

Covid Deep Background: Victor Rothschild Was a “Soviet” Agent

Description

By Henry Makow Ph.D.

(Victor Rothschild, 1910-1980, the famous “Fifth Man” of the Cambridge Five Spy Ring, gave all the West’s secrets to the USSR.)

In 1942, Sir Mark Oliphant, a leading British physicist was shocked when a messenger delivered a part from his new radar technology with a warning from MI-5 Security Inspector Victor Rothschild to “tighten up your security.”

A few days earlier Rothschild had visited Oliphant’s Birmingham University lab, quizzed him on his research, and pocketed the three-inch diameter magnetron.

But talk about chutzpah!

Baron Rothschild was himself a Soviet agent! Before returning the magnetron, he had transmitted detailed drawings to Moscow, a fact later confirmed by his KGB handlers.

Oliphant related this story in 1994 to Roland Perry, the Australian author of *The Fifth Man* (1994, Sedgwick and Jackson, 475 pp).

Between 1935 and 1963, the Soviet Union knew all of Britain’s military and scientific secrets thanks to “The Cambridge Five” a spy ring that operated in M1-5, MI-6 and the Foreign Office. Western intelligence agencies were rendered ineffective and Allied secrets, including the design of the atomic bomb, were stolen.

The traitors were Kim Philby, Donald Maclean, Guy Burgess and Anthony Blunt. But there is a natural reluctance to admit that “the Fifth Man” was Nathaniel Meyer Victor Rothschild (1910-1990), the Third Baron Rothschild, the British head of the world’s richest banking dynasty, which controls the Bank of England.

In 1993, after the dissolution of the Soviet Union, six retired KGB Colonels in Moscow confirmed Rothschild's identity to Roland Perry. Col. Yuri Modin, the spy ring's handler, went on the record.

Perry writes: "According to ...Modin, Rothschild was the key to most of the Cambridge ring's penetration of British intelligence. 'He had the contacts,' Modin noted. 'He was able to introduce Burgess, Blunt and others to important figures in Intelligence such as Stewart Menzies, Dick White and Robert Vansittart in the Foreign Office...who controlled Mi-6.'" (p.89)

You can understand the reluctance. The Rothschilds are undoubtedly the largest shareholders in the world's central banking system. Victor Rothschild's career as Soviet agent confirms that these London-based bankers plan to translate their monopoly on credit into [a monopoly on everything](#) using government as their instrument, ultimately a "world government" dictatorship akin to Communism.

It adds credence to the claim the Rothschilds were behind the Bolshevik Revolution, and used the Cold War and more recently the 9-11 hoax, the bogus "War on Terror" and the Covid Hoax, to advance their world hegemony.

Which is more plausible? One of the richest men in the world, Victor Rothschild espoused Communist ideals so that his own fabulous wealth and position could be taken away?

Elusive Rothschild, The Life of Victor, Third Baron

our wealth and freedom in the

Victor and Barbara in 1936, the year he bought the Atlantic.

(Evil and Rich)

MAN OF ACTION

According to "*The Fifth Man*", Victor Rothschild had an IQ of 184. He was a gifted jazz pianist with an intuitive understanding of many scientific disciplines. He saw banking as a dreary affair and preferred the exciting example of his great grandfather Lionel Rothschild (1808-1879) who Benjamin Disraeli

immortalized as “Sidonia” in the novel *Coningsby* (1844).

“No minister of state had such communication with secret agents and political spies as Sidonia. He held relations with all the clever outcasts of the world. The catalog of his acquaintances in the shape of Greeks, Armenians, Moors, secret Jews, Tartars, Gypsies, wandering Poles and Carbonari, would throw a curious light on those subterranean agencies of which the world in general knows so little, but which exercise so great an influence on public events. The secret history of the world was his pastime. His great pleasure was to contrast the hidden motive, with the public pretext, of transactions.” (*Coningsby* pp. 218-219)

Rothschild studied Zoology at Cambridge where Anthony Blunt recruited him for the KGB about 1936. (Blunt later said it was Rothschild who recruited him, which makes more sense.) Rothschild later joined MI-5 and was in charge of counter sabotage. He instructed the military on how to recognize and defuse bombs. Rothschild was a personal friend of Winston Churchill. Perry writes:

“The two socialized often during the war years. Rothschild used his wealth and position to invite the prime minister to private parties. His entree to the wartime leader, plus access to all the key intelligence information, every major weapons development and his command of Britain, made Rothschild a secretly powerful figure during the war. Churchill knew as much as Stalin about vital information, often more than Stalin was informed.” (xxviii-xxix)

(left, only a society with a death wish would idealize traitors and

dupes.)

Rothschild helped neutralize enemies of the Soviet Union who came to the British for support. For example, he was involved in the cover-up of the assassination of Polish war leader and British ally Wladyslaw Sikorski, whose plane was blown up in July 1944. Sikorski had become burdensome to Stalin after he discovered the KGB had massacred 16,000 Polish officers in the Katyn Woods and elsewhere in 1940.

In 1944, Blunt, Burgess and Philby all stayed with Victor at the Rothschild mansion in Paris. Rothschild was briefly in charge of Allied intelligence in Paris and interrogated many prisoners.

After the war Rothschild spent time in the US overseeing attempts to learn the atom bomb secrets. Due in part to the Cambridge Five, Perry says “the Russians knew about every major intelligence operation run against them in the years 1945 to 1963.” (xxxi)

CONCLUSION

Victor Rothschild held many jobs that served to disguise *his true role* which I suspect was that of a member of the Illuminati Grand Council. (The Illuminati represent the highest rank of Freemasonry.) He was not a lowly agent. He probably gave orders to people like Winston Churchill, FDR and Stalin.

For example, he ensured that the USSR supported the establishment of the State of Israel. “He knew the proper back-channels to reach decision-makers in Moscow,” a KGB Colonel told Perry. “Let us just say, he got things done. You only did that if you reached the top. He was very persuasive.” (176)

[T Stokes wrote:](#) “In the Russian Intel archives Lord and Lady Rothschild are codenamed; “David and Rosa.” Rothschild and Churchill were inseparable during W.W.II. The bankers bought Churchill’s recorded £50,000 to lobby for total war with Germany, and Churchill had a name of ‘Colonel Arden,’ to accept these secret donations.”

(Rothschild making a Satanist hand sign)

The fact that Rothschild was protected until his death suggests this is [a ruling class conspiracy](#). [According to Greg Hallett](#), Anthony Blunt, a fellow spy, was an illegitimate son of George V, half-brother and look-alike to Edward VIII, the Duke of Windsor. Until his exposure in 1964, Blunt was knighted and was Curator of the Queen’s art collection. He received immunity from prosecution in

exchange for his confession.

Many believe this conspiracy is “Jewish.” Yes, but “generational Satanist” would be more accurate. These [Sabbatean Jews](#) intermarry with Gentiles. The current Lord Jacob Rothschild, the Fourth Baron Rothschild is Victor’s son by his first wife Barbara Hutchinson, pictured above, a non-Jew who converted. In Jewish law, Jacob Rothschild is not a Jew. He married [Serena Dunn](#). By the way, Meyer Amschel, Victor’s only son by his second marriage, also to a non-Jew, [‘committed suicide’ in 1996](#).

While Victor Rothschild pretended to “socialist ideals,” this was just a ruse to entrap misguided idealists. The banker was a conscious traitor. Treason is the template for contemporary politics. The central banking cartel is erecting its “world governance” dictatorship and anyone who wants to succeed must be loyal to the sick new paradigm and a traitor to the genuine old.

While distracting us with sex and sports, our political and cultural “leaders” attack our national, religious, racial and family foundations using war, homosexuality, pornography, feminism, migration and “diversity.”

Clearly, we need new leaders who will stand up to the owners of the world monetary system. The destiny of humanity is at stake.