can, these unfortunate human beings were placed in an horizontal position, as much tight as possible, one besides the next, so that in this suffocating place could go the highest possible amount of people thus reducing to the utmost possible level the transportation expenses; they were packed exactly as sardines as it is shown in the picture appearing in this chapter. The unfortunate slaves owned by the Jewish traders had to remain in this painful and deseperating position for approximately three months until the end of the trip, chained one to the other in most cases.


As a general fact, captains of those ships rarely were moved to pity by these unfortunate people. Some of them became crazy on the way due to such pain and desperation. Others became sick and died during the trip. And when the captains were negligent in watching and chaining some of the victims, it used to happen that some of them, madden, wounded or killed the poor companion in disgrace that was placed besides him. And sometimes in these cases horrible fights started and some almost asfixiated and desperated people tried to obtain one or two more inches of space to be a little less uncomfortable. Then the foreman of slaves appeared, restoring order by strongly whipping those who were fighting. These quarrels forced the captains that were negligent in chaining some blacks in those dungeons, to watch that none was unchained in

order to avoid that in the desperation produced by pain and anguish one killed the others or seriously injured them. The gentile captains as well as the Israelite captains were encharged by the Jews who owned the shipment of slaves, to keep the merchandise alive till its arrival to the port of destination in condition to be sold at a good price.

One of the things that caused enormous sufferings to the unfortunate victims was that the captains of the ships did not worry to clean the urine and excretions of the people piled in those dark dungeons; so as weeks and months passed, the unfortunate blacks were lying in puddles of excretions and urine, in the middle of a pestiferous that nauseated anyone who entered that hellish place worthy of appearing in those places described by Dante in his Divine Comedy.

Readers may imagine the horrible sufferings millions of negroes had to endure during these frightful trips so that a few Jews could get richer every time at the exchange of sufferings, slavery and death of the victims of this enormous genocide, which can only be compared to the sufferings of millions of Russian peasants and workers or those from other countries of the Soviet Union and her satellite states including Cuba, where they are tortured, enslaved and murdered by those totalitarian Jewish dictatorships covered with the false mask of socialism, communism or of a non existent and false dictatorship of the proletariat.

In the department of women, which was another narrow dungeon of short height, similar to the men's one, women were also piled as packed sardines, sometimes happening that they had to give birth to their children in such a painful position, with the consequences readers may suppose.


**PICTURE SHOWING HOW THE BLACK SLAVES WERE PILED ONE BESIDES THE OTHER, AS PACKED SARDINES, OR BOOKS IN A LIBRARY, HANDCUFFED AND WITH SHACKLES IN THEIR FEET, IN THE DUNGEONS 39 INCHES HIGH, WHERE THEY COULD NOT EVEN SEAT, LESS TO STAND. THEY HAD TO REMAIN LIKE THAT DURING THE THREE MONTHS LONG TRIP WITH GREAT AND UNDESCRIBABLE SUFFERINGS AND IN MANY CASES WITHOUT GOING OUTSIDE TO DECK NOT EVEN ONCE TO BREATHE SOME FRESH AIR.**

Photo taken from a sketch of that time. By C. S. "Who Brought the Slaves to America", p. 13.

Some captains when they saw that the merchandise was dying on the way, took the so emergently step of sometimes taking the slaves out of their dungeons to breathe some fresh air on the deck. But before doing so, they carefully revised if their chains were strongly fastened to avoid runaways. But there were captains that did not take this precaution and the disgraced black men and women had to spend the three months long trip, with no interruption, piled and without leaving those hellish dungeons, horribly suffering day and night during three or more months, which might seem to them to be years, as it happens to anyone who spends weeks or months in the bed of a hospital without being allowed to raise, but even worse, for the extreme uncomfortableness and filthiness in which those millions of blacks had to remain during the long trips that led them to slavery.

Upon their arrival to North America, the slaves were sold in the markets of all British colonies that authorized slavery, due to previous arrangements made by the Israelites. In many cases they were sold in public auction (37).

Something similar occurred to blacks acquired in Africa to be sold in Antilles and South America.

(37) To enlarge their information on the slaves trade from Africa to America, readers may consult, in addition to the already mentioned book **"Who Brought the Slaves to America"**, the following sources:

- I. Elizabeth Dennan, **"Documents Illustrative of the History of the Slaves Trade to America"**, four volumes, Washington, D.C. editions, 1930 and 1935.
- II. Malcolm Cowley, **"Adventures of an African Slaver"**, New York, 1928.
- III. Files and Library of the Carnegie Institute of Technology, Pittsburgh, Pennsylvania, United States.

**TO BE SOLD**, on board the  
Ship *Bance Island*, on tuesday the 6th  
of *May* next, at *Abley-Ferry*; a choice  
cargo of about 250 fine healthy

## **NEGROES,**

just arrived from the  
Windward & Rice Coast.

—The utmost care has  
already been taken, and

shall be continued, to keep them free from  
the least danger of being infected with the  
**SMALL-POX**, no boat having been on  
board, and all other communication with  
people from *Charles-Town* prevented.

*Austin, Laurens, & Appleby.*

**N. B.** Full one Half of the above Negroes have had the  
**SMALL-POX** in their own Country..

PHOTO TAKEN FROM AN ANNOUNCEMENT OF A SALE OF BLACK  
SLAVES, APPEARED IN A CHARLES TOWN (CHARLESTON)  
NEWSPAPER IN 1776.

The Jewish traders of black slaves used showy announcements to  
obtain the best possible price for their human merchandise.

In view of these so clear and eloquent facts, readers will understand that only the traditional Israelite cynicism and utmost hypocrisy, allows them to dare appear as friends, allies and even redeemers of the blacks with the only goal to deceive them once more in order to obtain their confidence and to manipulate them in the benefit of Jewish political plans of domination and conquest.


# LIBRARY OF POLITICAL SECRETS

1. Maurice Pinay:  
THE SECRET DRIVING FORCE OF COMMUNISM
2. Louis Bielsky:  
THE SOVIET - ISRAELITE CLAW STRANGLES THE ARABS
3. Itsvan Bakony:  
WHAT IS JUDAISM?
4. Itsvan Bakony:  
CHINESE COMMUNISM AND CHINESE JEWS
5. Itsvan Bakony:  
THE JEWISH FIFTH COLUMN IN THE ISLAM
6. Itsvan Bakony:  
THE JEWISH FIFTH COLUMN IN INDIA
7. Afonso Castelo:  
IS GENERAL SPINOLA THE KERENSKY OF PORTUGAL?
8. Itsvan Bakony:  
JEWS WANT TO DOMINATE THE NEGROES
9. Itsvan Bakony:  
THE JEWISH FIFTH COLUMN IN JAPAN
10. Itsvan Bakony:  
JEWISH CONTROL OVER COMMUNIST MOVEMENTS AND GOVERNMENTS
11. Itsvan Bakony:  
PARANOIAC JUDAISM
12. Esteban Agulla:  
WATERGATE: THE JEWISH CONSPIRACY TO SEIZE THE U. S. GOVERNMENT