

The Biggest Secret of World War II

By [T Stokes](#) on August 29, 2008

During World War II Litzi Friedman was quite a big fish in London's Jewish underground. The first wife of Russian spy Kim Philby was linked via millionaire Phil Share and Abram Games to Herbert Morrison, the British Home Office minister, Winston Churchill and Churchill's mentor, Lord Victor Rothschild, who was himself a very senior M I 5 agent.

Rothschild was then what was called a "black bag man". This was because any operation on British soil first had to be approved by the Home Office while the Foreign Office had to give its approval for operations abroad. Failing official approval meant it then had to be secretly funded. Which meant that Rothschild, being in charge of secret funds for covert ops – the so-called black bag – knew the details of each and every operation.

Still, Litzi Friedman with a security file of over 70 pages was married to top British intelligence officer, Kim Philby, and yet no one suspected anything?

With hindsight this obviously seems suspicious but at the time the press devoted virtually no attention to it.

Meanwhile there was a very serious military threat from Russia, in contrast to Germany where Hitler did not want a war with Britain.

Victor Rothschild at ages 23 and 63

Lord Rothschild in true Socialist style was a flamboyant intellectual who drove an expensive Bugatti racer, wore a solid gold initialled watch and drank the best champagne. As a supposedly devout Jew, Rothschild should have avoided homosexuals, yet he surrounded himself with them. Especially inviting them to join the "Cambridge Apostles", supposedly a socialist debating group whom fellow Russian spy John Cairncross said were known as the Poofter Boys.

To keep tabs on the group, Lord Rothschild even bought them a house, next door to where he himself lived in Bentinc St. This enabled his wife and he to listen through the wall to the homosexual parties, chatter and goings on. This group of 12 inner Apostles (actually there were closer to 30 members) was under the master himself, who thought it was amusing to play the role of Jesus.

At that time homosexuality was seen as an awful abomination, and an easy target for blackmail. Maurice Oldfield, the "M" of James Bond films, was Director General of M.I.5 from 1973-1978, allegedly had a taste in young street boys, called by the Apostles 'delicious catamites'

Margaret Thatcher told the House of Commons in 1987 that he had been asked to stand down over the blackmail threat of his sexual tastes.

The King's brother, the Duke of Kent, Prince George (above), who was boyfriend to Sir Anthony Blunt and Noel Coward, and was actually arrested with Maurice Oldfield during the war when a policeman rounded up what he thought were 3 drunken street whores, only to find they were not just men, but among the HIGHEST in the land.

Prince George was appointed Rear Admiral in Naval intelligence and was one of a group along with Admiral Barry Domville who wanted to negotiate for peace with Germany. Churchill however had other ideas and he had the [Duke of Kent murdered](#) in the same way he [killed General Wladyslaw Sikorski](#).

The Queen Mother claimed that Noel Coward told her he was abused as a child, and was genuinely sexually disturbed, and this was why he was thrown out of the army in W.W. I. She was particularly close to [Sir Anthony Blunt](#), her personnel art advisor who passed top wartime secrets to Moscow, including her letters to Adolph Hitler and this allowed the Soviets to pressure her into unwise circumstances.

Churchill blocked Cowards knighthood for his sexual activities; Coward lived the high life during wartime austerities continually travelling to the Rockefeller building in the U.S.A.

These 3 men, Maurice Oldfield, The Duke of Kent and Noel Coward all had links to Victor Rothschild. Rothschild was Churchill's mentor; he made Churchill's decisions, including the bombing of the food trains into the concentration camps, and the continued strafing of the inmates. Rothschild is on record as saying;

"There will be no room in the new country for shnorriers" (poor Jews)

He only wanted the rich powerful and influential for the new land, the rest were to be sacrificed.

Rothschild told the Apostles that the world map was being re-drawn and a World socialist government was coming, and those that helped would be given positions of great power in this "New Word Order". Rothschild went on to give prime secrets, referred to in the Spycatcher book as "The Crown Jewels", to the Russians and later to Israel.

In the Russian Intel archives Lord and Lady Rothschild are codenamed "David and Rosa". Stalin ordered Lord Rothschild to get Soviet agent and homosexual clown [Guy Burgess](#) to marry Churchill's daughter Clarissa. What must be remembered is that Rothschild and Churchill were inseparable in W.W.II. The bankers bought Churchill's services for W.W.II for a recorded 50,000 pounds to lobby for total war with Germany, and even in W.W.I Churchill had a bank account in the name of Colonel Arden, to accept these secret donations.

http://www.whale.to/c/biggest_secret.html

This is tantamount to saying that Churchill recently voted Britain's greatest Englishman in a rigged newspaper poll, was a Rothschild puppet in two world wars had served a foreign master, Britain's enemy.

And that I say is true.