

TROTSKY'S WHITE NEGROES

The Censored Holocaust

Mike Walsh

MIKE WALSH

SPIN FREE HISTORY

Mike Walsh is a veteran journalist, broadcaster and historian. A fugitive from renegade Europeans, leftists, palace journalists, he has shrugged off their wrath over 50 years of writing. His Irish-American father, Patrick had fought in four conflicts by the time he reached 40-years of age: The Irish peoples guerrilla war against the British Army's Black and Tans. These armed irregulars, dredged from England's prisons, were notorious for their viciousness. The Irish War of Independence and on to fight in the most ferocious hand-to-hand battles during the Spanish Civil War.

Whilst on the frontlines he was a close associate of American war correspondent, Ernest Hemingway. Mike's father formed an enduring friendship with Ireland's celebrated playwright, Sean O'Casey. Eventually his father served in the Royal Air Force during World War Two as an aircraft fitter / flier.

Kathleen, Mike's well-educated mother also mentored his writing skills. A former novice nun she was a corresponding friend of Spain's Civil War revolutionary La Pasionaria. From the age of 26 the world-travelling Mike was consumed by a passion for truth and justice. Inevitably, this led him to the potpourri of lies, infamies, cover-ups and crimes committed by the Allies that militarily defeated the Workers Reich.

By doing so they ensured the spread of Bolshevism, denial of freedom to nearly a score of Central European nations, the dismembering of the British Empire, and surrender to American imperialism.

The Allied victory ensured that Bolshevism would fester for a further 45 years; this they call victory. Through the base stupidity and race treachery the armed forces of the victors' empires destroyed the one revolution that alone could have ensured the preservation of European culture and values. Today, their dance of victory is the dance of death on their own funeral pyres.

~ **EDITORIAL**

CONTENTS

- Soviet Red Terror Made in USA
- Last Tragic Days of the Romanovs ~ Murdered by America
- U.S Overthrow of Tsarist Russia
- Coup Delivers Russia to Wall Street's Banks
- Hitler on Jewish Seizure of Russia
- Jewish Governments of Bolshevik Russia
- Council of Peoples Commissars
- U.S Industrialises Jewish Empire
- U.S and England Collaboration
- Winston Churchill Defector
- Hitler's Resistance to Bolshevism
- Illusion of U.S Hatred toward Communism
- Uncle Joe and Sam Get on Fine
- Communism Financed by Capitalism
- Lenin and Trotsky's Friends in High Places
- World Revolution Bolsheviks
- Nice Friends, America
- Trotsky the Ukrainian-Born Jew
- Genuine Holocaust for Deniers
- The Bolshevik Holocaust
- Media Censored Holocaust
- U.S and Western Powers Communist Collaboration
- Silence of Mainstream Media
- U.S Ford Invests in Soviet Slave Empire
- Ford Made Vans Used to Gas Prisoners
- Denied their Faith
- Soviet Factories American Build World's Largest Dam
- Gulag's Murder Machine The White Sea-Baltic Canal
- Genhrik Yagoda # Worst Killer in History
- U.S Assists Stalin's 5-Year Plans as Millions Perish
- Allied Battle for Bolshevism
- Red Arms Runs on U.S Wheels
- U.S Red Army Kursk Cauldron
- Airborne Red Army
- USAF Operates from Red Army Airfields

THE COMMUNIST RED TERROR 1917 ~ 1990

MADE IN THE UNITED STATES

There is vague awareness of the America's Lend-Lease Program that aided Bolshevik Russia from March 11, 1941. Few know the details of the assistance. If the topic does come up it is dismissed as being necessary as the lesser of the two evils. If Russia were to lose their war then the territorially ambitious Reich could turn its full intention on the West. That is the victors' mantra.

The evidence is that the Reich was keen to end the war at any point from 1933. The Western Powers rejected all German peace offers. By June 1940 Germany offered to withdraw to pre-war territorial status without strings being attached; outstanding issues could be negotiated. All proposals were rejected. The venerable British Historian, A J P Taylor was candid when he pointed out that Germany fought a defensive war.

The lesser of the two evils argument is also based on a falsehood. Before the revolutionary Hitler was elected to lead the fledgling NSDAP in 1920 the terrible crimes of Bolshevism were well documented. Bolshevik inspired genocide for 16-years horrified the world long before Adolf Hitler's NSDAP was elected in 1933.

It appears to be superfluous to requirement to make an additional point but it is the clincher. The United States collaborated with loathsome Bolshevik tyranny long before the Lend-Lease program was begun.

The purpose of *Trotsky's White Negroes* is to prove conclusively that the 1917 overthrow of the legitimate Russian government ~ these days called regime change ~ was a United States inspiration.

Trotsky's White Negroes suggests that the cancer of Bolshevism (Communism) resulted in the deaths of an estimated 70 to 100 million people. It caused unspeakable suffering to hundreds of millions. The first stage of a world revolution strategy survived only because United States and European banks and industrialists, and their political elite heavily invested in the 1917 coup and its aftermath. The Soviet Union was no more independent than is today's post-coup American controlled Ukraine.

The Lend Lease Program in 1941 was set up to defend America and Europe's 25-years of investment in the foulest regime that ever disgraced humankind.

Thanks to U.S President Roosevelt and half-American Winston Churchill Bolshevism was to fester for a further 45 years. This they call victory; they would wouldn't they.

THE U.S OVERTHROW OF TSARIST RUSSIA

Jacob Schiff Ordered Czar and Family Murdered

Illuminati Jewish banker Jacob Schiff pulled the strings on the "Russian" Revolution, including the savage murder of Czar Nicholas II and his family. The same power is behind the New World Order.

Jacob Schiff (1847~1920) is the American banker whose financial clout funded the 1904 ~ 1905 Japanese in the Asian nation's war against Tsarist Russia. Schiff's apologists and palace historians say his generosity was on account of the alleged anti-Semitism of Tsar Nicholas II.

This German born Jew was then to boast and celebrate the funding of the 1917 Bolshevik coup which overthrew Russia's legitimate government. Schiff personally offered a substantial reward for the murder of the Russian royal family.

This Jewish banker's investment funded a tyranny which, at the time of its collapse in 1990, is estimated to have directly or indirectly led to loss of life estimated between 70 and 100 million mostly Christians. Jacob Schiff appears to have achieved the dubious distinction of being the biggest killer in the history of humankind.

DEEP REGRET "Will you say for me to those present at tonight's meeting how deeply I regret my inability to celebrate with the Friends of Russian Freedom the actual reward of what we hoped for and striven for these long years." ~ Jacob Schiff, New York bankers, 'Kuhn, Loeb & Co. Quote: New York Times, March 24. 1917.

\$20 MILLIONS PURCHASE A COUP "Today it is estimated even by Jacob Schiff's grandson, John Schiff, a prominent member of New York society, that the old man sank about \$20,000,000 for the final triumph of Bolshevism in Russia." ~ Cholly Knickerbocker, N.Y American Journal, February 3. 1949.

LAST TRAGIC DAYS OF THE ROMANOVS

THE WICKEDEST PLACE ON EARTH The place chosen for the massacre of the Romanovs was Ipatiev House, a merchant's house in Yekaterinburg. The house was named after Ipatiev Monastery in Kostroma from where the Romanovs came to the throne.

Yakov Yurovsky, real name Yankel Haimovich Yurovsky, was a close friend of Yakov Sverdlov, also a Bolshevik Jew. Yurovsky was the chief executioner of Emperor Nicholas II of Russia, his family, and four retainers on the night of 16/17 July 1918. The killer was rewarded by German Jew banker Jacob Schiff from his New York Wall Street office. The banker afterwards celebrated the massacre with Jewish friends.

COUP DELIVERS RUSSIA TO WALL STREET BANKERS

"The Jewish domination in Russia is supported by certain Russians. They having wrecked and plundered Russia by appealing to the ignorance of the working folk are now using their dupes to set up a new tyranny worse than any the world has ever known." ~ Robert Wilton, the Last Days of the Romanovs.

JEWS CELEBRATE THEIR PRAYED FOR MASSACRE

American Jewish greeting cards were popular among European Jews. Upon these cards was depicted a rooster with the head of Tsar Nicholas II. Underneath, written in Hebrew, *“This is a sacrificial animal so is my cleaning, it will be my replacement and cleansing the victim.”* Kapparot – this is a rite of atonement for sins. Following the Kabbalistic ritual of swinging the fowl the creature is killed. *“This rooster dies, and I have a long, good and peaceful life.”* The words are pronounced three times.

COUP DELIVERS RUSSIA TO WALL STREET BANKERS

"The Jewish domination in Russia is supported by certain Russians. They having wrecked and plundered Russia by appealing to the ignorance of the working folk are now using their dupes to set up a new tyranny worse than any the world has ever known." ~ Robert Wilton, the Last Days of the Romanovs.

VLADIMIR ILYICH LENIN

VLADIMIR LENIN "Lenin, or Oulianov (Ulyanov) by adoption, originally Zederbaum, a Kalmuck Jew, married a Jewess, and whose children speak Yiddish." ~ Major-General, Count Arthur Cherep-Spiridovich, The Secret World Government, p. 36) 6.

SCOTLAND YARD "It was my first sight of him, a smooth-headed, oval-faced, narrow-eyed, typical Jew, with a devilish sureness in every line of his powerful magnetic face. Beside him was a different type of Jew, the kind one might see in any Soho shop, strong-nosed, sallow-faced, and long-moustached, with a little tuft of beard wagging from his chin and a great shock of wild hair." ~ Herbert T. Fitch, Scotland Yard detective. Traitors Within, p. 16) 5. ~ ~ ~ **READ MORE**

U.S PROFITS FROM THE JEWISH MANAGED SLAVE EMPIRE

Following Lenin's death in January 1924, the General Secretary of the Central Committee of the Communist Party, Joseph Stalin, moved to consolidate political power. Stalin supported a policy of building "socialism in one country" rather than achieving international communism that encompassed a global working class.

Stalin succeeded in driving out Lenin's supporters, and hardened the communist line within the Soviet Union by moving to accelerate industrialization and collectivizing agricultural production and land holdings. This race to industrialise drove a large number of Soviet orders for heavy machinery from the United States.

U.S and UK ~ SOVIET COLLABORATION

From as early as 1917 demagogue Vladimir Lenin set the precedent for Capitalist aid to the fledgling Soviet Republic. The haranguer allowed large Capitalist concessions to exploit oil, gold and diverse Russian natural resources. These, at first were granted to the British who were keen to exploit natural resources in Siberia and the Caucasus. Lenin was also keen to access U.S assistance. Hence the Leninism; ‘The Capitalists will sell us the rope with which we will hang them.’

Western collaboration in the creation of the slave-built USSR was mainly dependent upon American assistance offered by Ford, General Electric, International Harvester Tractors, Caterpillar, et al. ~ ~ ~ **READ MORE**

BOLSHEVISM FINANCED BY AMERICAN BANKS

Paul Warburg, Jacob Schiff, Bernard Baruch, heads of Europe's Jewish owned banking houses, were deployed to the United States to effect the next and final stages of the Jewish financed overthrow of Russia's legitimate Royal Family and government. Winston Churchill, initially scathing of the Jewish coup, decided that if they were prepared to put him on the payroll too he 'starts on Monday'.

LENIN, TROTSKY AND FRIENDS IN HIGH PLACES

The Bolshevik firebrands rather than rejecting Capitalism and Capitalists embraced both. The Bolshevik coup was financed by wealthy financiers in London and New York. Lenin and Trotsky were on the closest of terms with these moneyed interests both before and after the regime change in 1917 Russia. It is top hats raised to those who convinced the world that Bolshevism was a popular uprising of the downtrodden masses against the hated ruling class of the Tsars. ~ ~ ~ **READ MORE**

WALL STREET BANKS FINANCE THE GULAG SLAVE CAMP SYSTEM

It is not quite true that concentration camps were a British inspiration. The first such camps were founded by the South African Oppenheimer and Rothschild dynasties. Cluster barbed wire compounds were used to hold contracted Blacks working in their diamond mines. Under a British initiative during the Boer War such compounds were to become concentration camps for the purpose of contrived population reduction (genocide).

“There is only a means, the resistance of the Boers to break; namely the toughest oppression. In other words, we need to kill the parents, so that the children have respect for us.” ~ Winston Churchill, Journalist, Morning Post. **NOTE:** Boer concentration camp deaths 22,074 of whom 22,074 were children under 16 years of age.

Churchill in later discussions with Josef Stalin empathised with the Soviet tyrant’s artificially contrived Russian and Ukrainian famines. Soviet intention was to reduce the population, seize the assets and landholdings of those who died, and rid itself of the kulaks (landowning classes) who as an intelligentsia could initiate resistance to Soviet omnipotence.

The use and purpose of concentration camps in Bolshevik Russia was further developed by Naftaly Frenkel. He was born into a wealthy Jewish family of traders was notorious for its shadowy business deals.

Jewish Gulag boss Naftaly Aronovich Frenkel

~ ~ ~ **READ MORE**

AS EARLY AS 1932 FORD INVESTS IN THE USSR

In May 1929 the Soviet Union signed an agreement with the U.S Ford Motor Company. Under its terms, the Soviets agreed to purchase \$13 million worth of automobiles and parts, while Ford agreed to give technical assistance until 1938 to construct an integrated automobile-manufacturing plant at Nizhny Novgorod.

~ ~ ~ **READ MORE**

DID FORD of AMERICA PROVIDE THE PROTOTYPE FOR NKVD MOBILE PRISONER GASSING VEHICLES

**FORD MANUFACTURED TRUCK
FOR GASSING PRISONERS**

Without any credible evidence other than Soviet source hearsay there is no confirmation that Hitler's Germany produced vehicles for gassing prisoners. There is no such ambiguity over the origins of such dreadful innovation since proven to be of NKVD origin.

During the 1930s NKVD officer Isay Berg was charged with the execution of prisoners ordered by the NKVD (court) troika of Moscow Oblast. The normal procedure following sentencing was to transport prisoners to mass graves of Butovo for execution by shooting. When three troikas (courts) were simultaneously in session the executioners had difficulty executing the numbers sentenced.

Alexander Solzhenitsyn: "The gas wagon (Russian: душегубка (dushegubka) was invented and used by the Soviet secret police NKVD in the late 1930s during the Great Purge. The vehicle had an air-tight compartment for victims, into which exhaust fumes were transmitted while the engine was running. The victims were gassed with carbon monoxide, resulting in death by monoxide poisoning and suffocation.

The gas van's 1936 designer was Isay Davidovich Berg, the Jewish head of the administrative and economic department of the NKVD of Moscow Oblast. These vans manufactured in the Ford-built plant were the means of suffocating prisoners in batches with engine fumes while en route to the mass graves at Butovo where prisoners were subsequently buried.

"Isay Berg's method was to strip the victims naked, tether them, plug their mouths and throw them into a closed truck (see top right and bottom images). Each van disguised from the outside as a bread van. During transportation exhaust gases were piped into the body of the van. When delivered to the farthest (execution) ditch those arrested were already dead."

It was Berg's suggestion that these vehicles were of the widely used GAZ-AA truck chassis (licensed American model Ford AA truck 1929). In October 1931 a Model AA was the first vehicle produced at Ford's own new Dagenham plant in England. Ford licensed the manufacture of the Model A and AA to a variety of nations, notably the Soviet Union. More than 985,000 GAZ AAs were built in USSR from 1932 to 1950. Holocaust denial: You will not see this information or images in Western media.

~ ~ ~ **READ MORE**

MIKE WALSH TITLES HISTORY WITHOUT THE SPIN

<p>Heroes of the Reich Volume One</p> <p>HISTORY WITHOUT THE SPIN</p> <p>Mike Walsh</p>	<p>Odyssey Adolf Hitler</p> <p>Mike Walsh</p> 	<p>THE ALL LIES INVASION</p> <p>THE HISTORICAL AND MEDIA COMMUNICEE OF THE 1930S WERE AS ONE. COMMUNISTS IN WEST GERMANY, THE LEFT AND THE SOCIAL DEMOCRATS, HAD THE THIRD REICH AND SOCIALISM IN THE WAY. BOTH GROUPS WERE TO BE WIPED OUT BY THE NAZI MACHINE.</p> <p>MIKE WALSH</p>
<p>HEROES HANG WHEN TRAITORS TRIUMPH</p> <p>WERE SINNERS REALLY SAINTS</p> <p>MIKE WALSH</p>	<p>THE HOLY BOOK OF ADOLF HITLER</p> <p>LIKE JESUS CHRIST THE NAME OF ADOLF HITLER REFUSES TO DIE</p> <p>MIKE WALSH</p>	<p>UNCENSORED ADOLF HITLER</p> <p>FOOD WHAT THE REICH LEADER IS SUPPOSED TO HAVE SAID. HERE FOR THE FIRST TIME ADOLF HITLER UNFILTERED</p> <p>MIKE WALSH</p>
<p>WITNESS TO HISTORY</p> <p>THE ADOLF HITLER REICH ODYSSEY - SALVATION</p> <p>MIKE WALSH</p>		<p>WITNESS TO HISTORY: CHURCHILL'S WAR VOLUME TWO</p> <p>THE ADOLF HITLER AND REICH ODYSSEY - CHURCHILL'S WAR</p> <p>MIKE WALSH</p>
<p>WITNESS TO HISTORY: CATASTROPHE VOLUME THREE</p> <p>THE ADOLF HITLER AND REICH ODYSSEY - CATASTROPHE</p> <p>MIKE WALSH</p>		<p>WITNESS TO HISTORY: DEATH OF A NATION VOLUME FOUR</p> <p>THE ADOLF HITLER AND REICH ODYSSEY - DEATH OF A NATION</p> <p>MIKE WALSH</p>

HISTORY WITHOUT THE SPIN
www.spanglefish.com/historywithoutthespin

MICHAEL WALSH POETRY

<http://www.spanglefish.com/michaelwalshpoetry/>

YouTube video:

WHO IS MIKE WALSH by Mike Walsh and Jayme Louis Liardi and website web-site 'History without the spin.'

<http://www.spanglefish.com/historywithoutthespin/>