

EUROPA

THE LAST BATTLE

PART 1

Aug 27, 2017

katana17.wordpress.com

TRANSCRIPT

[Part 1 of a 10 part series discussing the jewish origins of communism and how it was organized jewry that took over Russia, in the so-called “*Russian Revolution*” of 1917, and proceeded to slaughter tens of millions of Russians in a systematic orgy of blood-letting, over many decades.

In the words of **Aleksandr Solzhenitsyn**:

“It cannot be understated. Bolshevism was the greatest human slaughter of all time.

The fact that most of the world is ignorant of this reality is proof that the global media itself is in the hands of the perpetrators.”

— KATANA]

EUROPA

THE LAST BATTLE

Part I

Aug 27, 2017

Click the link below to view the video.

NOTE: If the link doesn't work do a search in YouTube for:
EUROPA – The Last Battle [Part 1]

The link below goes to the ORIGINAL longer (75 mins)
version that YouTube has banned:

<https://www.youtube.com/watch?v=IcH00ZC3Df0>

The link below goes to the new shorter (61 mins) version that
YouTube has allowed [updated Feb 2, 2019]:

<https://www.youtube.com/watch?v=2WHlJsETJeY>

YouTube Description

Published on August 27, 2017

(The Final Cut)

Censorship is validation of the message.

Communism was not created by the masses to overthrow the bankers, Communism was created by the bankers to overthrow and enslave the masses.

“You must understand. The leading Bolsheviks who took over Russia were not Russians. They hated Russians. They hated Christians. Driven by ethnic hatred they tortured and slaughtered millions of Russians without a shred of human remorse.

The October Revolution was not what you call in America the “Russian Revolution.” It was an invasion and conquest over the Russian people.

More of my countrymen suffered horrific crimes at their bloodstained hands than any people or nation ever suffered in the entirety of human history. It cannot be understated. Bolshevism was the greatest human slaughter of all time.

The fact that most of the world is ignorant of this reality is proof that the global media itself is in the hands of the perpetrators.”

“We cannot state that all Jews are Bolsheviks. But: Without Jews there would have been no Bolshevism. For a Jew nothing is more insulting than the truth. The blood maddened Jewish terrorists murdered sixty-six million in Russia from 1918 to 1957.”

— **Aleksandr Solzhenitsyn** (1918-2008), Nobel-Prize-winning novelist, historian and victim of Jewish Bolshevism.

TRANSCRIPT

(74:58)

NOTE: This transcript is of the original longer version of the video that was banned from YouTube for violating its policy on “**Hate Speech**“. The newer version on YouTube is 15 minutes shorter (various parts throughout have been removed). All parts in red are not included in the shorter newer (61 min) version.

[00:00]

Ken O’Keef: It is very clear that the head of the snake is the financial system. The whole point of Finance is to indent, otherwise to enslave. What is a mortgage? I mean, what does that stand for? It’s called, it’s a death grip. So when you get a mortgage you have a death grip held over you, because you are in debt. You don’t even own the house, the bank owns the house that loans you the money to buy the house. Unless you’re fortunate enough to have all the money to buy it outright, and even then you can be taxed by the government. And if you fail to keep up with those taxes the government can then take it from you.

The whole system is based on a financial fraud which effectively takes the power that we have and it gives it to a tiny group of individuals who are running the world through the control of Finance. With the infinite supply of money that we have allowed them to take, they have literally an infinite supply of money. And with that money, from their psychopathic point of view, they have bought everything and everyone who can be bought!

So, those of us who cannot be bought, because we operate on the level that goes way beyond the material, we are not rewarded for such behavior, we are punished for such behavior! And the most slovenly disgustingly criminal, pedophilia, you know, corrupt moral individuals, those are the ones that are rewarded in this system, which is upside down. We reward the pedophiles, we reward the corrupt, we reward the liars, we reward the people with no morals at all!

EUROPA

THE LAST BATTLE

“History is always written by the winners.
When two cultures clash, the loser is
obliterated, and the winner writes the history
books-books which glorify their own cause
and disparage the conquered foe.

As Napoleon once said,
‘What is history, but a fable agreed upon?’

— Dan Brown, The Da Vinci Code

Narrator: In the middle of the 19th century, **Moses Hess**, formulated the first written principles of communism. In 1862 Hess, or the Communist rabbi as he was called, wrote the book, “*Rome and Jerusalem*” in which he laid the foundations for a jewish nationalist movement, called “*Zionism*”.

KAT

In the book he call them the jewish people to become separatists, and to prepare for the creation of a future of homogeneous jewish ethno-State.

Palestine would be occupied by the Jewish people. But the big problem was, Palestine was at this time, 90 to 95% Arabic. Hess argued that international Jewish bankers would help in his realization of stealing their land from the Palestinians.

A historical map of Palestine, titled "PALESTINA." at the top. The map shows the geographical features of the region, including the Mediterranean Sea to the west, the Jordan River to the east, and the Dead Sea to the south. A list of cities is provided on the left side of the map. Overlaid on the map are two flags: the Israeli flag (a white field with two horizontal blue stripes and a blue Star of David) is positioned in the lower-left corner, and the Palestinian flag (a green field with a white triangle at the top and a black triangle at the bottom) is positioned in the upper-right corner. The entire composition is set against a black background.

Hesse suggested in his book that one last race and class struggle was being developed between the Aryans and the Semites. In this fight Hesse predicted that the jews would stand as winners and the Europeans losers. The jews would stand superior over all other peoples, and, because jews had preserved the racial purity over the centuries, it would give them a leading role in the world.

KAT

Hesse essentially promoted eugenics and racial hygiene for the jews, and talked about a future jewish ethno-state. He also referred to Christianity as “*the religion of death*”.

Fascinatingly, he predicted a future war in Europe with Germany, Italy, and Austria involved as part of a “*race struggle*”.

Moses Hess was also a close friend and collaborator of the two jews, **Karl Marx** and **Fredrick Engels**, which he converted to communism and assisted them in their work with the “*Communist Manifesto*”, in 1848.

This proves that Socialism, Marxism, Communism and Zionism, in fact, share the same roots, although they travel different paths, they have same common goal, domination of the world!

They all work and plan for the day when their “*chosen race*”, shall “*inherit the earth*”. Karl Marx, real name **Moses Mordechai Levi**, was descended from a long line of famous rabbis, who were so-called “*Talmudic scholars*”. From which is the source that his own philosophy is derived.

Marx's grandfather was a rabbi, by the name of Mordechai. In fact, his grandparents were related to the Jewish Rothschild family through marriage. Rothschild would also partially fund Karl Marx, who will be remembered as the "*Jewish father of communism*".

“Jewry is the mother of Marxism.”

- Le Droit de Vivre, May 12, 1936

“the MAHARAM of Padua ... ancestor of Europe's leading Rabbis, Talmudists and heads of the Rabbinic Courts in principal cities and towns for over three centuries. The MAHARAM himself was the 17th generation of RASHI (1040-1105) [the legendary French rabbi]”

probable that R' Sa...

[05:00]

Le Droit de Vivre, May 12 1936 said:

“Jewry is the mother of Marxism.”

The ***Communist Manifesto*** laid out the ideology of communism. It's key points include:

- A central bank with monopoly and credit.
- Abolition of countries and nationalities.

- Abolition of the traditional family consisting of a man a woman and children.
- Abolition of private property which means no rights for the people.
- To make it impossible for people to earn a livelihood by introducing heavy taxation.
- Confiscation of property.
- Abolition of the right of inheritance.
- A communist state, i.e., jewish monopoly on credit and banking.
- The media in total control of the Communists.
- Women should not focus on family and children anymore. In their own words communism wants to do away with the status of women as mere instrument of production. — Abolition of Christianity and morality.

Marx refers to this totalitarian scheme as “*Dictatorship of the proletariat*”. And his cult followers promote violence, class envy, and

hostility towards free markets, family, business, tradition, and Christianity.

Today they are instrumental in the destabilization of Europe.

Marx also openly encouraged genocide against Slavs, referring to them as “*racial trash*” and that they must perish in a revolutionary “*Holocaust*”.

Male academic: I don't think many people know that only socialists publicly advocated genocide in the 19th and 20th centuries. I think that is a very little known fact, and it seems shocking if you mention it. I've lectured on it here and other universities. And it's always greeted with a sense of shock!

It first appeared in January in 1849 in Marx's journal, “**xxxx**”. Engels wrote of the, how the class war, in Marxian terms, means when the socialist revolution happens, the class war happens, there will be primitive societies in Europe, two stages behind, because they are not even Capitalist yet. And he had in mind the Basques, and the Bretons, and the Scottish Highlanders, and the Serbs, and the, he calls them “*racial trash*”, “**xxxx**”, racial trash. And they will have to be destroyed because being too far stages behind in the “*historical struggle*” it will be impossible to “*bring them up*” to the point of being revolutionary.

Interviewer: You say that the xxxx, and dirty, dirtiness of Slavic people you see. And it says, for instance that Poland has no reason to exist.

Male voice over:

"The classes and the races too weak to master the new conditions must give way. They must perish in the revolutionary Holocaust." — Karl Marx.

Male academic: Marx began it. He was the ancestor of modern political genocide. And I don't know of any European thinker on the modern period before Marx and Engels, ever publicly advocated racial extermination. I can't find anything earlier there. So I presume it starts with them.

In his 1920 article “*Zionism versus Bolshevism — the Struggle for the Soul of the Jewish People*” **Winston Churchill** stated his belief that, international jews were seeking a worldwide communist state under jewish domination. The International jews, would use Communism and Zionism to accomplish this.

As a first step towards establishing Israel, **Ezekia Niles** described in *Niles' Weekly Register* article that the Rothschilds had purchased Jerusalem in 1829.

Male interviewee: Rothschild have founded Israel and Rothschild has always been the backer of Israel. Whatever Rothschild wants, he gets. It is believed that he is the richest man in the world. And I have little doubt of that.

[10:00]

In 1897 the first **Zionist Congress** was held in Basel, Switzerland. It was chaired by **Theodor Herzl**. Jewish delegates from across Europe agreed that Palestine should be given to them. Prior to his death, in 1904, Herzl predicted that a world body will one day give Palestine to the jews, and that he will go down in history as the father of the jewish state.

For Herzl's dream to come true European military powers would have to be manipulated and used into taking Palestine away from the Ottomans by force. In the German newspaper *Deutsche Zeitung*, Herzl wrote:

"The wealthy jews rule the world; The fate of the governments lies in their hands. They start wars between countries, and when they wish,

the government's make peace. When the wealthy jews sing, the nations and their leaders dance along, and meanwhile the jews get richer!"

Dr. Wolffsohn said in a *New York Times* article in August 22, 1907 that:

"Jewish people must conquer the world!"

The Federal Reserve

Communism was devoted to abolish private property in order to concentrate all wealth and power in the hands of the global central banking cabal. Around 250 years ago, in 1760, Mayer Amschel Rothschild created the **House of Rothschild** that paved the way for international banking and control of the world's resources.

Mayer Amschel Bauer: *"Money is power! Money is the only weapon that the jew has to defend itself with!"*

Voice over: Mayer Amschel Bauer, born in Frankfurt Germany in 1744, was a money lender and a goldsmith on Jew Street, whose shop had a sign out front with a red hexagram on it. Eventually he would change his name to "*Rothschild*", which is German for red sign. Rothschild soon learned that loaning money to governments and Kings was more profitable than loaning money to private individuals. Not only were the loans bigger, but they were secured by the nation's taxes.

Mayer Rothschild had five sons whom he trained in the skills of money creation. And sent out to the major capitals of Europe to open branches of the family banking business.

Mayer Amschel Bauer: *“You are five brothers! I want you each to start a banking business in a different country. One to go and open a house in Paris, one in Vienna, one in London. Choose the most important centers, so that when money is to be sent from here to London, let us say, you won’t have to risk life and gold. Amschel, here in Frankfurt, will just send a letter to Nathan in London, saying, “pay so-and-so”. And that will be offset by loans from London to Frankfurt. Understand?”*

Sons: *“Yes, father.”*

Mayer Amschel Bauer: *“In your day there will be many wars in Europe and nations that have money to transport will come to the Rothschilds, because it will be safe! Now five banking houses may cover Europe, but you will be one family! Rothschilds! Who work always together! That will be your power!”*

Female voice over: Just how rich and powerful is **Lord Evelyn Rothschild**? Historically the Rothschild family’s wealth was hidden in underground vaults. The Rothschild secret financial records were never audited and never accounted for. Their family commissioned biographies give the illusion that their family fortune has dwindled. But researchers estimate their wealth at close to 500 trillion dollars. More than half the wealth of the entire world. Besides their many castles, palace mansions, wineries, racehorses, and exotic resorts, the Rothschild bought **Reuters** in the 1800s.

Reuters then bought, *“The Associated Press”* which selects and delivers the same news stories to the entire world, day after day. They have controlling interest in three major television networks and easily

avoid media attention since they owe it. Until recently they owned and operated England's Royal Mint and continued to be the gold agents for the Bank of England, which they also direct. They control the LBMA, **London Bullion Market Association**, where 30 to 42 million ounces of gold, worth over eleven billion dollars, are traded daily.

[15:06]

The Rothschilds earn millions weekly just on transaction fees alone. They also fix the world price of gold on a daily basis, and profit from it's ups and downs. Over the centuries the Rothschilds have amassed trillions of dollars worth of gold bullion in their subterranean vaults and have cornered the world's gold supply. They own controlling interest in the world's largest oil company, **Royal Dutch Shell**. They operate phony charities and offshore banking services where the wealth of the black nobility in the Vatican is hidden in secret account at Rothschild Swiss banks, trust, and holding companies.

Although Ethelene Rothschild looks like a harmless gray-haired old man, make no mistake about it, Rothschild and his ancestors have hand-picked presidents, crashed stock markets, bankrupted nations, orchestrated wars, and sponsored the mass murder and impoverishment of millions.

The wealth hoarded by this one family alone, could feed, clothe, and shelter, every human being on earth!

Narrator: The Rothschilds is the head of the snake. Within the City of London there is a one-mile square that is referred to as "*the city*". This is the headquarters of the jewish family Rothschilds' banking dynasty that owns the money supply through the central banks of almost every nation on earth.

In November 1910, seven of the world's richest Jewish men, held a secret meeting on **Jekyll Island**, just off the coast of Georgia, to establish a central bank, which they called the "***Federal Reserve Bank***". These men were **Nelson Aldrich**, and **Frank Vanderlip**, both representing the Rockefeller financial empire. Henry Davidson, Charles Norton, and Benjamin Strong, representing JP Morgan. And Paul Warburg representing the Rothschilds banking dynasty of Europe.

There were some powerful men who made abundantly clear that they were not in favor of the Federal Reserve system. Their total wealth today would be worth nearly eleven billion dollars. These were **Benjamin Guggenheim**, **Isador Strauss**, and **Jacob Astor**. Unfortunately all of them were aboard Titanic when it sank to the depths of the sea. All three died that night.

By April 1912, all opposition to the Federal Reserve had been eliminated. On December 23rd 1913 after many senators and congressmen had left town for Christmas, the President, Wilson,

signed a bill and the privately-owned Federal Reserve System came into being in the United States.

After **Woodrow Wilson** signed the ***Federal Reserve Act*** which gave private interest control of economic power in 1913, he said:

*“I’m a most unhappy man! I’ve unwittingly ruined my country. A great industrial nation is now controlled by it’s system of credit. Our system of credit is concentrated. The growth of the nation, therefore and all our activities, are in the hands of a few men. We have come to be one of the worst ruled! One of the most completely controlled and dominated governments in the civilized world! No longer a government by free opinion! No longer a government by conviction and the vote of the majority! But, a government by the opinion and duress of a small group of dominant men.” — **Woodrow Wilson***

Jewish bankers and their rabbis actually celebrated the passage of the **Federal Reserve Act** in 1913. After the Federal Reserve was up and running, **Charles August Lindbergh** added:

“The financial system has been turned over to the Federal Reserve Board. This system is private, conducted for the sole purpose of obtaining the greatest possible profits from the use of other people’s money.”

The **Federal Reserve System** was neither federal, nor does it contain reserves, and, nor is it a part of a decentralized system. The adoption of the debt based financial system preached by Marx in the ***Communist Manifesto*** had been accomplished. The current banking system, fractional reserve banking, enables privately owned banks to create money out of thin air!

Money today is simply numbers in a computer system, with only about 3% existing as physical currency. Through its control and monopoly of our money, the elite that own the Federal Reserve, now have total control over other banks, corporations, money, and politicians. The Fed system is designed to enslave us to never-ending debt. And to fool us to believe that our money has any real value. When it is, in fact, worthless! Created out of thin air based on debt, and backed by nothing.

[20:00]

It must enslave humanity to protect its monopoly over credit. Its money creating tricks enabled Big Brother government to borrow endless money from the Fed. The Fed were now controlled by the jews, **Rothschild**, **Warburg**, and **Schiff**. Every Federal Reserve Chairman since 1980 has been jewish: **Burns**, **Volcker**, **Greenspan**, **Ben Bernanke**, and **Yellen**.

The **House of Rothschild** owns 57% of the stock of the privately held Federal Reserve Bank.

Interviewer: What is the proper relationship, what should be the proper relationship between the chairman of the Fed and a President of the United States?

Greenspan: Well, first of all, the Federal Reserve is an independent agency, and that means basically, that there is no other agency of government which can overrule actions that we take.

Narrator: The jew **Harold Wallace Rosenthal** explains:

*“Our power has been created through the manipulation of the national monetary system, ... The **Federal Reserve System** fitted our plan nicely, since it is owned by us. But the name implies that it’s a government institution. From the very outset, our purpose was to confiscate all the gold and silver, replacing them with worthless non-redeemable paper notes, ... We jews have put issue, upon issue, to the American people. Then we promote both sides of the issue as confusion reigns. With their eyes fixed on the issues, they fail to see who is behind every scene.*

We jews glory in the fact that the stupid goy have never realized that we are the parasites consuming an increasing portion of production, while the producers are continually receiving less and less.

*— **Harold Wallace Rosenthal.**”*

WAR

We have to understand that one of the most powerful tools the globalists have for profit and control is war! The most lucrative thing that can happen for the international bankers and the globalists, is war! For it forces the country to borrow even more money from the Federal Reserve Bank at interest!

First We Take Manhattan

by Leonard Cohen

They sentenced me to twenty years of boredom.

For trying to change the system from within.

I'm coming now, I'm coming to reward them.

First we take Manhattan, then we take Berlin.

I'm guided by a signal in the heavens.

I'm guided by this birthmark on my skin.

I'm guided by the beauty of our weapons.

First we take Manhattan, then we take Berlin, ...

KAT

THE BOLSHEVIK REVOLUTION

The next goal for the elite was to finish off Christian Russia and from there launch an invasion of the rest of Europe. According to the State Department's documents, a group of jews including **Jacob Schiff**, **Felix Warburg**, **Otto Kahn**, **Mortimer Schiff**, **Issac Zeelman** already planned the overthrow of the Russian Tsar in 1916. They decided that Russia should be destroyed and a communist slave regime would be implemented.

The fact that we will never learn in school, is that communism actually was a jewish totalitarian ideology invented by jews, funded by jewish bankers, and economically manifested by jewish Bolsheviks, as **Vladimir Lenin**, **Trotsky**, **Kaganovich**, **Yagoda**.

The family of **Tsar Nicholas II**, his wife **Alexandra**, his daughters, **Olga**, **Tatiana**, **Maria**, **Anastasia**, and his son and successor, **Alexei**, were devout Orthodox Christians.

[25:09]

They exemplified everything that was precious in a traditional family. As a boy, Tsar Nicholas II had witnessed the assassination of the Tsar Alexander II by the jewish terrorist, Vera Figner, leader of a terrorist group called, "*The People's Will*".

Tensions between the jews and the Christian Russians started. Nicholas' great tragic mistake was in failing to execute the Communists, before it was too late, after a failed 1905 revolution.

Now his kindness returned to haunt him and his family. The Bolsheviks forced the Tsar to abdicate. The jew **Alexander Kerensky** was given \$1,000,000 from the jewish Wall Street banker, **Jacob Schiff**, to immediately free all political prisoners and lift the ban on political exiles, to permit them to return to Russia.

Revolutionaries quickly flooded in to any and all public offices. Anarchy began, as criminals plundered houses and people were murdered and robbed. Jacob Schiff was chairman of the Kuhn Loeb bank and an assistant of the jewish Rothschilds. He took care of the contacts between the revolutionary movement in Russia and the jewish Masonic Order, **B'nai B'rith**.

On March 27, 1917, the jews Jacob Schiff and Max Warburg sent **Lev Davidovich Bronstein**, better known as "**Trotsky**" and his group of jewish communists off to Russia, to lead a jewish revolution with no less than 20 million dollars in gold. Today worth billions. Some 90,000 exiles, mostly jews, and Freemasons, returned from all over the world to infiltrate Russia. Most of them changed their jewish names to blend into the European society better.

Another banker who financed revolution was the Swedish jew xxx of the NIA Bank is local Olof's grandsons Robert Akbari is a former member of the Swedish Communist Party and today, leader of the zionist anti-White organization called Expo, in Sweden.

Trotsky recruited Russian jews from the immigrant population of the Lower East Side of Manhattan and trained them as armed revolutionaries. Lenin, Marlo, Raddick, and Kamenev returned from Switzerland. Stalin, Sverdlov, and Sanonra [sp] returned from Siberia. The jewish chairman of the Central Executive Committee, Jacob Schavloeb [sp] send a message to the jew **Yakov Yurovsky**, head of the local CHEKA, where he communicated that he had received orders from Jacob Schiff to eliminate the Tsar and his entire family. Schavloeb ordered **Yurovsky** to carry out this order.

In the spring of 1918 the Tsar and his family were taking to **Ekaterinburg** in the Urals, where Yakov Yurovsky was given the mission to imprison, plan, and assassinate the imperial family. Yurovsky brought the Tsar Nicholas and his family to a house, that previously had belonged to a wealthy jewish merchant, named **Ipatiev**.

Nicholas' imperial family was abruptly woken in the middle of the night on July 17, 1918, when Yurovsky told the Imperial family to dress and then brought them to the basement. They were told that they were going to pose for a group photograph. But the jewish assassins **Yurovsky**, **Nikulin**, **Germako** [sp] and **Vaganov**, [sp] had other plans in mind.

Seconds later Yurovsky then pulled out his revolver and aimed it straight at the Tsar's head and fired. Nicholas died instantly. Next he shot Tsarina Alexandra as she made the sign of the Cross. Olga, Tatiana, Maria, and Anastasia were shot next. The daughters were stabbed to death after the initial gunfire had failed to kill them. Their doctor and three servants were also murdered in cold blood. Items that were related to the imperial family were burned and destroyed. Nothing was saved the family, even the dogs were slaughtered.

News of the brutal murder of the Romanovs would send shock-waves throughout Russia and all of Europe. To some jews though, the slaughter of the Romanov family, was treasured as a "*jewish ritual murder*". In selected jewish owned shops, they sold greeting cards with images that were unavailable for Gentiles. The postcards carried the image of the xxx. This is an image of a rabbinical jew with the Torah in his hand and a white fowl in the other. The head of the depicted fowl is clearly shown to be the Imperial Russian Tsar, Nicholas the Second. Below this image is the inscription in Hebrew:

חתימה טובה

A happy New

זה חליפתני. זה תמורתני. זה כפרתני.

ALL RIGHT
RESERVED
BY G. F.

“This is a sacrificial animal. So is my cleansing. It will be my replacement in cleansing the victim.”

[30:14]

A bloody civil war between the Red jews, led by Trotsky, and the White Christians, led by Admiral Kolchak, broke out before the jews could grab full power as the Soviet power house, to set up their own Bolshevik totalitarian system.

David R. Francis, US ambassador to Russia, said in January 1918:

“The Bolshevik leaders here in Russia, most of whom are jews and 90% of whom are returned exils, care little for Russia, or any other country, but are internationalists and they’re trying to start a worldwide social revolution.”

The jewish role in the communist revolution was mentioned in many major jewish publications, such as the “***Jewish Encyclopedia***” and the “***Universal Jewish Encyclopedia***”, and “***Encyclopedia Judaica***”. In fact, they are boasting about the essential role of the jews in the Russian Revolution. The ***Jewish Chronicle*** said:

“There is much in the fact of Bolshevism itself, in the fact that so many jews are Bolsheviks. In the fact that the ideals of Bolshevism at many points are consonant with the finest ideals of Judaism.”

Of the 22 ministers in the first Soviet government, 17 were jews. The few who were not themselves jewish, often were freemasons, had

jewish wives, and spoke Yiddish. We can't know for sure if Stalin was jewish, but at least he spoke Yiddish and had three jewish wives.

Some historians claim that Stalin was Georgian, and some say that he was a Georgian jew.

Los Angeles ***B'nai B'rith Messenger***, for example, stated that Stalin was a jew. Stalin's real name was Joseph Vissarionovich Dzhugashvili. The jewish writer Moritz Steinschneider invented the term "*anti-semitic*" in 1860. The term would be used to silence all those that dare to expose jewish crimes.

Because of the predominant jewish character of the regime, the very first piece of legislation approved by the communist regime was the "***Anti-semitism Act***" in 1917. Anti-semitism was made a capital crime. An anti-communist was regarded as an anti-semite.

Leon Trotsky also started using the word "*racist*" to browbeat all dissenters of the communist ideology and to render debate impossible. These words are used still to this day to bully any politically incorrect person into silence. Even more now than ever, they're trying to make it punishable to question, or criticize their actions by calling it "*hate speech*", "*fake news*", or "*anti-semitic*".

John Kaminski: Anti-semitism is used as a great blockade! When somebody's called an anti-semite it's usually, because they asked some question, or made some comment about jewish behavior, in some way shape, or form. And because jews don't want to discuss that behavior they call you an anti-semite for daring to question that jews do anything bad ever. That's really why it is used.

Anytime you say something about jews, zionist, Israel, anything with a tangent to jews that is in a negative, what you're going to be called an anti-semite by the jews. Because this is the defense mechanism that they use to cover up their crimes, and to prevent analysis of the criminal action that has happened, which so very often leads to a jewish perpetrator!

The jewish philosophy is, ... How did France Siler describe it the other day? It is an excuse to commit crimes! That's all it is. You put all your morals aside and you can do anything. That's the jewish philosophy!

Then, of course, the other part of it for the people who actually are jewish, and are following the dictates of the Talmud, believe that they are better than everybody else, and they act accordingly. And we see the horror in the world that is generated by that insanity.

[34:51]

“You must understand. The leading Bolsheviks who took over Russia were not Russians. They hated Russians. They hated Christians. Driven by ethnic hatred they tortured and slaughtered millions of Russians without a shred of human remorse. The October Revolution was not what you call in America the “Russian Revolution”. It was an invasion and conquest over the Russian people. More my countrymen suffered horrific crimes at the blood-stained hands than any people, or nation ever suffered in the entirety of human history. It cannot be understated. Bolshevism was the greatest human slaughter of all time. The fact that most of the world is ignorant of this reality is proof that the global media itself is in the hands of the perpetrators. We cannot state that all jews are Bolsheviks, but without jews there would have been no Bolshevism. For a jew nothing is more insulting than the

truth. The blood maddened jewish terrorists murdered 66 million in Russia from 1918 to 1957.

— **Alexander Solzhenitsyn** (1918 — 2008). Nobel prize-winning novelist historian and victim of jewish Bolshevism.”

Michael E. Jones: They were taught to be ruthless!

Interviewer: Visa via?

Michael E. Jones: The goyim. It was a virtue to be ruthless to the goyim. I mean, okay, you could say it was just cheating them economically. That is a form of aggression. And you were taught that if you cheated the goyim you didn't have to feel guilty. And so it is only a step there from taking that, to executing the goyim.

THE RED TERROR

The Jewish Bolsheviks implemented a policy known as “*collectivization*”. By collectivization they could take away the peasants’ land in the name of the state. This was what Marx himself described as the “*essence of communism*”, to abolish private property.

In early 1930 over 91% of the agricultural land was collectivised. The Communists were taking every good from the peasants. All weapons of the civilians were also confiscated by the state.

Male:

“He ordered the governor to confiscate all grain, all food from this area! By doing that he knew he is condemning them to death.”

Nikolay Melnik (survivor of the 1923/33 famine):

“Potatoes, beets, cabbage. Salted cabbage was taken by the whole barrel. All edible goods were taken away. Everything!”

Male voiceover:

December 4th, 1921, Samara district, Soviet Russia. Today I came upon a group of men in a makeshift cemetery, digging a mass grave. When I asked where the bodies were, one of them explained:

“We are trying now to make a place to put the future corpses. We are afraid we won’t have the strength to do it later.”

As I looked at them, I wondered if any of those men thought he might be digging his grave.

— **Will Shavrah, American Relief Administration.**

The famine of 1921 would become the worst disaster in Europe since the Black Plague in the Middle Ages.

Male voiceover:

“The government carried out a mass requisitioning of grain, which prevented peasants from feeding themselves or even having enough seed to carry on next season’s planting for a new crop.”

[40:00]

Male voiceover:

“People had fled their villages, desperate to escape the famine.

At the station at Karzan on the northern Volga wretched creatures huddled together in compact masses like a seal colony. Most were children whose mothers had deserted them or died.

I saw emaciated little skeletons who’s gaunt faces and toothpick legs testified to the truth of a report that they were dying daily by the dozen. The stench was nauseating.

And estimated twenty five thousand Russians died in these regions each week.

Seventy five thousand more deaths by the end of March.

People had been dying at this rate all over Russia, all winter.

Will Shafroth describes the scene he witnessed in Samara.

“I have seen piles of corpses half naked and frozen into the most grotesque positions, with signs of having been preyed upon by wandering dogs.

I have seen these bodies. And it is a sight that I can never forget.

It is impossible to describe the suffering and misery that presented itself on every side.

I found the only food was made from weeds mixed up with ground up bones, tree bark and clay.”

Yulia Khmelevskaya (Historian):

“The famine was awful.

People were eating almost everything that could be swallowed. They ate straw from the roof.”

Nail Usmanov (Historian):

“Using this, straw and such substitutes for food they became ill, and they look something like fat men but it was the beginning of the illness.”

Male:

“They ate all cats, dogs, horses, everything!”

Shafroth cabled Haskell in Moscow, that the body of a Russian assistant who recently died from typhus had been dug up and eaten.

Ten butcher shops, he said, had been closed for selling human flesh.

Americans read that Shafroth himself had been eaten.

Male:

“The government tried to stop people eating corpses. And they were, the propaganda against this and they tried to put guards in the cemetery in order to prevent people from eating dead bodies.

Male:

“Grandma told me about it. When the dark was coming they put a huge lock to save children because children were the main target of cannibals.”

Yulia Khmelevskaya (Historian):

“There were cases of killing children by their own mothers, by my own by parents and eating them. Some mothers did that for mercy. But some of those killed them to feed other children, especially very small babies.”

The starvation would peak in the winter and affect sixteen million people.

Before the corn and wheat seed arrived, up to five million Russians had starved to death.

During the periods of **1921 to 1922**, **1932 to 1933**, and **1946 to 1947**, the jewish Bolshevik regime deliberately mechanized three series of genocidal man-made famines aimed at starving farmers in Ukraine, Belarus, Kazakhstan, and Russia. Millions died a slow death and people resorted to eating grass and some even to cannibalism.

[45:01]

This real “*Holocaust*” is today referred to as the **Holodomor**. *Encyclopedia Britannica* estimates around 8 million people. Five million of them Ukrainian, were starved to death by the Stalin-Kaganovich famine alone and the **three Holodomor genocides** together resulted in a death toll of **16.5 million**.

Russian historian **Aleksandr Solzhenitsyn** estimated that between 1917 to 1958 the jewish Bolshevik regime managed to exterminate up towards **60 million Europeans**, including victims of the forced collectivization, the hunger, large purges expulsion, banishment, executions, and mass deaths at Gulags.

Industrial-scale murders like these are an essential part of communist theory.

Fellks Yurkivsky:

“Walking down the road one could see people by the wayside. Most of them were dead and those who could still move stretched out their hands begging for food. And in the morning a wagon would come. They would heap it with corpses and go to the graveyard.”

Woman:

*“Then I looked out of the window and saw a cart laden with corpses. Dead bodies were just heaped on it, with arms and legs sticking out left and right and braids of hair hanging off the cart. **[becoming distressed]** it was so scary! ‘Let’s go to our place’ we said to Ulya. ‘I can’t leave my parents.’”*

[47:10]

With these famines, Lenin, Stalin, Kaganovich and all their jewish agents, destroyed any remaining resistance to the Communists. An order from Lenin and Trotsky, the “*Red Terror*”, was first announced by the jew, Yakov Sverdlov.

Lenin stipulated that:

“Three-quarters of mankind may die, if necessary, to ensure the other quarter for Communism.”

Lenin even outlined the purpose for the famines by stating:

“Destroying the peasant economy and driving the peasant from the country to the town, the famine creates a proletariat.”

Lenin also regarded Europeans as animals.

“It is precisely now, and only now, when in the starving regions people are eating human flesh, and hundreds if not thousands of corpses are littering the roads that we can (and therefore) must carry out the confiscation of church valuables with the most savage and merciless energy, not stopping (short of) crushing any resistance.”

He continued.

“The greater the number of representatives of the reactionary clergy and reactionary bourgeoisie, we succeed in executing for this reason, the better.”

Leon Trotsky said:

“We must turn Russia into a desert, populated by white Negroes upon whom we shall impose a tyranny such as the most terrible Eastern despots never dreamt of the only difference is that this will be a left-wing tyranny, not a right-wing tyranny. It will be a red tyranny, and not a white one. We mean the word “red” literally, because we shall shed such floods of blood as will make all the human losses suffered in the capitalist wars pale by comparison.

The biggest bankers across the ocean will work in the closest possible contact with us. If we win the revolution, we shall establish the power of Zionism upon the wreckage of the revolution’s funeral, and we shall become a power before which the whole world will sink to it’s knees. We shall know what real power is. By means of terror and bloodbaths, we shall reduce the Russian intelligentsia to a state of complete stupefaction and idiocy and to an animal existence! ”

Mass arrests in the middle of the night, kidnapping, executions, and brutal tactics torture took place. The communist plan was to use psychological warfare, torture, and terror, to intimidate their white enemies into submission.

Genrikh Yagoda was a jewish secret police official who served as a director of the NKVD.

A major Israeli publication ***Ynet News***, revealed the truth about Yagoda saying:

“We must not forget that some of the greatest mass murders of all time are jewish.”

It goes on:

“Genrikh Yagoda was the greatest jewish murderer of the 20th century. He is responsible for the deaths of at least 10 million people.”

[50:07]

The jewish **Cheka** (Tcheka) was a secret police force created through the NKVD, later KGB, on December 22 1917, by the jew Vladimir Lenin, and was consequently led by the jew Félix Dzerjinsky. Jews made up nearly 80% of the rank-and-file Cheka agents, reports Bruce Lincoln, an American professor of Russian history. The Cheka rounded up Christians and all those who did not support the jewish Bolshevik government.

The Cheka practiced torture methods including skinning victims alive, scalping, carving with barbed wire, crucifixion, hanging, stoning to death. Women and children were also victims of the terror. They

would sometimes be tortured and raped, before being shoot. Children between the ages of 8 to 13 were imprisoned and executed. With hot irons, the Bolsheviks tortured those prisoners who were caught. Some victims were actually sliced to pieces bit by bit, while others were branded with hot irons. Their eyes poked out to induce unbearable pain. Burning coals were inserted into women's genitals. Often in view of victim's family members, prisoners were publicly hanged.

Communists in Kraków placed their victims in a row and nailed their hands to a table, cut around their wrists with a knife, poured boiling water over the hands, and pulled off the skin. They poked out eyes, broke bones in legs and arms, extracted nails, cut off hands, ears and noses. Victims were submerged in boiling oil or tar, victims would dosed with petrol and burned alive.

Narrator (Fredrick Toben):

“Lazar Kaganovich was the jewish head of the KGB and was well known for his purges of those who opposed jewish control. It is argued the Stalin, whose second wife was Kaganovich's sister, was a mere figurehead. Some believe that the numerous jews below Stalin, in all significant positions, ran the show.

As proof, some point out that many of the churches were burned to the ground, while the synagogues were standing. Many priests were forced to sweep the streets and others were murdered.

The jewish Soviet leaders held rabbis in high esteem. And those people who dared to criticize the jewish supremacy were mercilessly murdered as anti-semitism became a crime punishable by death in the Soviet Union.”

The jew Kaganovich ordered the deaths of millions and the total destruction of Christian monuments and churches among these victims were bishops, professors, doctors, policemen, officers, lawyers, civil servants, journalists, writers, artists, nurses, workers, and farmers.

The most intelligent and the highest achieving segment of the population was totally wiped out which left the population of ignorant workers, peasants, and a powerful jewish ruling elite.

Lenin said:

“We must hate! Hatred is the basis of communism. Children must be thought to hate their parents if they are not communists!”

[53:20]

From the “*American Hebrew*” of September 8 1920:

“The Bolsheviks revolution in Russia was the work of jewish brains, of jewish dissatisfaction, of jewish planning, whose goal is to create a new order in the world. What was performed in so excellent a way in Russia, thanks to jewish brains, and because of jewish dissatisfaction, and by jewish planning, shall also, through the same jewish mental and physical forces, become a reality all over the world.”

A righteous jew, **Henry H. Klein**, explained that:

“Zionism is a political program for the conquest of the world. Zionism destroyed Russia by violence as a warning to other nations. It is destroying the United States through bankruptcy, as Lenin advised. Zionism wants another world war if necessary to enslave the people.

Our manpower is scattered over the world. Will we be destroyed from within or will we wake up in time to prevent it.”

The rabbi **Stephen Samuel Wise** in New York said:

“Some call it Communism, but I call it Judaism!”

— *The American Bulletin*, May 5, 1935.

[54:37]

Male:

“People were being shot day and night, right? ! The biggest country in the world. Stalin even got to the point of killing people by random, by quotas.”

Male:

“Let’s say hundred thousand in the Tambov district. Okay, that’s it. Who ever they grabbed and shot will be fulfilling quotas. They wouldn’t be caring about names. Then after the quotas were fulfilled, the local authorities would report to Stalin, to the Central Committee and ask for additional quotas.”

Vladimir Karpov (Former Soviet Colonel):

“Khrushchev asked to increase his quota! He was allowed to kill 7 or 8 thousands ‘enemies’.

He asked:

‘Please increase my quota to 17,000.’”

“An additional quota will be given. And after fulfilling them, they would again ask additional quotas. And so it will go in circles. It was like what like mince meat, you know. They were just killing, and killing, and killing.”

Sometimes the jewish butchers cut open the stomach’s of their victims, pulled out a length of small intestine, nailed it to a telegraph pole and with the whip, forced the victim to run circles around the pole, until the whole intestine became unraveled and the victim died the most agonizing death possible.

Pregnant Christian women was chained to trees and their babies cut out of their bodies. Some victims in Kiev were placed in a coffin with a decomposing body and buried alive only to be dug up after half an hour.

Lenin was still not satisfied with this and reported:

“More power to the terror.”

The Bolsheviks would eliminate every free thinker. Trotsky wanted every individual to be a rootless soldier of labour. And he thought that all those demanding free speech, free press, and free trade unions, should be shot like dogs. If order to move, they were forced to obey. If they refused, they were deserters who would be punished with death. Every move was at gunpoint.

Trotsky often executed his victims personally in the most cruelest ways. He happily ordered disciplinary executions and even ordered children murdered. Officers and their families were executed for disobeying orders. The jew Grigori Zinoviev, real name: **Hirsch Apfelbaum**, as head of the Communist International (Comintern), wrote in an article in the *Krasnaya Gazeta* in Moscow, September first 1918:

“We will make our hearts cruel, hard and immovable, so that no mercy will enter them, and so that they will not quiver at the sight of a sea of enemy blood. We will let loose the floodgates of that sea. Without mercy, without sparing, we will kill our enemies in scores of hundreds. Let them be thousands; Let them drown themselves in their own blood, ... Let there be floods of the blood of the bourgeois — more blood, as much as possible.”

Every people who dared to criticize the regime, would be branded as anti-semitic and punished with death. Christians priests, and the most attractive youth, and all non-jewish intellectuals, were the first to be exterminated.

In years to come, Stalin’s crime against humanity would make Lenin’s “*Red Terror*” crumble in comparison.

The Gulag was the jewish NKVD system of forced labor and extermination camps. Any person suspected of disagreeing with the jewish Bolshevik government was kidnapped by the jewish secret police and deported to a Gulag.

Danzng Baldayev (Camp Warder):

“I did this journey four times, right across the country. On both sides of the railway, ... There were camps everywhere. Camps everywhere.”

Interviewer (male):

“Did you visit every camp?”

Danzng Baldayev:

“No! My God! I’d have to live a thousand years to visit every camp, ... Even if I did two a day, 1,000 years wouldn’t be enough. Along the trans-Siberian railway, ... They were everywhere — like beads, ... They were everywhere — like beads, ... Like beads on a necklace. You understand? Beads, ... A string of beads.”

[60:13]

Interviewer (male):

“You were brought here?”

Woman:

“We were in rows of five, ... We were called out by name, ... Then they put us in wagons. Wagons like this, but worse, they were wooden cattle trucks. Guards with dogs marched us in. They gave us one bucket of coal, ... And when that ran out, ... We froze.”

Maria Vitkevich (15 years for “Anti-Soviet Activity”):

“We had to dig foundations down to solid permafrost. We worked down very narrow holes.

Sometimes 40 feet deep. You could see only one star. I’d gaze at that star, knowing my mother could see it too. I couldn’t stop looking at it. It helped.”

Interviewer (female):

But it must have been so cold!

Maria Vitkevich:

“Of course it was! But the work warms you, your blood warms you, ... And hope too, the hope you’ll survive. Hope doubled your strength, ... Faith in the future, ... And of course they said: “Work makes you free”. I was working for myself in my motherland.”

[62:15]

Jadwiga Malewicz (10 years for “Counter Revolution”):

“I buy bread all the time.

That fear lives with me. I’m afraid of running out of bread. What if there’s no bread? That has stayed with me. We were always hungry. Hungry all the time, ... So I constantly stock up on bread. My son says: “We’ve got enough bread “

“I know, forgive me, ... I can’t help it, ...”

That's what remains from the camps. The fear of having no bread. No bread..."

Male:

"There was only a half-dead woman lying in the bed. They said: 'Let's take her! She will die anyway. Why come after her tomorrow?'"

She begged them: "Don't take me. I am still alive! I want to live!"

Emma Korpa (Gulag survivor):

"... And then we dragged the sledges to the graveyard. When my son was dragged, the guards were not on duty. Children were not considered inmates, so they were buried in a civilian graveyard. And when another child died, I dragged him as well. Then I got a chance to visit my son's grave for the last time..." [distressed]

[65:44]

The most infamous of these camps was the desolate island in a Siberian river: **Nazino**, as known as: **Cannibal Island**.

On this island, the inhabitants underwent torture by starvation to the point that they eat other# and survived out of sheer desperation. Almost immediately, the newcomers to the islands were attacked and eaten. Corpses were butchered and human flesh were being cut and eaten. Several bodies were found with their liver, breasts, calves, heart, and lungs, removed.

Female:

“People were fighting for survival. Everyone was doing what he could. We have many accounts of the ways in which people would cut up the bodies, of what they ate, the breasts, the calves, etc... Lots of stories mention that, ...”

Male:

“People would wait by the dying to eat them, to manage to get a piece of flesh. They ate it without thinking. They didn’t even consider whether the person had been sick. They just wanted a little to eat, to tide them over to the next day.”

[67:35]

Jewish founder of the Red Army, **Leon Trotsky**, intentionally drove Europeans to “*cannibalism*”.

In 1921 messengers representing starving European peasants asked Trotsky for help he said this:

“You are Starving? This is not famine yet, when your woman start eating their children then you may come and say we are starving.”

Female:

“When you passed the island, you could see meat wrapped in rags. Butchered human meat hanging from the trees.”

Male:

It was a real hunt, especially for the young women. They'd catch them, and cut off the tenderest pieces to be cooked and eaten. It was terrible. It lasted all summer long.

Female:

"On the island there was a guard, Kostia Venikov, a young fellow. He was courting a pretty girl who had been sent there. He protected her. One day he had to be away for a while. He told one of his comrades: "Take care of her."

But with all the people there, the comrade couldn't do much. People caught the girl, tied her to a poplar tree, cut off her breasts, muscles... Anything they could eat. When Kostia came back, she was still alive. He tried to save her, but she had lost too much blood. And she died. The guy was unlucky."

Male:

"There's an important factor we should understand. Its about psychogenic changes which take place in the mind of those starving. At early stages people somehow adapt to hunger, but as time goes by nutritional deficiency gradually affects their mental health and brings out their primal instincts such as cannibalism. When people starve for long and en masse it is quite a common occurrence."

[70:10]

Female:

"Next day my elder sister walked somewhere in the meadows and found a child's skull, it was boiled and without hair. She impaled it on a stick and began to spin it around. Our neighbor, Anthony, met her and asked her what she was spinning. She said: "A skull."

Then he and my mum went to the Formanyuk's and saw a blood stained axe there. The walls were also splattered with blood. They asked: "Where are your children? "

"They died. I buried them in a ditch down there."

They went and checked. There were no fresh graves there. When they came to Formanyuk's mother again she had already boiled the children's meat, salted it and put it in a barrel. They forced her to put the meat into a sack and took her to the police. But she never got there. She died from a heart attack in the forest on the way to the police station."

[71:58]

The founders of the Gulag death camp system were the two jews: **Naftaly Frenkel** and **Levi Berman**. The infamous soviet Gulags were under the direct control of the mass murdering jew **Genrikh Yagoda**. He was not the only one involved in the running of these camps, the jew Lev it's the commissar for soviet death camp transit administration.# we're commissars of the death camps and slave labor. He also supervised the mass deaths of laborers during the construction of the White Sea-Baltic Canal.

Jews were the commandants of eleven out of twelve main Gulags, or concentration camps. Including the camp system directors # and **Herschel Yuhuda**. A particular cruel sadist was the jew **Leonid Reisman** head of the NKVD special department, and the organization's chief interrogator.

Ironically, communism, aka: "*The worker's paradise*", was pretty much the opposite. The policy hurt every worker and benefited only

the Communists in high power. Everyone who opposed Stalin's collectivization paid with their lives.

Communism was not created by the masses to overthrow the bankers. Communism was created by the bankers to overthrow and enslave the masses.

“Without big banks socialism would be impossible.”

— **Vladimir Ilyich Ulyanov** (otherwise known as Vladimir Lenin.)

Female:

“Hunger, ... Cold, ... Poverty, ... What were we guilty of? What did we do wrong? Will anyone be held responsible... For all our suffering?

When you meet Mama and Papa, ... Tell them I've been trying to establish the truth for years, ... To clear our name. Papa told me:

‘You're the clever one. When the time comes, demand that the truth be told. Our truth.’

We suffered for nothing.”

[74:36]

Male:

“Their idea was to destroy all order in Europe.”

“Communism abolishes eternal truths, ... Morality, instead of constituting them on a new basis; it therefore acts in contradiction to all past historical experience.”
— **Karl Marx.**

[74:57]

END

=====

Version History

Version 8: Feb 2, 2019 — Added new YouTube link to latest shorter (61 minute) non-banned version of video. All parts that are no longer included in the latest 61 minute version are in red.

Version 7: Feb 3, 2018 — Added YouTube link to latest shorter (61 minute) non-banned version of video. Updated Category List. Updated Progress Chart. Improved formatting.

Version 6: Feb 2, 2018 — Proofed last 30 minutes. Special thanks to Lucas for proofing much of the remainder. Total proofed = 75 mins. TRANSCRIPT NOW COMPLETE!

Version 5: Oct 2, 2017 — Proofed 10 more minutes. Total proofed = 40 mins.

Version 4: Sep 5, 2017 — Added 6 images. Proofed 10 minutes. Total proofed = 30 mins.

Version 3: Sep 4, 2017 — Added 13 images. Proofed 10 minutes. Total proofed = 20 mins.

Version 2: Sep 3, 2017 — Proofed first 10 minutes. Total proofed = 10 mins.

Version 1: Sep 2, 2017 — Published post.

Version History & Notes

Version 1: Published Feb 2, 2019

PDF Notes

* Total words = 9,393

* Total Images = 23

* Total pages = 66

Knowledge is Power in Our Struggle for Racial Survival

(Information that should be shared with as many of our people as possible — do your part to counter Jewish control of the mainstream media — pass it on and spread the word) ... Val Koinen at [KOINEN'S CORNER](#)

Note: This document (and possible updates) is available at:

<https://katana17.wordpress.com/2017/09/03/europa-the-last-battle-part-01-transcript/>

and many others at, ...

<https://katana17.wordpress.com>