

WORLD EMPIRE

Price—\$1.00

Additional copies of this book may be had
at the following rates:

Single copy	\$1.00
3 copies	2.00
10	3.00

Address orders and make checks payable to
Don Lohbeck, Agent, - P. O. Box 8, Harper
Station, Detroit 13, Michigan.

World Empire

by

GEO. W. ARMSTRONG

Copyright, 1945, by The Judge Armstrong Foundation
Fort Worth 9, Texas

DEDICATION

I dedicate this book, without permission, to Honorable John E. Rankin of Mississippi, a worthy descendant of David Crockett, who bravely stands with drawn sword to protect our shores against foreign immigration and our government against communism.

CONTENTS

Chapter	Page
Preface.....	4
I The Constitution.....	7
II The Israelites, Ishmaelites and Edomites.....	10
III The Talmud.....	13
VI The Protocols.....	17
V Rothschild Money Trust.....	21
VI Palestine.....	26
VII Zionist Empire.....	30
VIII ISMS.....	36
IX Zionists Declare War.....	39
X The Conspiracy.....	42
XI "He Lied Us Into War".....	46
XII FDR Was a Communist.....	50
XIII Bureaucracy.....	55
XIV The Alleged Seditious.....	59
XV Victory of the Bolsheviks.....	63
XVI San Francisco Charter.....	69
XVII World Empire.....	77
XVIII Bretton Woods.....	84
XIX The Gold Standard.....	88
XX Education.....	93
XXI Elections.....	96
XXII War Criminals.....	104
XXIII Truman.....	109
XXIV Restitution.....	113
XXV Repeal 14th, 15th and 16th Amendments.....	120
XXVI World Empire or Constitutional Government?.....	123

PREFACE

It was the purpose of the late President Roosevelt to destroy our **CONSTITUTIONAL FORM OF GOVERNMENT**. Every act of his administration, from the beginning to the end, was in pursuance of this purpose: the regimentation of the farmer, the coddling of labor, the packing of the Supreme Court, the New Deal manned and directed by communists, Pearl Harbor and World War II. He partially succeeded, for under the pretense of the necessities of emergencies and war, he persuaded Congress to enact numerous unconstitutional laws, and he appointed judges to sustain them.

In order to present this subject frankly and intelligently, I must discuss communism and the Zionist Communist Jews for they are the people who directed Mr. Roosevelt's administration. I regret that this is true, not only because of the danger involved, but also because I will subject myself to the charge of anti-Semitism. I am anti-Communist, but only anti-Semitic to the extent that the Jews are Communists. I have seen the estimate that 80% of the Jews are Communists. That may be true of the Jews of Europe and Asia, but I do not think it true of the Jews of America. If it is true, then I am 80% anti-Semitic.

I am primarily and wholeheartedly for constitutional government, and believe that it can be best accomplished by repealing Sections (1) of the 14th and 15th Amendments to our National Constitution, thereby limiting the franchise to the nation's white Americans. The independence of America was won by white Christians and not by Jews and Negroes; there is no record of any Jew or Negro in Washington's army. The Constitution was written by Christian Americans; there was not a single Jew or Negro in the Constitutional Convention. The Jews and Negroes have never been able to establish a government and they are not capable of governing us. They are primarily racial and for racial advantages and foreign ISMS and not for America. Every Jewish and Negro member of Congress is either a Socialist or Communist and they are all opposed to constitutional government.

Nor am I prejudiced against the Negro. I have been raised with them; Mammy Sylla was my Negro "mammy," and my cook and chauffeur are Negroes. I now have many Negro ten-

ants on my plantations. I personally like Negroes but do not want them in our churches and schools, and I particularly do not want the Jews and the Negroes to run my government.

This book has been written in the hope that it may disclose the sinister power that seeks to undermine and destroy our constitutional government and that it may point the way for preserving it. If it fulfills that mission I will be content, no matter what the consequences may be to me personally. I have incorporated "The Judge Armstrong Foundation" for its publication and distribution and have provided by will that the greater part of my estate, which promises to be considerable, shall go to this Foundation. My life is not important for I am 80 years of age and can only expect to be here a few years longer, but my Foundation will continue my work after death and probably then more effectively.

Geo. W. Armstrong.

March 10, 1947.

I

THE CONSTITUTION

"If we remain one people under an efficient government, the period is not far off when we may defy material injury from external annoyance; when we may take such an attitude as will cause the neutrality we may at any time resolve upon, to be scrupulously respected; when belligerent nations, under the impossibility of making acquisitions upon us, will not lightly hazard the giving us provocation; when we may choose peace or war, as our interests, guided by justice, shall counsel.

"Why forego the advantages of so peculiar a situation? Why quit our own to stand upon foreign ground? Why, by interweaving our destiny with that of any part of Europe, entangle our peace and prosperity in the toils of European ambition, rivalry, interest, humor, or caprice? It is our true policy to steer clear of permanent alliances with any portion of the foreign world."

—Washington's Farewell Address.

We should immediately repeal our immigration and naturalization laws. We do not need any more refugees or citizens of any kind or nationality. We should bar every red and pink from office. All of them swear to support and defend the constitution, but they don't know or care anything about the constitution and only take the oath to qualify for the office. The socialists and communists seek to change our form of government, and the communists propose to do it by force if necessary. The executive department of the government is filled with them and there are about thirty of them in Congress and a few in the Judiciary. We need a thorough house-cleaning.

The obvious remedy is to disfranchise the Negro and the foreign born, but this requires the repeal of Sections (1) of the 14th and 15th Amendments to our National Constitution which must be ratified by a two-third's majority of the states. At best it will require considerable time, and in the meantime the reds

and pinks are in control of the executive department of our government and they are working overtime to merge us into a world government. We must do something about it promptly.

We should banish the communists. Send the Jew communists to Russia where the government suits them, and the Negroes to Africa, where they can establish their own government. With the single exception of the Russian Soviet Government, neither race has ever been able to establish its own government. We do not need them to help run ours.

We must sever our connection with Tammany and similar corrupt political organizations, and organize a southern democratic party that stands primarily for Constitutional Government and white supremacy. The framers of our constitution were southerners—Washington, Jefferson, and Madison. Until recent years the democratic party has been the defender of the constitution and constitutional government. The constitution has been the very foundation of the democratic party. The principal difference between it and the republican party was in interpretation;—the democrats favored a strict construction and the republicans a liberal one. But they were both for the constitution; now there is "none so poor as to do it reverence."

While the republican party has not yet proclaimed its position regarding the United Nations super-government, its prominent candidates for the presidency, Dewey, Stassen and Vandenburg, are for it, and Wall Street is for it and we may infer from these facts that the next platform will declare for it. There is a remote chance that the democratic party may be reclaimed from the "pinks and reds" who now control it. But if so, it will be by the independent action of those of us who love our constitution and our government and not through those who want some sort of a change. We must organize and act independently to preserve it.

The communists and socialists are with one accord for the repeal of the poll tax and our segregation laws, and for the establishment of the F.E.P.C. Both the poll tax bill and the F.E.P.C. bill were introduced by the communist congressman, Marcantonio of New York City. They are supported by both political parties in order to attract the Negro vote and there is imminent danger of the repeal of these laws and the establishment of this F.E.C.P. bureau. If the Negroes should obtain control of our state and county governments, it would mean corruption and race riots and bloodshed. The white people of the South will not tamely submit to Negro domination or Negro equality. These are cold blooded communist schemes to corrupt our race.

We have many mulattoes but we regard them as Negroes and no matter how white the skin may be, they have all the characteristics of the Negro. We have only a few hybrid Jews but they

are still Jews and so regarded. The Jew is as much opposed to intermarriage as we are; it is contrary to the teachings of his Talmud. They don't melt in the "melting pot." It is estimated that less than 1% of American Jews are hybrids. They are a nation within a nation, having their own religion and customs.

We must preserve our national constitution which is seriously threatened by the communists and socialists. We can't do it by permitting them to select our candidates for the presidency—the most powerful branch of our government. Nor can we accomplish it through the democratic or republican party as they are now financed and controlled. We must organize and act independently of them.

The thirteen Southern States constituting "Dixieland" have 140 electoral votes out of a total of 531, but they have never selected even a democratic candidate for President. That has always been left to the State of New York in order to obtain the 47 electoral votes of that state and that state is dominated by Tammany Hall which is now controlled by the communists—principally Jews and Negroes. The Negroes of Harlem have more influence in the selection of the democratic candidate for President than all of Dixieland. It is said that Secretary Byrnes was President Roosevelt's choice for Vice President but was sidetracked because he was from the South.

We life-long democrats of the South must organize a southern democratic party for the preservation of constitutional government. The red blooded Americans of other states are also for constitutional government and they are likely to join us or we them. But whether they do or not we can accomplish more as an independent party or bloc than through our present alliance with Tammany and other corrupt political organizations.

II

THE ISRAELITES, ISHMAELITES AND EDMITES

"The Lord shall bring a nation against thee ...

"And he shall besiege thee in all thy gates until thy high and fenced walls come down, wherein thou trustedst, throughout all thy land: and he shall besiege thee in all thy gates throughout all thy land, which the Lord thy God hath given thee.

"And thou shalt eat the fruit of thine own body, the flesh of thy sons and of thy daughters, which the Lord thy God hath given thee, in the siege, and in the straitness, wherewith thine enemies shall distress thee." (Deuteronomy 28:45, 52, 53.)

ISRAEL DESTROYED

About the year A. D. 70, the Israelites rebelled against the Roman Empire. The Emperor Titus besieged Jerusalem and the Israelites destroyed the temple in preference to surrendering it. It is reported that Titus took 97,000 captives and killed by starvation and otherwise 1,100,000. It is known as the "Great Dispersion," but it was practically the extermination of the Israelites. The other Jews, the descendants of Ishmael and Esau, were already dispersed. Titus continued with his work of destruction until he annihilated all of them.

PROPHESED BY MOSES

This was the prophecy of Moses, the Jewish law-giver, and it came to pass precisely as prophesied. The Jews were besieged in their city of Jerusalem and other cities and their "walls came down" and their cities were destroyed; and in their great hunger they did "eat the flesh of their sons and daughters."¹

Titus gave them the opportunity of honorably withdrawing from Jerusalem and sought to save the temple, but they refused,

¹ Josephus, p. 832.

² Josephus, p. 819-29.

and themselves burned the temple.³ Thus ignominiously ended the race of the twelve tribes of Israel. The history since that date is the history of the Ishmaelites and Edomites. The Jews of today are either the descendants of the twelve tribes of Ishmael or of the five tribes of Esau (Edom). Obviously the majority are Ishmaelities, which may account for their bolshevism.

Moses was an Israelite and the Old Testament was the Bible of Israelites. It was the Israelites that he led from Egypt across the Red Sea into the wilderness and from thence to the land of the Canaanites. It was the Israelites to whom he gave the Ten Commandments and to whom he promised that they should rule the world provided they kept his commandments. The Israelites were the descendants of the twelve sons of Jacob, called Israel.

The Ishmaelites are the descendants of Ishmael. They were and are nomads and traders and merchants. Joseph, the youngest son of Abraham, was sold to a company of Ishmaelites who in turn sold him to Pharaoh, which brought about the migration of all the sons of Jacob (Israel) to Egypt, and their descendants to the land of Canaan.

The Edomites are the descendants of the five tribes of Esau. Originally the Edomites and also the Israelites were farmers and shepherds and cattlemen. We have no history of the Ishmaelites or Edomites. Biblical history and the history of Josephus are histories of the extinct tribe of Israel. It is of course possible that some Israelites escaped the terrible destruction of Jerusalem, but not enough of them to account for the present Jewish population of the world.

Mohammed claimed that he was a descendant of Esau, an Edomite. The Arabs claim to be descendants of the Canaanites, the original inhabitants of Palestine and adjacent countries (Congressional Record). It is probable that some of them are also Edomites.

The Jews (Ishmaelites and Edomites) were excluded from the several governments of the world prior to the French revolution. They congregated in the cities and lived in ghettos and were merchants and money lenders. They are the authors of our banking and currency laws, and largely of our commercial system. Prior to the period mentioned, they were not permitted to vote or hold public office in any country of the world, but they ruled many countries through the power of the purse and the corruption of public officials.

They now rule the world, not excepting our own country, through the same power plus the power of the press. They are in control of the railroads, the monopolies, the liquor and opium industries, the cinema, radio, and with a few exceptions, the newspapers and magazines. We can only get such information

³ Josephus, 827.

as the Jewish fraternity are willing for us to have. Unfortunately much of it is lying propoganda designed to mislead and confuse us.

There are two types of Jews: the Sephardin of southern Europe and the Ashkenazim of northern Europe. Many of the Sephardic Jews were hybrid Aryans and Marranos. The Jewish historian Cecil Roth in his "History of the Marranos," published by the Jewish Publication Society of America, says that

"Marranos is the term used to designate Jews who practice Christianity publicly for commercial or other advantage, but practice Judaism privately."

He says further,

"There were expulsions throughout Europe, from England in 1290, from France in 1306 and 1394, and from the majority of the cities of Germany at the time of the black death ... In Spain there were some hundreds of thousands who remained at heart as completely Jewish as they had ever been. Outwardly they lived as Christians. They took their children to church to be baptized, though they hastened to wash off the traces of the ceremony as soon as they returned home. They would go to the Priest to be married though they were not content with the ceremony and in the privacy of their houses performed another to implement it. .. Behind this outward show they remained at heart as they had always been." (Page 16 to 21).

Benjamin Disraeli, Prime Minister of the British Empire, was a "Marrano". The Roosevelts appear to be descendants of the Marranos. The Rothschilds are from the Ashkenazic branch. This branch, prior to the liberation of the Jews, appears to have maintained the purity of their Jewish blood. The Jews did not want to marry Gentiles and the Gentiles did not want to marry Jews. But to obtain political advantage, the Jews intermarried with the nobility of England and other countries. Even Nathan Rothschild finally became a Marrano, not by marriage, but by profession of Christianity, for which it was suspected that his brothers killed him.

III

THE TALMUD

"It (the Talmud) contains every kind of vileness and blasphemy against Christian Truth."

—Pope Gregory IX.

The Talmud consists of many dissertations written in the Hebrew language by several Jewish rabbis at different periods of time. These rabbinical dissertations consist of 6,000 pages of commentaries on the Old Testament with additions and amendments to the Mosaic law by the rabbis. They are all, so far as known, anti-Christian.

TALMUD SUPPRESSED

The Babylonian interpretations and amendments were written during the period from 200 to 500 A.D.²⁰ The first printed edition in Hebrew "of the whole Talmud containing all of its blasphemies against the Christian religion was published in Venice in the year 1520 . . . The Jews fearing for themselves began to expunge parts of it openly inimical to Christians and published a revised edition of it at Basle in A.D. 1578." It appears to have been further modified at a Synod of Jewish rabbis in Poland in the year A.D. 1631 where it was decided that nothing should be printed "that would annoy Christians and cause persecution of Israel." This final edition was published in Spain in A.D. 1648.²¹

Thus it appears that the Jewish rabbis out of consideration of expediency have not published their entire Talmud and that at least a part of it is transmitted orally through their rabbis. The Emperor Justinian prohibited the distribution of "Talmudic books in A.D. 553." Popes Gregory IX and Innocent IV condemned them as "containing every kind of vileness and blasphemy against Christian Truth." They have been condemned by many other Roman Pontiffs.²²

²⁰ "The Talmud Unmasked," p. 12.

²¹ "The Talmud Unmasked," p. 22, 23.

²² "The Talmud Unmasked," p. 21.

TALMUD TRANSLATOR MURDERED

Father B. Pranaitis of Russia, a Roman Catholic theologian and Hebraist of the Roman Catholic College of the Imperial Academy of St. Petersburg, published in 1892 in Latin and Hebrew many quotations from the Talmud revealing their intolerant anti-Christian spirit. This booklet was translated and copyrighted and published in 1939 by Col. E. N. Sanctuary, 156 Fifth Ave., New York, a learned American biblical scholar and a veteran of World War I.

In his epilogue to this book Father Pranaitis said that he was warned by his friends not to publish it, that if he did so he "would perish at the hands of the Jews;" that his friends reminded him of Professor Charini who "was suddenly killed after he had undertaken to translate the Talmud into the vernacular;" and of the monk Didacus of Vilna and "others who had been persecuted for having revealed secrets of the Jewish religion." He concluded by saying:

"The book you now hold in your hand is the best proof that I did not heed these warnings of my friends. I considered it unworthy of me to keep silent just for the sake of my own personal safety while the conflict rages between the two camps of 'Semites' and 'Anti-Semites,' both of which claim they are fighting for the truth, while I know that the whole truth is not to be found in either camp. But whatever befalls me because of what I have done, I shall gladly suffer it. I am prepared to lay down my life THAT I MAY BEAR WITNESS TO THE TRUTH."

And Father Pranaitis was murdered by the bolsheviks.

Colonel Sanctuary was one of the defendants in the Washington trial of the thirty alleged seditionists. No evidence of any character was introduced against him during the 7½ months of this trial. His only offense appears to have been the translation and publication of this book.

TALMUD IS VICIOUS

The Talmud is not only the Bible of the Jews but it is also their legal and moral code; and the rabbis are not only priests but they are also Jewish teachers and lawyers and judges for Jewish courts. Rabbi Browne says of the Talmud:

"And the fact that in bulk the chaff far exceeds the wheat should not be at all surprising. After all the Tal-

mud is the product of an age when a peculiar type of mind alone could thrive. Israel was exhausted."

This is the judgment of an intelligent Zionist rabbi, a former associate of Rabbi Wise, most prominent American rabbi. Only a rabbi can say such things about the Talmud. If a gentile (goy) should even intimate that it is a book of hate and resentment from ancient injuries and that "the bulk of it is chaff" he would be denounced as an intolerant anti-Semite. In the case of Father Pranaitis he was killed; and in Colonel Sanctuary's prosecuted as an anti-Semite for the offense of translating and publishing the Talmud in part. It is worse than "chaff"; it is malicious and vicious and is not entitled to be classed as a religious book.

JEWISH INTOLERANCE AND HATE

The Talmud denounces Christ as a bastard and gloats over his crucifixion. It glorifies the Jew and characterizes the goyim (Gentiles) as idolaters and as beasts. It asserts "that the Jew alone is a man, that the whole world is his and all things should serve him, especially animals that have the form of men." (Talmud Unmasked, p. 68.) It tells the Jews not to "eat with the idolaters, make no covenant with them, and show them no mercy, and turn them away from their idols or kill them." (Talmud Unmasked, p. 83.) They are taught to hate the goyim (Gentiles), to cheat them and to spurn them as inferiors.

This is the Jewish religion as revealed in the Talmud, and that Americans are called upon to recognize and tolerate as religious freedom.

The Talmud is the bible of the hybrid Ishmaelites and Edomites. Rabbi Lewis Browne says in his book "Stranger Than Fiction,"

"The Jews lifted it (the Talmud) to a place of importance above the very Bible, and they studied it far more diligently. They memorized it from end to end—every one of its sixty-three enormous divisions."²³

That may be true of the rabbis but it is rather an extravagant statement regarding the people as a whole.

Rabbi Browne argues in defense of the Talmud, or apology for it, that

"There are in it myths and vagaries, idiotic superstitions and unhappy thoughts, things that are not merely

²³ "Stranger Than Fiction," p. 197. Rabbi Browne was associate rabbi with the Ishmaelite and Zionist leader, Dr. Stephen S. Wise of the Free Synagogues of Greater New York, for a period of two years.

irrational but sometimes even quite offensive . . . It is like life—a higgledy-piggledy mingling of both good and bad, of both wisdom and folly. For it came directly out of life, directly out of the hateful, exciting, hopeful, despairing heroic life of the Jewish people . . . It contains very nearly everything."²⁴

TALMUD SHOULD BE DISCARDED

It is high time that this obsolete "idiotic and superstitious" religion of intolerance and hate be discarded. If it is true, as Rabbi Browne argues, that the purpose of the Talmud was to preserve the Jewish race as a separate race and to prevent its assimilation with other races, it has no doubt accomplished that purpose, but it is an unworthy one. It has been responsible for much of the alleged persecution of the Jewish race, for people who hate are usually hated.

It is significant that Rabbi Browne does not mention Ishmael in his interesting book. He discusses the history of the Israelites, an extinct race as shown by his own writing. The recent and elaborate "History of the Jewish People" by Margolis and Marx (822 pages, published by "The Jewish Publication Society of America" in 1941) is also a history of the extinct race of Israelites. The Jews cannot be blamed for desiring to escape the odium of the curse of God upon the race of Ishmael, or of being classed as hybrids. It is but natural for them to seek to adopt the history of another tribe even if it is not a very glorious one.

TALMUD CONDEMNED BY CATHOLIC CHURCH

Formal accusations were made against the Talmud in 1242 before Pope Gregory IX, charging that it "contained blasphemies against God, against Jesus, and against Christianity." The Pope appointed a commission to hear the charges, the Jews were represented by "Jehiel son of Joseph of Paris" and three others; evidence was introduced and a trial was had. The commission sustained the charges and ordered the Talmud burned, and accordingly

"Twenty-four cart-loads of Hebrew books were committed to the flames in Paris. . . In 1247, at the solicitation of the Jews, the case was reopened and the Talmud condemned a second time."²⁵

The Talmud was proscribed in Spain in 1415, and it was ordered burned in Italy in 1559.²⁶

²⁴ p. 186.

²⁵ "History of the Jewish People," p. 378.

²⁶ Id., 455 and 507.

IV

THE PROTOCOLS

"And the weapons in our hands are limitless ambitions, burning greediness, merciless vengeance, hatreds and malice."

—Protocol 9.

The protocols are reported to have been adopted at an international conference of Jewish rabbis and elders as set out in the succeeding chapter. They were published by Professor Sergyei Nilus of Russia in 1905 and translated into English and published by Victor Marsden, correspondent of *The Morning Post* (London). They have been republished in most of the countries of the world. It is reported that all Russian copies were destroyed during the Kerensky regime and that thereafter the possession of a copy was punishable by death.

The Jews claim that the protocols are spurious and cite as evidence of that fact the judgment of the trial court at Berne, Switzerland, which was a court of their own selection and obviously biased. The trial court did sustain their contention but the case was appealed, and reversed by the appellate court. The reported evidence utterly fails to establish the Jewish claim. The final judgment acquitted the defendants of the charge of libeling the Jews, by the publication and distribution of the protocols, and inferentially established their authenticity.

The protocols throw a flood of light upon the history of the world since their publication. They explain our two world wars, the League of Nations, Dumbarton Oaks, Bretton Woods, the San Francisco conferences, and many other important events such as the establishment of our Federal Reserve banking system, the New Deal, and the persecution of the thirty alleged seditionists. They reveal the purpose of the communist scheme for the destruction of existing governments and the establishment of a Jewish world government.

ALL JEWS ARE NOT COMMUNISTS

It should be here restated that all Jews are not communists,

but practically all of the Jewish political and religious leaders appear to be either socialists or communists. It was the communist type of Jew that crucified Christ and that overthrew the Russian Czar and that is now seeking to undermine and destroy our constitutional form of government.

In the fall of 1944 a protest meeting was held by the reformed Jews of the city of Houston, Texas, and they were denounced by the Zionist leader, Rabbi Wise of New York, as traitors to their race. Even in the days of Christ there were many Jews who were His followers and believed in His divinity, but He was nevertheless crucified. In 35 A.D. the Jewish historian Josephus wrote:

"Now there was about this time Jesus, a wise man, if it be lawful to call him a man; for he was a doer of wonderful works, a teacher of such men as receive the truth with pleasure. He drew over to him both many of the Jews and many of the Gentiles. He was (the) Christ."²⁷

PROTOCOLS REVEAL WORLD EMPIRE PLAN

The protocols reveal the plan of the Ishmaelites for the establishment of a world empire with an autocratic Ishmaelite King. They set out in protocol 24 the qualifications of their proposed king and the method of selecting him and his successor. They boast that they control the gold supply of the world, the press, and the governments of the world. They say also:

"We have got our hands into the administration of the law, into the conduct of elections, into the press, into liberty of the person, but principally into education and training as being the corner-stones of a free existence."²⁸

This program was adopted about 48 years ago and the power of the Jews has increased enormously since then. They still have their hands in "the conduct of elections, the press, the liberty of the person, and education." Moreover, they now control the radio, the cinema, the railroads, our principal industries, and both of our political parties.

JEWS TRANSGRESS MOSAIC LAW

In protocol 9 they frankly and brutally state:

"And the weapons in our hands are limitless ambitions, burning greediness, merciless vengeance, hatreds and malice."

These are not the sentiments of the ten commandments

²⁷ Josephus, p. 535.

²⁸ Protocol 9.

and the Mosaic law. They are the doctrines of the Ishmaelites and of the Talmud.

In this same protocol they say that they are seeking through various and sundry agencies

"to overthrow all established form of order. By these acts all States are in torture; they exhort to tranquility, are ready to sacrifice everything for peace; but we will not give them peace until they openly acknowledge our international Super-Government, and with submissiveness."²⁹

That is the situation today; that is the purpose of Stalin and his bolshevist government; and that is the end in prospect for all Europe and Asia. Let us hope that America will escape.

We must accept the protocols as being authentic and as being the program of international Jewry because they are consistent with the teachings of the Talmud, the authenticity of which is not denied; the protocols are indeed a complement to the Talmud. The Talmud expresses Jewry's "limitless ambition, burning greediness, merciless vengeance, hatreds and malice." The protocols state the plan of attaining this "limitless ambition," gratifying this "burning greediness," and of satisfying this "merciless vengeance, hatred and malice." The Talmud expresses the hopes and purposes; the protocols, the means for bringing them about.

ILLUSTRATION OF PROTOCOLS

There are twenty-four of these protocols. One of the shortest of them is No. 7, which is here quoted in full as a sample. It is typical of the others except that most of them are very much longer.

"The intensification of armaments, the increase of police forces—are all essential for the completion of the aforementioned plans. What we have to get at is that there should be in all the States of the world, besides ourselves, only the masses of the proletariat, a few millionaires devoted to our interests, police and soldiers.

"Throughout all Europe, and by means of relations with Europe, in other continents also, we must create ferments, discords and hostility. Therein we gain a double advantage. In the first place we keep in check all countries, for they well know that we have the power

²⁹ Protocol 9.

whenever we like to create disorders or to restore order. All these countries are accustomed to see in us an indispensable force of coercion. In the second place, by our intrigues we shall tangle up all the threads which we have stretched into the cabinets of all States by means of the political, by economic treaties, or loan obligations. In order to succeed in this we must use great cunning and penetration during negotiations and agreements, but, as regards what is called the "official language," we shall keep to the opposite tactics and assume the mask of honesty and compliancy. In this way the peoples and governments of the GOYIM, whom we have taught to look only at the outside whatever we present to their notice, will still continue to accept us as the benefactors and saviours of the human race.

"We must be in a position to respond to every act of opposition by war with the neighbors of that country which dares to oppose us; but if these neighbors should also venture to stand collectively together against us, then we must offer resistance by a universal war.

"The principal factor of success in the political is the secrecy of its undertakings; the word should not agree with the deeds of the diplomat.

"We must compel the governments of the GOYIM to take action in the direction favoured by our widely-conceived plan, already approaching the desired consummation, by what we shall represent as public opinion, secretly prompted by us through the means of that so-called 'Great Power'—THE PRESS, WHICH, WITH A FEW EXCEPTIONS THAT MAY BE DISREGARDED, IS ALREADY ENTIRELY IN OUR HANDS.

"In a word, to sum up our system of keeping the governments of the GOYIM in Europe in check, we shall show our strength to one of them by terrorist attempts and to all, if we allow the possibility of a general rising against us, we shall respond with the guns of America or China or Japan."

—Protocol No. 7

V

ROTHSCHILD MONEY TRUST

"In our day the power which has replaced that of the rulers who were liberal is the power of Gold . . . Whether a State exhausts itself in its own convulsions, whether its internal discord brings it under the power of external foes—in any case it can be accounted irretrievably lost; IT IS IN OUR POWER. The despotism of Capital, which is entirely in our hands, reaches out to it a straw that the State, willy-nilly, must take hold of; if not—it goes to the bottom."

—Protocol 1.

During the Napoleonic war William IX, Landgrave of Hesse, was compelled to flee his country. He was one of the richest men of the world at that time, having a fortune estimated at \$40,000,000—a part of which was earned from hiring troops to the British to suppress the American revolution. He entrusted £600,000 for safe keeping with Amschel Rothschild of Frankfurt on the Main, a Jewish rabbi and coin and junk dealer. Rothschild founded a private banking partnership with his five sons under the name of M. A. Rothschild & Sons and established private banks in Berlin, London, Paris, Vienna and Naples.³⁷

ROTHSCHILD WILL

Amschel Rothschild died in 1812 leaving a will by which he provided for a perpetual family partnership, which has been the model for the succeeding heads of the firm. This will provided that the eldest son of the eldest son should be the manager of the firm; that there should be intermarriage of cousins; that the fortune should never be distributed, and no public report ever made of it. In obedience thereto there never has been any distribution of the estate nor any report of it, and the family fortune has been preserved by the intermarriage of cousins.

³⁷ Jewish Encyc, Vol. 10, p. 499, et seq.

N. M. ROTHSCHILD & SON

Nathan Rothschild, Amschel's third son, was sent to London. He invested £800,000 in the East India Company, financed the British in that country's wars, financed the British purchase of the Suez Canal, bought the controlling interest in the Bank of England, and organized the London branch into a partnership under the name of N. M. Rothschild & Son. He died in 1836 and left a will patterned after that of his father. We do not know the extent of his fortune at the time of his death. He boasted that he had increased the fortune 2500 times. If true, it must have been in excess of ten billion dollars.³⁸

The wealth of these two partnerships can not be estimated, even in this country, for it is hidden under various and numerous names. It has been held intact and for more than 100 years has multiplied by compound interest, stock market operations, numerous panics and wars. It must approximate one-half of the wealth of the world.

WORLD POWER

Benjamin Disraeli, Jewish Prime Minister of the British Empire, wrote "Coningsby", a book describing the activities of this firm. Nathan was portrayed as "Sidonia, 1st" and his son Lionel as "Sidonia, 2nd". Mr. Disraeli claimed at that time—more than 100 years ago—that the Rothschilds financed every country in Europe and that the Jews ruled them; that the real rulers were not the kings and potentates that posed as such, but that they were their Jewish advisers. That was true then and it is true now. Their system of government was state loans and the bribery of corrupt rulers.³⁹

JEROBOAM ROTHSCHILD

Nathan's son, Lionel, was elected three times to the House of Commons and three times refused to take the Christian oath of office upon a Bible containing the New Testament; he was finally admitted without it, and later made a baron. His son, Nathan II, was elevated to the peerage and became the first Lord Rothschild and the first Jew to hold such a title. He co-operated with Theodore Herzl in the organization of the Zionist movement and was probably one of the assembly that adopted the protocols. He was governor of the Bank of England and many other institutions.⁴⁰

JEREBOAM ROTHSCHILD

Jeroboam Rothschild of Paris, France, was the last known eldest son of the eldest son of Amschel Rothschild, and therefore the head of M. A. Rothschild & Son. He assumed the name of

³⁸ "The Rothschilds, Financial Rulers of Nations," p. 167, et seq.

³⁹ "Coningsby," p. 180-1.

⁴⁰ Jewish Encyc., Vol. 10, p. 501-2.

Georges Mandel, and is reported to have been killed by the Germans while a prisoner. He was Clemenceau's adviser at Versailles, and was a member of the cabinets of Premiers Blum, Deladier, and Reynaud—all of whom were witnesses again Marshal Pétain, the hero of Verdun.

AMERICAN BRANCHES

The known American representatives of the Rothschilds are Kuhn, Loeb & Co., and J. P. Morgan & Co.; no doubt the other international banks have some connection with them. Kuhn, Loeb & Co. financed Lenin and Trotzky, and Morgan & Co. financed the British, in the first world war. These two private banking firms control several of the principal banks and trust companies of New York City, and our principal railroads and industries.

ENGINEERED PANICS

This great money power is responsible, directly or indirectly, for every financial panic that we have had since 1873—and probably those prior thereto. The panic of 1873 resulted from the demonetization of silver. It is reported that this was accomplished through the Bank of England and by bribery. The panic of 1893 resulted from the bankruptcy of the firm of Baring Brothers, which the Rothschilds brought about for the purpose of eliminating a rival. The panic of 1907 was brought about by the New York banks for the obvious purpose of establishing a central banking system. A Rothschild agent, Paul Warburg, wrote it and it was then used for the purpose of reducing prices and wages in 1920, which brought about the catastrophe of 1920 and which in terms of labor and goods increased the value of their securities.

BRITISH SECRET REPORT NO. 1919

This malign power brought about our two world wars for the purpose of establishing a world Zionist super-government. The British Secret Report No. 1919, dated June 10, 1919, known as the "Col. E. M. House Letter",⁴⁴ clearly reveals their plans for world empire. This report reveals also that the firm of J. P. Morgan & Co. were useful to the British in getting us into the first world war. The report was addressed to David Lloyd-George, Prime Minister, and written from New York on stationery of the British Consulate. It was not written by "Col. E. M. House" whose name was used, but by a British agent, obviously Lord Northcliffe, then British purchasing agent in America, and publisher of The London Times.

The Rothschild money power and its agencies have profited enormously by all of our panics and wars. They are primarily responsible for World War II and they will reap greater profit

⁴⁴ Congressional Record, Oct. 11, 1939, p. 598-604.

from it than from any preceding war or panic. The obvious remedy is to destroy the power that makes wars. It is obviously not the remedy to give it the power to rule the world (as provided by the San Francisco charter).

The Rothschild power has ruled America from the beginning of the Roosevelt New Deal Administration, and still does so. It is responsible for the numerous New Deal agencies and for the enormous public debt which it created and which was wholly unnecessary. The war could have been financed with currency as well as bonds. In that case we would be a solvent, prosperous nation, instead of a bankrupt one trying to find jobs for our returning soldiers.

The President and the Congress still have the power to partially remedy the great wrong that has been perpetrated against the American people. They can provide for the gradual retirement of these bonds by the issuance of currency. They should at least abolish the O.P.A. and establish a price and wage level that will enable us to pay them.

The Rothschild money power is the arch enemy of our Christian civilization. It is responsible for the establishment of the gold standard in the first instance; for the demonitization of silver; for the restoration of the gold standard following World War I through its agent Thos. W. Lamont, chairman of the Brussels Financial Conference; for the establishment of our Federal Reserve System through its agents, Paul Warburg of Kuhn, Loeb and Company, and Davidson of J. P. Morgan and Company; and for the establishment of the banking systems of numerous countries of the world through its agent E. W. Kemmerer. Through the gold standard and the banking systems, it has established prices and wages and the economy of the people of the world.

The Rothschild money trust is responsible for both of our World Wars, which it brought about for the purpose of establishing a Zionist empire, and which have also added enormously to its power. It provoked us into the first world war by sinking the ship Lusitania, and into the second by the destruction of our Pearl Harbor fleet, both of which its agents brought about. It sought to establish its empire through the League of Nations but failed because we refused to join. It now seeks to establish it through the United Nations, and if it again fails we will have a third war. If it succeeds we will lose our government and our liberty.

The immense power of the Rothschild money trust was pledged by Lord Rothschild to the Zionist cause at its convention in Basel, Switzerland, in 1897. The program for the establishment of this empire is set out in detail in the Protocols which were then and there adopted. The Rothschild money power is

still financing the Zionist movement. It is financing the invasion of Palestine and the undeclared war against the British. There will be no peace until this power is destroyed or its objective accomplished.

VI PALESTINE

"It being clearly understood that nothing shall be done which may prejudice the civil and religious rights of existing non-Jewish communities in Palestine."

—Balfour Declaration.

The international Federation of Jews, or Congress of Jews, was organized by Theodore (Benjamin Zeeb) Herzl, (author of "Jews' State,") in August 1897.³⁰ There were 200 delegates present, all of whom were Zionists. The 6th Annual Congress was held at Basel in August 1903, which was attended by 500 delegates. We have no record of any of the annual congresses between 1897 and 1903.

The proceedings of these international congresses are always secret. No one except the Jews knows anything about them—who attends them, how the delegates are selected, or what they do. It was at one or more of these congresses that the protocols were adopted. The probability is that committees were appointed to proclaim to the Jews of the world their objectives and their plan of campaign, and that the first protocols were presented and adopted at the Basel congress in 1897 and supplemented at subsequent congresses, prior to their publication by Marsden in 1905.

ORIGINAL HERZL PLAN

Herzl's original plan was to nationalize the Jews and it appears to have been immaterial to him whether they were settled in Palestine or some other country. He reported to the 6th Zionist Congress that the British Colonial Secretary offered them a stretch of land in Uganda in East Africa for the "purpose of colonization under a charter of complete internal economy," but the congress rejected it.³¹

Baron Hirsch bought vast tracts of land in Argentina and other countries at a cost of \$45,000,000.00 for the settlement of

³⁰History of the Jewish People, p. 706-7.

³¹History of the Jewish People, p. 711.

Jewish refugees. A few of them took advantage of the generous offer and "went out to the colonies but soon tired and moved in to nearby cities."³²

Herzl soon found that the Jews did not want any country except Palestine. Zionist societies were organized throughout the world and a "Jewish national fund" was established for the purchase of Palestine.³³ He attempted to acquire it by purchase from the Sultan of Turkey who refused to sell.

BASEL PROGRAM

The nearest approach that we have to an admission by responsible Jews that the protocols are authentic is the statement by Margolis and Marx, authors of "The History of the Jewish People," as follows:

"These two things (the existence of Jewish nationality and the need for a Jewish state) were taken for granted by the two hundred delegates who were all Zionists. It remained to define Zionism and to create the organization for bringing it into effect. A platform was adopted—the 'Basel Programme'—the first paragraph of which read: 'Zionism aims at establishing for the Jewish people a publicly and legally assured home in Palestine.' Thus Zionism stepped out into the open, announcing itself as a political movement with a definite object to be achieved only through political negotiations."³⁴

There is nothing in this elaborate history about this important "Basel Programme" except this mere reference to it. The "Protocols of the Elders of Zion" probably constitutes the "Basel Programme" and "platform."

THE POWER BEHIND THE THRONE

The convention of 1897 was not, however, the beginning of Jewish political activity. It began soon after the French revolution in 1792 and had made great progress by 1858 when Baron Lionel Rothschild, eldest son of Nathan Mayer Rothschild, was elected to parliament, and Benjamin Disraeli was prime minister of the British Empire. Disraeli boasts³⁵ that at that time the Jew was the power behind the throne in every country in Europe.

The Jews were in control of the German government in 1914 when Germany initiated the first world war. The Chancellor, Bethmann Holweg, was a direct descendant of Amschel Roths-

³² "Stranger Than Fiction," p. 336.

³³ "History of the Jewish People," p. 707.

³⁴ "History of the Jewish People," p. 707.

³⁵ "Coningsby," p. 207-9.

child, and all of the other principal members of the Kaiser's cabinet were Jews. Much of the bitterness of the German people against the Jews is due to the belief that Jews got them into the first world war, and after doing so sold out to the British.

BALFOUR DECLARATION

These diplomatic transactions are always concealed from the public and it is difficult to discover the truth. All we know about the Jews' responsibility for World War I is the fact that they controlled the German government; and all we know about the British deal is the "Balfour Declaration" and its effect on the war. This declaration was made in a letter by Lord Balfour, Secretary of Foreign Affairs of the British Government, to Lord Rothschild of London. It was dated Nov. 2, 1917 and is as follows:

"His Majesty's Government view with favour the establishment in Palestine of a national home for the Jewish people, and will use their best endeavours to facilitate the achievement of this object, it being clearly understood that nothing shall be done which may prejudice the civil and religious rights of existing non-Jewish communities in Palestine or the rights and political status enjoyed by Jews in any other country."³⁶

This letter, inoffensive and evasive as it appears, has been a Pandora's Box for the world. Its immediate effect was the destruction of the Russian government by the bolsheviks and the elimination of Russia from the first world war. This was obviously the purpose of the Kaiser in granting Lenin and associates the right of passage through Germany, and this was also obviously against the interest of the British.

The authors of the Jewish History claim that Palestine was of strategic importance in protecting the Suez Canal and that by reason of this deal the British were able to do so and to oust the Turks from Palestine—but the authors fail to show its advantage to the British. Somebody was doublecrossed by this infamous Balfour Declaration. Obviously the Arabs got the worst of it for the British government had promised them Palestine and independence and freedom if they would join in the war, and they were then loyally fighting side by side with the British Tommies.

Obviously also the British got nothing in return for their promise, unless they got America into the war by reason of it. It is claimed that such was the case. It resulted in the overthrow of the Czarist government and the elimination of an ally. It has been the cause of friction between the Semitic Arab and the Jew, and dissatisfaction on the part of both.

³⁶ History of the Jewish People, p. 731.

It will be observed that this promise was made with the "clear understanding that nothing shall be done which may prejudice the civil and religious rights of existing non-Jewish communities in Palestine." The Zionists claim that it was an absolute unconditional promise by the British Government; but that is not true. It is plainly and unequivocally subject to the rights of the Arabs. Who is the judge of those rights except the Arabs who occupy the country, and the British? The Zionists are now waging war against the British and Arabs, basing it on the Balfour declaration.

PALESTINE TO BE CAPITAL OF JEWISH EMPIRE

Why do the Jews want Palestine? It is not for the purpose of settlement for they have had the right of entry for twenty-five years and it is reported that less than 500,000 have gone there. It is also reported that about 40,000 of them have migrated from Palestine to other countries. It is safe to estimate that more Jews came to America in 1943-44 than have gone to Palestine in the preceding twenty-five years.

It is obviously intended as the site of their projected Jewish Empire. It is the rallying cry for the organization and nationalization of the Jew. It is in the cards for the Jews to get Palestine this trip, probably through Russia. Eventually the site of Jewish government will be moved from Moscow to Jerusalem.

VII

ZIONIST EMPIRE

"Then will the mob exalt us and bear us up in their hands in a unanimous triumph of hopes and expectations . . . Voting . . . will then have served its purposes and will play its part then for the last time by unanimity of desire to make close acquaintance with us before condemning us.

"To secure this we must have everybody vote without distinction of classes and qualifications, in order to establish an absolute majority, which cannot be got from the educated propertied classes. In this way, by inculcating in all a sense of self-importance, we shall destroy among the GOYIM the importance of the family."

ZIONISM is an international militant communist organization with a religious name. It is strictly a Jewish organization; all Jews are not Zionists, but all Zionists are Jews. Zionism is dedicated to the establishment of a Zionist empire with Palestine as its capital. It is financed by the Rothschild money trust. We can know little about it because of the secrecy of its proceedings; we only know what the Zionists are willing for us to know.

We do know that in 1933 the Zionists at their convention in Amsterdam, Holland, declared an economic war on Germany which was not successful. We know that Henry Morgenthau is the American head of the Zionists and that he was President Roosevelt's bosom friend; that he attended some of the conferences between Roosevelt and Churchill, and that at the Quebec conference he announced the plan of destroying Germany as an industrial nation. We know that this plan was carried out by General Ike Eisenhower and later by General Lucius Clay with the approval of President Truman.

The Zionist influence in our government at the time of the Pearl Harbor attack and since, is a subject of grave concern to the American people. The Jews Henry Morgenthau, Samuel Rosenman, Felix Frankfurter and Bernard Baruch were Presi-

dent Roosevelt's cronies and advisers. They staffed his bureaus with Jewish communists. It was a Jewish communist administration that preceded and followed the Pearl Harbor attack, but the Barkley committee did not investigate that subject; not a line of testimony gives even a hint of it.

The Jewish refugees moved into the American zone of Germany where they had our protection. General Sir Frederick Morgan, British UNRRA chief, said of them that they were "well clothed, well fed and fat" and were evidently well financed by some outside agency. For this offense the Zionists had General Morgan discharged, but Lehman was compelled to reinstate him. By executive order or edict President Truman forced the Christian Germans to vacate their homes and turn them over to Jewish refugees.

The Zionists wanted us to turn over one-fourth of our flour to UNRRA for export to Jewish refugees. According to the Associated Press of March 30, 1946, Mr. Morgenthau, the Zionist leader, made this request of Secretary Anderson who refused it. He appealed from this decision to President Truman who gave it sympathetic consideration. He issued a Rooseveltian directive or edict ordering American millers to debase their flour in order to provide more of it for UNRRA.

None of this wheat and flour was intended for the starving Germans. They are being exterminated in accordance with the Morgenthau-Zionist program. The German relief agency, created by the Russians, reported conditions in Germany at the beginning of the winter of 1945-46 as follows:

"The people hunger. They hold only the immediate present responsible for their condition. They are without the energy to trace the links of causes. They have even forgotten Hitler. Beyond the immediate present their power to reproduce even memory does not reach. There is growing, as though by psychological compulsion, a mass hysteria, with a thousand different symptoms of drug addiction, drunkenness, perversities, sadism, murder, infantilism * * * the situation is reaching a generally psychopathological state, through chronic hunger. We are seeing aberrations such as were previously known only among stranded and starving sailors in lifeboats, or thirsting persons forgotten by caravans in desert sands. It is increasingly impossible to discover in the masses of the people opinions. They have only animal urges.

"The explanation of this mass phenomenon, this mental and spiritual paralysis, is physical. They are emaciated to the bone. Their clothes hang loose on their bodies, the lower extremities are like the bones of a skeleton, their hands shake as though with palsy, the muscles of the arms are withered, the skin lies in folds and is without elasticity, the joints spring out as though broken.

"The number of still-born children is approaching the num-

ber of those born alive, and an increasing proportion of these die in a few days. Even if they come into the world of normal weight, they start immediately to lose weight and die shortly. Very often the mothers cannot stand the loss of blood in childbirth, and perish. Infant mortality has reached the horrifying height of 90 per cent."*

It must be remembered that this Russian zone was created with President Truman's approval at the Potsdam conference. This is the true and tried plan of the Russians for the propagation of bolshevism. It is also the plan of the Zionists for the suppression of anti-Semitism. The conditions in the French zone are reported to be similar; but they appear to be slightly better in the British and American zones.

This great race of people is threatened with destruction, for which we are partially responsible. It is to their credit that every country of the world welcomes German immigrants; but the Jews are not wanted by any people, not even by their Arabian Semitic cousins.

President Truman and Messrs. Morgenthau and LaGuardia appealed to us to tighten our belts and divide our food with the starving peoples of Europe and Asia. We would cheerfully respond under a Hoover or other Christian administration of UNRRA, but not under a Lehman or LaGuardia or other Jewish administration. We do not share Jewish vindictiveness and we are very weary of Jewish government.

The strange, unnatural and unholy alliance between Communism, Zionism, and high finance is paradoxical and mystifying. The Rothschild support explains it. It is the key that unlocks the mystery. A Zionist world empire is the objective; communism and the dictatorship of the proletariat are only preliminary steps to that end. This is the program as set forth in detail in "The Protocols of the Learned Elders of Zion."

A convention of the Zionists was held in Basel, Switzerland, on or about December 12, 1946, which, according to press reports, was attended by 2,000 delegates from all countries of the world. This was represented to be the 22nd biennial convention of International "Zionism" or "World Jewry" which it is alleged has two million members. They are apparently the rich Jews and the rabbis, the "scribes, pharisees and hypocrites" that Christ condemned as "serpents and vipers."

We have had only a slight glimpse of the proceedings of this convention but much more than we have had of any previous convention. We know nothing about any of them except three, the one of 1897, 1906 and 1933, and very little about them. We know only that their program for world control was outlined in the Protocols at the Basel Convention in 1897 and that they declared war on Germany in 1933; that this war has finally

* Congressional Record, March 29, 1946, p. 2865.

resulted in the destruction of the German government and the subjugation of the German people. We only know the very little that they are willing to disclose to us. They did not intend for us, the goyim, to know about the Protocols and it was only by chance that they were revealed to us.

The very meager press reports that we have had of the proceedings of this convention or legislature or parliament, reveal that Chaim Wiseman will be replaced as president because he favors a compromise with the British and Arabs. The published reports do not reveal anything about Morgenthau and we may assume that he will continue as head of the American branch. His administration should be satisfactory to the most radical of them for he succeeded in getting us into the war and he favors the extermination of the German people; his policy was adopted by ex-President Roosevelt and followed by Truman until very recently.

We cannot know the authority of this Zionist organization or the relation of the B'nai B'rith to it, for the reason that they are both racial secret organizations and we can only know what they want us to know. Apparently it is the legislative branch of the Zionist Jews with the power to declare war or peace. We have some of its members in the legislative, executive and judicial branches of our government. Mr. Morgenthau, its vice president in charge of the American branch, was the most powerful man in President Roosevelt's administration by reason of his personal relationship to the President and of his office which gave him authority over our tax policy and the Federal Bureau of Investigation.

No Zionist should be permitted to hold office or vote in our elections, for he is a member of another and different government. No man can serve two masters. Our government guarantees property rights. The Zionists stand for communal rights, as shown by Russia and Palestine. Every Zionist in and out of Congress is either a pink or red; and every pink and red are for changing our form of government.

What is this huge Jewish convention of rabbis and rich Jews, "aristocrats of the world" as Mr. Untermeyer calls them, that convenes in some foreign country biennially? Is it a Jewish Sanhedrin that legislates for the Jewish race and defines the policy of the race, or one that merely defines the policy of the Zionist members of the race? By what authority are its delegates elected? Is it by the Jewish congregations or by the B'nai B'rith? Why is it necessary to maintain such profound secrecy as to its proceedings? And what authority had it to declare war on Germany?

These are all questions that are of the greatest importance to us, the goyim, and the answers to which are unknown to us. Did this last convention declare war on the British? They reveal-

ed to us that the vital Palestine subject was discussed, that an American Jewish delegate asserted that the Zionists should have all of Palestine and that his speech was greeted with wild and rising applause by the 2,000 delegates; but they did not disclose what action, if any, was taken further than to oppose the division of Palestine as proposed by the British. We are interested to know whether they propose to fight for all of Palestine and to what extent we will be involved.

It was the Zionist Jews that Christ so earnestly condemned, and they were the Jews that crucified him. They were the "money changers" that he "scourged from the temple." He said of them,

"Woe to you, scribes and pharisees, hypocrites! for you are like unto whited sepulchres, which indeed appear beautiful outward but are within full of dead men's bones, and of all uncleanness."

"Even so ye also outwardly appear righteous unto men but within ye are full of hypocrisy and iniquity . . . Ye are the children of them which killed the prophets."

"Fill ye up then the measure of your fathers. Ye serpents, ye generation of vipers, how can ye escape the damnation of hell?"

Martin Luther said of them:

"But the Jews are so hardened that they listen to nothing; though overcome by testimonies they yield not an inch. It is a pernicious race, oppressing all men by their usury and rapine. If they give a prince or magistrate a thousand florins, they extort twenty thousand from the subjects in payment. We must ever keep on guard against them."

He said to them:

"Ye have been, above fifteen hundred years, a race rejected of God, without government, without laws, without prophets, without temple . . . Ye can show no other reason for your condition than your sins." (from Table Talk of Martin Luther, translated by Wm. Hazlet, Lutheran Pub. Society, Phila., page 43-432.)

Both Christ and Martin Luther condemned the Jews as thieves, usurers and liars and murderers.

Why do the Zionists want Palestine? It is not because they want land for the establishment of homes and for founding a nation. There are vast bodies of land in Russia and Africa and elsewhere that are much more fertile and better adapted for their purposes and that can be obtained without bloodshed and war. Brazil, Argentina and other South American countries are soliciting immigrants but they don't want communists. It is not because the "scribes, pharisees and hypocrites" that compose

the Zionist organization and the American Jewish Committee have any sentiment about the fact that the tribe in ages past occupied Palestine for a few hundred years.

These men are without sentiment except lust for money and power. It was these very Zionists who wrote the Talmud and Protocols and they provide the answer. Palestine is strategically situated for the control of Europe, Asia and Africa, and its wealth of oil and other mineral resources furnish the means for such control. It is the selected site for the Zionist world empire. They have not yet obtained it and so we are headed for another war and the United Nations is powerless to stop it and the Soviets would veto it if it attempted to do so.

VIII

ISMS

CAPITALISM, COMMUNISM, SOCIALISM, NEW DEALISM, NAZISM, FASCISM

Hitler committed the unpardonable sin of restoring prosperity to the German people without gold.

Capitalism is the plan established and guaranteed by our National Constitution. The profit motive is the most powerful incentive to human effort. It is the ambition to excel, to acquire comfort, to establish homes and to provide for those dependent upon us. Take it away and we would soon become a lazy shiftless people seeking to enjoy the fruits of the labor of others. Capitalism, together with the other rights and liberties guaranteed by our National Constitution, has produced the most virile and civilized nation of people in the history of the world.

Capitalism is the result of the development of civilization and has been the most powerful factor in its development. The uncivilized people were communists: the Indians, Negroes, and perhaps the Anglo-Saxons originally. But as they became civilized, they developed love of home and home life and property, and established governments for their protection. Communism reduces the industrious and thrifty to the level of the lazy and self-indulgent. Capitalism produces strong and vigorous men; communism weak and vicious ones. Capitalism promotes ambition and labor; socialism promotes idleness and vice.

We can only develop our faculties by work. That is the law of our being; God made us that way. There must be incentive to labor and the profit motive provides that incentive. We naturally want to enjoy and to profit by the products of our own labor. This is true even in Russia where it is reported in the press that Stalin has purged his party members for appropriating to personal use the collective farms and the products from them.

There is a just relationship between capitalism and labor, and it is and should be the objective of government to establish and preserve it. Capitalism provides the opportunity for the creation

of wealth through labor and is entitled to its share of the profit. The goal of both should be production and not its limitation by strikes, lockouts or shorter hours. The wise patriots who wrote our constitution and established our government designed them to protect private property (capitalism) from the wiles of the demagogue and from mobocracy. They established three distinct and independent departments of government: the legislative (Congress), the Executive (the Presidency), and the Judiciary (the Supreme Court), each to be a check upon the other two. It is now apparent that if any mistake was made it was in the broad powers given the Executive, for Roosevelt usurped much of the power granted to the other two branches.

The Executive has the power to appoint the Judges. Roosevelt used that power to debase the courts by appointing New Deal politicians and not honest capable lawyers. He usurped the legislative power by creating emergencies and issuing directives with the force of laws, and by establishing bureaus with authority to issue such directives. President Truman issued a directive limiting an appropriation made by Congress, despite the fact that he had the power of veto and could have vetoed the appropriation, the constitutional method, if he had disapproved it.

All of the other ISMS are different forms and degrees of socialism, the difference between them being that of management and control. Communism, New Dealism and European socialism are Jewish controlled; nazism and fascism were operated by gentiles. The executive department of our government was, under Roosevelt, and is now under Truman, operated by the Jews. The Russian communist government is strictly a Jewish government. Lord Rothschild is head of the socialist party in England.

European socialist governments are but way-stations to communist governments. The principal difference between them is that the communists favor the government's appropriating the property of the gentiles without compensation, in accordance with the teachings of the Talmud and the plan of the protocols; whereas the less radical socialists favor paying for it. A very good reason for the milder brand of socialism in England is the fact that the Rothschilds own the greater part of England and they have collected the money from us to pay for it through the British loan. The communists are called reds and the socialists pinks, and the difference between them is only a shading of color. They are all the same kind of animal.

NAZISM

Nazism was the direct result of the first world war. Immediately after its conclusion the Jews took over the German government and created the wildest sort of inflation followed by drastic deflation. This made it impossible for the German people to pay the reparations that had been imposed on them by

the Baruch Economic Commission and increased by the restoration of the gold standard forced on them through the establishment of the iniquitous Dawes Scheme. There was planned confusion directed by communists. The people were forced into idleness, they were underfed, strikes and riots were frequent; the corruption of youth was widespread; the entire population was despondent, bewildered and hopeless, and the suicide rate was very high. Germany was on the brink of financial, economic and moral ruin. That was the condition when the Nazi party came into power.

FASCISM

The communists also took over the Italian government after the first world war. Sit-down strikes in factories reduced the production of industries and brought about hunger and want. Mussolini's fascists and "black shirts" protected the industries, arrested the communist leaders, marched them around factory yards before their "comrades" and saved the country from economic ruin and communism, and he became the King's Prime Minister. Both fascism and nazism resulted in the dictatorship of the Gentile; communism in the dictatorship of the Jew.

The journalist Price, in his book "I Know These Dictators," published by Henry Holt and Company in 1938, says that the people of Germany and Italy were prosperous and happy under the respective governments of Hitler and Mussolini. What business is that of ours? We are not their guardians. They are entitled to establish and maintain their own governments without let or hindrance from us. If they want gentile socialism or Jew socialism or communism, that is their business and not ours. Have we improved their situation by the spread of communism as a result of this terrible war? We have only changed the color from pink to red and made it worse.

IX

ZIONISTS DECLARE WAR

"Each of you, Jew and Gentile alike who has not already enlisted in this sacred war, should do so now and here."

**—Samuel Untermyer's
speech August 7, 1933.**

IN JULY, 1933, a "World Economic Conference" was held in Amsterdam, Holland, attended only by Jews and presided over by the plutocratic Jew, Samuel Untermyer, a New York lawyer. This conference unanimously decided to declare war on Germany by boycotting all German people and German goods. We do not know how the delegates to this conference were selected, nor anything about its proceedings and conclusions, except as reported by Untermyer in a radio speech published in the New York Times, August 7, 1933.

ZIONIST BOYCOTT

In this speech he said, in part, as follows:

"It is a war that must be waged unremittingly until the black clouds of bigotry, race hatred and fanaticism that have descended upon what was once Germany, but is now medieval Hitlerland, have been dispersed. If we will but enlist to a man and persist in our purpose the bright sun of civilization will again shine upon Germany and the world will be a safer place in which to dwell.

"But why dwell longer on this revolting picture of the ravages wrought by these ingrates and beasts of prey, animated by the loathsome motives of race hatred, bigotry and envy? For the Jews are the aristocrats of the world. From time immemorial they have been persecuted and have seen their persecutors come and go. They alone have survived. And so will history repeat itself."

JEW S ARE PLUTOCRATS OF WORLD

In England, the Jews attained prestige and political power by acquiring many of the great titled estates by purchase and through intermarriage with the nobility. In fact, the impoverished nobility frequently sought marriages with wealthy Jews in order to maintain their unproductive estates. And many Jews attained "noble" rank, and seats in the House of Lords, by outright purchase of their titles.

In the radio speech mentioned, plutocrat Untermeyer also declared:

"Each of you, Jew and Gentile alike, who has not already enlisted in this sacred war should do so now and here. It is not sufficient that you buy no goods made in Germany. You must refuse to deal with any merchant or shop-keeper who sells any German-made goods or who patronizes German ships or shipping . . ."

ZIONISTS DECLARED WAR IN 1933

On March 16th, 1942, Father Coughlin reported Untermeyer's celebrated radio speech in his paper, "Social Justice," under the title, "Who Started Sacred War?" In explaining the speech, the article states:

"Soon nine years will have elapsed since the worldwide 'sacred war' was declared on Germany, not by the United States, not by Great Britain, not by France, not by any nation; but by the race of Jews.

"Startling as that statement is, it is substantiated by a public address, made over Station WABC, outlet of the Columbia Broadcasting System, by Mr. Samuel Untermeyer, an American Jew. Was Mr. Untermeyer speaking as an individual, as an American citizen, as a crackpot? Absolutely no. He was speaking as a member of 'our race'. He was speaking as the executive official of the world Jewish economic federation."

"SOCIAL JUSTICE" SUPPRESSED

The Social Justice article also emphasized the fact that the Jews made great fortunes out of the spoliation of Germany after the country had been weakened and demoralized by the war and the spread of communism. The article states:

"Indeed the Jews became the aristocrats of Germany —financial aristocrats, if you please, having confiscated

through their monetary manipulations a great share of the wealth that belonged not only to the two million members of the Nazi Party, but to the fifty million Catholics, Protestants and other Gentiles who did not belong to the Nazi Party."

Father Coughlin's paper, "Social Justice," having several hundred thousand subscribers, lasted only two issues after the discussion and publication of the Untermeyer radio speech. Father Coughlin narrowly escaped prosecution with the thirty alleged seditionists in the celebrated Washington trial. And the author shared the experience of the Radio Priest for a similar offense against the anti-Christians. Perhaps we escaped because we were not quite so defenseless as the poor people who were indicted and persecuted.

X

THE CONSPIRACY

"I am half-American and a natural person to work with you. It is evident we see eye to eye. Were I to become Prime Minister of Britain we could control the world."

—Winston Churchill's cablegram to
F. D. Roosevelt, October 1939.

The Jewish economic war against Germany was a failure. The German people were industrious and resourceful and prospered in spite of it. The government established a system of barter with other countries that enabled the people of Germany to exchange their products for the products of other countries which relieved them of the control of the bankers. And more important, it did not change the attitude of the German people and government toward the Versailles treaty and the Jews. They were not subdued.

ROOSEVELT ADVISED WAR

Adolf Hitler became "der Fuehrer," the leader of the German people. He stopped the payment of German reparations and undertook by negotiation to restore the pre-war boundaries of Germany. The Chamberlain government wanted to avoid war and to make these concessions, and to that end adopted a policy of "appeasement" as it was called by the Jewish press. With one accord the Jewish press smeared Chamberlain and denounced the Munich agreement.

Hitler demanded the return of the Polish (Danzig) Corridor which had been wrested from Germany by the Versailles Treaty in violation of the promises of President Wilson's "14 points." Our government, through its Ambassador to France, Wm. C. Bullitt, reputed to be a hybrid Jew, advised the Polish government to refuse the demand and promised that in the event of war we would enter it in defense of Poland. The authority for this statement is the press report of the German "White Paper." The Germans claimed to have discovered the Bullitt correspondence in

the state papers of the Polish government when the Polish capitol was captured.⁴²

The British government was then divided regarding the war, the Jews desired it but Prime Minister Chamberlain and the Gentiles were opposed to it. Hore Belisha, Minister of War, was a Jew, and Winston Churchill, then Lord of the Admiralty, reputed to be a hybrid Jew—were for war.

CHURCHILL CABLEGRAM

In October 1939 following the Munich appeasement conference, Churchill sent the following cablegram through the State Department in the code of our State Department, to President Roosevelt:

"I am half American and a natural person to work with you. It is evident we see eye to eye. Were I to become Prime Minister of Britain we could control the world."⁴³

This enigmatic cablegram needs interpretation. What does he mean by saying, "I am half American and a natural person to work with you: It is evident we see eye to eye"? It is very clear that he means by "we see eye to eye" that he knew Mr. Roosevelt was trying to bring about war. It was the language of a hybrid Jew to a hybrid Jew and from an ambitious war-maker to an ambitious war-maker, and Mr. Roosevelt no doubt understood it. It also meant that Churchill was against the Munich agreement just as Roosevelt was.

Why should Mr. Churchill tell the President of the United States "Were I to become Prime Minister of Britain we could control the world"? There is the very clear implication that this was a bid for the President's influence to help get him the job. It is not clear what the President could do to help him, but Churchill evidently thought he could do something, and probably he could and did, through American Jewish influence. There can be no mistake about the fact that these two ambitious men were really out to control the world and not to establish the "four freedoms" and the "Atlantic Charter" as they afterwards pretended.

ARREST AND CONVICTION OF TYLER KENT

There can be no question about the authenticity of this cablegram. It was decoded by Tyler Kent, code clerk of Ambassador

⁴²The columnist Frank Waldrop said:

"Churchill formally threw in the sponge yesterday and handed Poland over to Russia. The only thing remaining now is to see how Roosevelt operates to get off the spot, if he can. . . . That it is a doublecross plain and clear can not be debated."

⁴³Congressional Record, June 8, 1945, p. 5904.

Kennedy. Kent revealed it to Captain Ramsey, a member of the British Parliament, who was opposed to war. Kent disclosed this message together with other secret Churchill cablegrams of like tenor, because he also was opposed to war, and from a sense of patriotic duty. His prosecution and conviction in a British star chamber tribunal is infamous and a disgrace to our government.

The Churchill government arrested Kent, imprisoned him, and tried him secretly upon some charge, and he languished in a British prison under a seven year sentence. Kent was entitled to immunity from British prosecution as an attache of our State Department. If he violated any law he was entitled to a public trial in an American court. President Roosevelt waived Kent's ambassadorial immunity and his right to a public trial for the obvious reason that he did not want the truth revealed by such trial. Captain Ramsey was also imprisoned without trial but has been released.⁴⁴

COLOSSAL LIAR

The bold columnist, John O'Donnell, said in his column on Aug. 17, 1945, that the case of young Kent is even more important than Pearl Harbor, and

"If the allegations concerning the secret messages are true, Franklin Roosevelt will be marked down in history as a colossal liar who deliberately deceived and betrayed his nation by telling his fellow citizens that his international policy was to keep this country out of any European war, while at the same time he secretly connived to create a new government in Britain headed by war-loving Churchill after ditching the peace-loving Chamberlain, all under Roosevelt promises that he could finally swing this nation into belligerency, despite the wishes of Congress and the majority of the voters."

Their secret meetings in mid-ocean were evidently in pursuance of this conspiracy and not for the purpose of formulating and proclaiming the "Four Freedoms" and the "Atlantic Charter." They probably arranged for the Pearl Harbor disaster at one of these conferences. It is probable also that Mr. Churchill stated the truth when he boasted that he had brought us into the war.

O'Donnell later revealed the fact that a short time before his death President Roosevelt brought about the enactment of S.B. 805 which provides that "any state department official or employee who reveals any material which has been or purports to have been transcribed by code, cipher, etc. shall be fined \$10,-

⁴⁴ See the able and courageous speech of Congressman Clare Hoffman, Congressional Record, June 8, 1945, p. 5903-4.

ooo or imprisoned ten years, or both. This was for the obvious purpose of silencing Tyler Kent; and it accomplished its purpose. The young patriot has suffered enough as a result of his effort to serve his country. This act should be promptly repealed and Tyler Kent should be invited to appear before a congressional committee and given an opportunity to reveal "the truth and the whole truth".

XI

" HE LIED US INTO THE WAR "

"The political has nothing in common with the moral. The ruler who is governed by the moral is not a skilled politician . . . He must have recourse both to cunning and make believe . . . Frankness and honesty are vices in politics."

—Protocol 1.

It is a part of the code of the communist to kill and destroy and to lie; they have no regard for life or property or liberty or the truth. They consider it an achievement to destroy everybody and everything that stands in the way of the march of bolshevism, and to deceive the Christian. These tenets that are so abhorrent to Christians are cardinal principles of the communist creed.

At the time of the Pearl Harbor tragedy, President Roosevelt, who was himself a communist, had as his chosen advisers—his "kitchen cabinet"—three Jew communists, viz: Felix Frankfurter, Samuel Rosenman, and Henry Morgenthau. He had only recently made his third race for the presidency, during which he had promised "again and again and again" that our soldiers would not be sent to fight on foreign soil. A majority of the people believed him and trusted him and voted for him.

But Mr. Roosevelt had made other promises to Winston Churchill. They had two secret conferences prior to this disaster, one of which was on a battleship in mid-Atlantic, where they promulgated the alleged "Atlantic Charter," which he subsequently disowned. Mr. Churchill, on February 16, 1942, in a speech to the House of Commons, reported boastfully that he had brought us into the war and that thereby the British Empire would be saved. (See Congressional Record, Dec. 26, 1942, p. A4763.) If Mr. Churchill's statement is true, it must be true that either Mr. Roosevelt or Mr. Churchill procured the attack to be made on our Pearl Harbor fleet, for it was that attack that landed us in the war.

ADMIRAL KIMMEL DEMANDED PUBLIC TRIAL

Promptly following this attack the President appointed a committee with Justice Roberts of the Supreme Court, as chairman, to investigate the causes of this disaster, thereby preventing Congress from making such investigation. This commission in its report inferentially charged the commanders, Admiral Kimmel and General Short, with negligence. The entire report has never been published. It appears that Justice Roberts is an internationalist and that he is for war and for "union now" with the British Empire.

Admiral Kimmel and General Short demanded a public trial by either a court martial or a congressional committee. This demand was met by a subsequent report exonerating them. The period of limitation for their trial was extended by act of Congress. Now more than six years after the tragedy, we have partial reports of the committees of inquiry appointed by Secretaries Stimson and Forrestal.

ANOTHER WHITEWASH

These committees filed separate reports with President Roosevelt on Aug. 19 and 20, 1944, and their publication was suppressed until Aug. 25, 1945, when they were ordered published by President Truman. They were obviously the sort of reports President Roosevelt wanted for they place the blame on everybody except himself. He was the man who was actively directing the war, both the negotiations with the Japanese envoys and the military and naval operations. It is a second whitewash and was intended as such.

These reports state that there was gross negligence on the part of Secretaries Hull and Stimson, General Marshall, Admiral Stark and others, and recommended that no further action be taken. It was not gross negligence on the part of anybody. It was deliberate, cold-blooded sabotage and murder. There was nothing that General Marshall or Admiral Stark or even Secretaries Hull and Stimson could have done about it. If any of them or all of them had interfered they would no doubt have lost their jobs.

In causing the report to be published President Truman stated that he would not order a court martial. A court martial is not the remedy. There should be a congressional investigation for the American people are entitled to know the truth. If President Roosevelt and his Zionist advisers were responsible, then the San Francisco charter should be abandoned. Let us have the truth for "the truth will make us free." There has been entirely too much secrecy and lying about this war from the very beginning.

CIRCUMSTANTIAL EVIDENCE POINTS TO MR. ROOSEVELT

The truth of this disaster was concealed from the American people by the only man who could conceal it; and that was the President of the United States. No man could have prevented Congress from making an investigation except the President. We do not know just how many Japanese ships and planes attacked Pearl Harbor, just how it was that they managed to travel about 4,000 miles from Japan to Pearl Harbor without our knowledge, just why it was our ships were lying at anchor huddled together inside the harbor as if inviting destruction, just why it was that there were no scouts by airplane or otherwise to report the approach of the enemy fleet. All that we know officially about it is that the blame was not due to Admiral Kimmel and General Short and that their superiors were guilty of negligence.

DECLARATION OF WAR BY ROOSEVELT

We also know that this attack was anticipated by the Commander in Chief; that he had been warned that it would be made; that he had broken off diplomatic relations with Japan; that "we had cleared our decks and taken our battle stations." The President himself made that statement in a speech on Oct. 27, 1941—forty days prior to the Pearl Harbor attack. (See "Peace and War" p. 112.)

The President said also in that speech that "we had wished to avoid shooting but the shooting had begun and history has recorded who fired the first shot... and that the orders of the United States Navy to shoot on sight were still in effect."

This was prior to Secretary Hull's ultimatum. It was equivalent to a declaration of war by the President without congressional authority. He had to have a Pearl Harbor or similar catastrophe in order to get such authority and to get the necessary appropriations for war.

There can be no doubt about the authenticity of this declaration, for it is reported in "Peace and War" published by authority of the Secretary of State and called the American "White Paper". IT IS OFFICIAL. Secretary Hull said on Nov. 29, 1941, that "the diplomatic part of our relations with Japan are now virtually over, and that the matter will now go to the Army and Navy." See "Peace and War" page 138. It is reported that Admiral Richardson was twice ordered to bottle up the fleet inside Pearl Harbor, and twice refused, and was relieved of his command and Admiral Kimmel was appointed to succeed him. Admiral Kimmel advised against it but obeyed the voice of his master.

MR. ROOSEVELT RESPONSIBLE FOR DISASTER

According to the President we were at war with Japan forty days before the Pearl Harbor debacle, but he could not prosecute it without congressional authority and congress would not grant such authority without demand from the people. The only way to overcome the people's opposition to war was by shocking and arousing them to anger. This could not be easily done for the memory of how we had been inveigled into and imposed on by the last war was too recent. We had to have a Pearl Harbor or the British would be defeated.

The destruction of our Pacific fleet and the murder of 3,000 of our sailors, soldiers and marines was not an accident; it was not due to the negligence of the commanders, it was deliberately planned by somebody. Who could have accomplished it except President Roosevelt, and who had motive for it other than he and his advisers? And who could have prevented an honest inquiry except him?

An investigation of the Pearl Harbor disaster was made by a joint congressional committee, a majority being new dealers, with Senator Alben Barkley as chairman, and resulted in a third whitewash. This committee is reported to have filed a 500 page report which distributes the blame among a number of Navy and Army officers and principally Admiral Kimmel and General Short, who had been exonerated by a previous investigation. It does not mention Franklin D. Roosevelt and his communist advisers. In fact, the committee confined its investigation to subordinates and not to the principals and the real culprits.

In determining the responsibility for Pearl Harbor, Mr. Roosevelt's advisers must be taken into consideration for he was a sick man, his faculties impaired and he was amenable to their counsel. His intimate friends were the communist Henry Morgenthau, head of the American branch of the Zionists; Felix Frankfurter, Samuel Rosenman and Bernard Baruch. Would Henry Morgenthau, et al, destroy our fleet in order to bring about communism in America and and to gain Palestine for the Jews?

Franklin D. Roosevelt was a communist and he sought to destroy our constitutional government and to establish a communist government in place of it. Every act of his administration from the beginning to the end was for that purpose; his regimentation of the farmer, his coddling of organized labor, his packing of the Supreme Court, Pearl Harbor and the United Nations. And every such act was wrong and disastrous. He measured up fully to the specifications of the King Despot of the world as prescribed in the protocols.

XII

FRANKLIN D. ROOSEVELT WAS A COMMUNIST

"In order that our scheme may produce this result ARRANGED ELECTIONS in favor of such presidents as have in their past some dark, undiscovered stain, some 'Panama' or other—then they will be trustworthy agents for the accomplishment of our plans out of fear of revelations and from the natural desire of everyone who has attained power, namely, the retention of the privileges, advantages and honor connected with the office of president."

—Protocol 10.

Franklin D. Roosevelt was a communist and his wife and two sons, James and Elliot, are either socialists or communists. Every act of his administration from its beginning to its end was for communizing America. His bureaucracy, which he filled with communists; his war which he brought about to make himself dictator; his regimentation, which he created to bribe and subdue the people; his internationalism and policing Europe which it is estimated now costs us 18 billion dollars annually; his extravagances and excessive taxation, and his deflation ("hold the line") which means inevitable bankruptcy—all were for the purpose of communizing America.

We cannot pay this enormous debt with dear money and cheap prices and wages. Deflation will bring about widespread unemployment, suffering, bankruptcy and communism. We must reverse the Roosevelt program in order to preserve our government. He and his advisers knew what this program meant, but his disciple and running mate, President Truman, probably does not know but he has, however, faithfully followed it.

"Clear Everything Through Sidney."

This was a message sent by Franklin D. Roosevelt, President, and candidate for a fourth term, to Robert E. Hannegan, chairman of the National Democratic Committee, at Chicago, during

the National Democratic Convention. It was the designation of Sidney Hillman as his authorized representative at this convention; it was a peremptory instruction to permit nothing to be done by the convention without "Sidney's" approval.

HILLMAN WAS A JEWISH COMMUNIST

Sidney Hillman was a Russian Jew communist, schooled in Russian bolshevism. He was a member of the C.I.O. union and chairman of its Political Action Committee, and as such controlled the political corruption fund of that committee estimated at \$6,000,000.00. Mr. Roosevelt's message in substance and effect directed that Mr. Hannegan and the democratic organization take orders from Sidney Hillman and the communist organization. Why?

There can be but one answer and that answer is that Mr. Roosevelt was himself a communist and desired to promote communism and wanted communist support. Every act of his administration verifies that conclusion. His bosom companions, Morgenthau, Frankfurter and Rosenman were all Jew communists. They constituted the privy council that directed his administration and selected the managers of his numerous bureaus.

FDR RESPONSIBLE FOR PEARL HARBOR DEBACLE

He appointed communists to cabinet positions, to the Supreme Court, and to the bureaus that govern us; he recognized the outlaw Russian communist government; he prevented the deportation of the radical communist Bridges, and pardoned the criminal communist Earl Browder; he was a hybrid Jew and admitted it; he entertained Negroes and communists in the White House; he sought to promote social equality with the Negroes and Jews through the creation by executive decree of the FEPC and to thereby degrade the white Gentile race; and he was untruthful and insincere, which are tenets of the communist creed.

Moreover, he promised the Polish government and Churchill that we would enter the war, and the destruction of our fleet was necessary to make good these pledges; he prevented a Congressional investigation of Pearl Harbor and thereby concealed the truth from the American people. Every circumstance points directly to President Roosevelt as the man who was directly responsible for the Pearl Harbor debacle, and his communist advisers are equally guilty. No one except a communist had motive for the crime and no one except a communist would commit such a heinous crime.

INSTIGATED WAR TO ESTABLISH COMMUNISM

The Associated Press, on July 24, 1945, reported that former Premier Paul Reynaud testified in the trial of Marshal Petain

for treason, that on June 5, 1940, he telephoned President Roosevelt and "got a promise of field guns and ammunition from the United States if France would keep on fighting," and that President Roosevelt sent "an extremely strong worded telegram to Marshal Petain saying that France would lose American friendship if she dealt with the Nazis."

President Roosevelt appears to have been unwilling for France to withdraw from the war, long before we formally entered it. This was even before the enactment of "lend lease" and at a time when we were pretending to be neutral, and one and a half years prior to Pearl Harbor. It was also before the declaration of the "Four Freedoms" and the "Atlantic Charter." Edouard Daladier testified that in 1938 President Roosevelt advised the French Government to use the money due America in preparing for war.

COMMUNISM

The communist party stands (1) for the confiscation of private property without due process of law and without compensation; (2) for the substitution of a soviet form of government based on class domination; (3) for the restriction of the rights of freedom of religion, of speech, and of the press; and (4) for the overthrow by force and violence of our government, as set forth in detail in the "official program of the American Communist Party."⁵⁰ These were the objectives of President Roosevelt and his "privy council," and of his bureaucrats.

Would they object to the imprisonment of Tyler Kent without a public trial, as required by our constitution? Would they destroy our fleet in order to get us into the war and to promote a world communist super-government? Would they seek to enslave the American people through deflation and the creation of unpayable debts in order to accomplish these purposes?

President Roosevelt's communism and communist advisers explain the mysteries of Tyler Kent's imprisonment, of Pearl Harbor, of our commitment to Poland and breach of faith, of lend-lease, and of bureaucratic government. They are all consistent with the communist program and with the program of the Third International and with the protocols of the "Learned Elders of Zion."

We can save this republic without revolution, but we can't do it by travelling the communist route. We can't do it through the Bretton Woods and San Francisco schemes. We can't do it through internationalism and deflation. We can't do it through high taxes, unpayable debts, and the slavery of the people. We can't do it through either the republican or democratic parties as they are now constituted and financed.

⁵⁰ See Report of the House Military Affairs Committee, June 30, 1945, p. A3419.

We must reverse the whole Roosevelt communist program. We must get rid of bureaus and bureaucracy and their rules and regimentation. We must establish a price and wage level that will enable us to pay our debts, or else repudiate them, for repudiation is better than slavery of the people. We must disfranchise Asiatics and Africans and banish the communists, and establish an incorruptible Christian white-man's government and restore constitutional government.

Roosevelt fully measured up to the requirements of a "Ruler" as prescribed in the text. He always had recourse to "cunning and make believe" and he was never "frank and honest". He was an artistic and a colossal liar. He was elected President in 1932 on his solemn promise to abolish government bureaus and to reduce taxes 25%; he never made an effort to do either, but proceeded immediately after his election to increase both. He promised "again, again and again" in 1940 when he sought his third term that he would not involve the country in war. He was an ideal Zionist "Ruler," and he has the "dark undiscovered stain" in his Jewish blood.

His wife and two of his boys, James and Elliot, profited enormously through his office as President of the United States. His wife through her advertisement of cosmetics and newspaper work, and Colonel James through his insurance fees, and General Elliot as a result of the Hartford loan of \$200,000 which he solicited from an officer of an indicted firm through the President and which was settled through Secretary of Commerce Jesse Jones for \$4,000 by the President's direction. The titles and perquisites of General and Colonel were not earned. They were bestowed because they were sons of the President. It is to the credit of the illustrious Presidents of the United States that no one prior to F.D.R. ever sought to commercialize the Presidency.

It was disclosed at President Roosevelt's death that he had an estate of \$2,000,000 from which he received an annual income of \$150,000 and that this estate was invested largely in stocks and industrial bonds and that he had only two \$50 war bonds. This is consistent with the President's character; he wanted others to do the fighting and not his boys, and others to pay for the war and not himself.

Westbrook Pegler is authority for the statement that the Roosevelt fortune was established by their Jewish ancestor in the opium trade. Despite wars and panics and depressions and taxes, it is still a sizable fortune. The family were evidently very thrifty and knew how to hoard it and preserve it; and Mr. Roosevelt was no exception.

President Roosevelt was elected to his first term upon a plat-

form that declared for constitutional government and for economy in government. Soon thereafter he set about to undermine and destroy the constitution. He declared one emergency after another and asked for and obtained legislation unwarranted by the constitution. He sought to remove the Supreme Court as a body on the pretended ground of age to enable him to appoint successors who would sustain his emergency legislation. He appointed communists as executive officers to the cabinet and even to the Supreme Court.

His purpose from the very beginning was to communize our government; but he could not accomplish it without war. He had declared more than sixty emergencies and Congress and the people were fed up on them. He had travelled that route as far as he could go. Congress and the people did not want war and they must be betrayed into it.

XIII

BUREAUCRACY

"No method of procedure has ever been devised by which liberty could be divorced from local self-government. No plan of centralization has ever been adopted which did not result in bureaucracy, tyranny, inflexibility, reaction, and decline. Of all forms of government, those administered by bureaus are about the least satisfactory to an enlightened and progressive people. Being irresponsible, they become autocratic, and being autocratic they resist all development. Unless bureaucracy is constantly resisted it breaks down representative government and overwhelms democracy. It is the one element in our institutions that sets up the pretense of having authority over everybody and being responsible to nobody.

"While we ought to glory in the Union and remember that it is the source from which the States derive their chief title to fame, we must also recognize that the national administration is not and cannot be adjusted to the needs of local government. It is too far away to be informed of local needs, too inaccessible to be responsive to local conditions. The States should not be induced by coercion or by favor to surrender the management of their own affairs."

—President Coolidge.

The above is a quotation from a speech delivered by President Coolidge at William & Mary College, Williamsburg, Ba., May 15, 1926.* It was my privilege to know President Coolidge and his wife. What a contrast between this true straightforward American and the lying communist internationalist Roosevelt. The difference is still greater between the modest, self-effacing and charming Grace Coolidge and the bold, mannish Eleanor Roosevelt.

* Congressional Record, Feb. 3, 1947, p. A392.

IT WAS A COMMUNIST WAR AGAINST AMERICA

The Jew communists wanted and needed the Pearl Harbor disaster in order to establish a dictatorship of the presidency, bureaucratic control of the people, and the overthrow of our government. There was and is no other possible way to accomplish these imperial communistic dreams, for no power can by force conquer America on American soil.

The only way to bring about bolshevism in America was and is through the people themselves, through our labor organizations, farm organizations, huge capital organizations, and with the co-operation of the government. The New Deal communists had travelled as far as they could go without war. The President had declared sixty emergencies as excuses for his usurpation of power, but the people and Congress were becoming more and more critical and he had reached the limit on that route. War was necessary to establish arbitrary executive power and to silence criticism.

W. P. B.

After the declaration of war the President established one bureau board after another, issued one "directive" after another, and gave these various boards the power to issue "directives" with the force of laws. The over-all bureau for industry was the OPM (Office of Production and Materials) established by executive decree and later converted into the WPB (War Production Board) by executive decree. No industry could expand or operate or acquire materials or labor without the authority of the WPB and by observing its priority regulations.

The President appointed as the majority members of this board, officers of the steel trust; "dollar a year" men. The power of this board has been consistently employed to promote the steel trust and various other trusts, and to suppress small industries. Congress has aided in the scheme by enacting an excess profits tax that discriminates in favor of them and against small industries. The rate of taxation against new industries is 80% and against the established ones about 40%. It is estimated that 500,000 small business enterprises have been destroyed. It may result in the destruction of the surviving independents and the creation of huge monopolies.

W. L. B.

The President created the WLB (War Labor Board) for the regimentation of labor. It was invested with legislative, executive, and judicial powers. This bureau was given the power to compel the employer to employ labor and pay the wages prescribed by it, and to compel the laborer to accept the wages and to work at a job of this bureau's selection. It enslaved both management and labor. "It was planned that way."

F.E.P.C.

The most vicious and degrading of these bureaus is the FEPC (Fair Employment Practices Committee) first created by executive decree. The pretended purpose of this bureau is to prevent racial discrimination in the employment of labor, but its real purpose is to get the Communist vote and to promote social equality with the Negro and the Jew. This bureau is composed wholly of communists, principally Negroes and Jews. President Truman, in violation of precedent and of the proprieties of his office, endorsed the FEPC and OPA through press interviews. If this FEPC is continued it will result in the repeal of the Jim Crow laws segregating whites and blacks, in race riots, and probably a hybrid race. "It was planned that way."

OPA DIRECTED BY COMMUNISTS

The most destructive of these bureaus is the OPA (Office of Price Administration) first created by executive order with the power to issue directives and enforce them. Congressman Jenkins of Ohio described the OPA as a "sadistic devotion to punishment," and that it has proven disastrous to producers and processors, and a nuisance to consumers.°

President Roosevelt first appointed Leon Henderson, a communist, as the administrator of this bureau. There was such universal protest against his administration that he resigned and Chester Bowles succeeded him. The Dies Committee reported that there were fifty communists in charge of different departments of this bureau. Under the pretense of preventing inflation this bureau made it unprofitable for farmers and processors to produce food and raiment, with the result that we face want, food riots, and communism. "It was planned that way."

The New Dealers pretend that they want the production of food and raiment. They admit that such production is essential to the winning of the peace; but they have done everything possible to hamper the farmers and to limit their production.

President Roosevelt appointed one Weinstein, a New York Jew lawyer, to be an assistant in the Machinery Division of the OPM, who promptly limited the production of farm machinery to 25% of normal. The result was that the farmer could not get new equipment or repair parts for old. Congress sought to grant some relief by exempting farm labor from the draft but Mr. McNutt and his Selective Service boards ignored Congress and depleted the farms of the labor required for their operation.

O.W.I.—"OFFICE OF WAR LYING"

The most useless of these pernicious bureaus was the OWI, (Office of War Information) which was also established by execu-

° Congressional Record, May 8, 1945, p. 4394.

tive decree. The President appointed Elmer Davis, an alleged socialist, race unknown, as the head of this bureau, but the real head was a communist, Jas. P. Warburg of the Rothschild international banking firm of Kuhn, Loeb & Co. It was properly called the "Office of Warburg Lying"—OWL. Its principal business was to suppress the publication of the truth, and to lie. Robert Sherwood, another communist, and formerly ghost writer for Roosevelt, was in charge of the foreign branch. It was estimated that 600 of its 9,679 employes were communists—473 of them being aliens.⁴⁵ President Truman transferred this useless bureau to the State Department.

All bureaus, even those with a Gentile front, were staffed and directed by Jew communists. Every one of them seeks to destroy our constitutional form of government and to starve and regiment the people. Every one of them seeks to establish a dictatorship of the presidency. The object of them all was and is to convert our government into a soviet empire. Mr. Roosevelt said that "things don't just happen; they are planned that way,"—and that is true. This bureaucratic government was planned by the planners Felix Frankfurter, Samuel Rosenman, Henry Morgenthau and Bernard Baruch; and it is being operated according to plan.

⁴⁵ The House Committee reduced the appropriation from \$34,000,000 to \$17,000,000 but upon the request of President Truman it was restored.

XIV

THE ALLEGED SEDITIONISTS

"In order to destroy the prestige of heroism for political crime we shall send it for trial in the category of thieving, murder, and every kind of abominable and filthy crime. Public opinion will then confuse in its conception this category of crime with the disgrace attaching to every other and will brand it with the same contempt."

—Protocol 19.

The Zionists and the President began their campaign to sovietize America soon after Mr. Roosevelt's first election. Under the pretense of aiding the farmers they were regimented and put on the dole and organized into a union through the Department of Agriculture. He sought to solidify organized labor into one body through bringing about a merger of the AFL and CIO. He sought to pack the Supreme Court on the pretense of the age of the judges. He appointed Henry L. Stimson, attorney for the Jewish international banking firm of Kuhn, Loeb & Co., as Secretary of War; and Frank Knox, publisher of the Chicago News, a paper controlled by this banking firm, as Secretary of the Navy; and the Zionist communist Henry Morgenthau as Secretary of the Treasury.

It should be here stated parenthetically that they did succeed in organizing the farmers into the Farm Bureau Federation but the farmers did not want regimentation and the dole and they have maintained their independence. Due to Jno. L. Lewis he did not succeed in merging the labor organizations. The senate discovered his scheme and refused to adopt the Supreme Court packing bill. Death intervened and gave him the opportunity. While there is only one known Jew communist on the Supreme Court, viz., Felix Frankfurter, he is a majority; he is said to be the Rasputin of the New Deal Administration.

Speaking generally the press was and is under Jewish control and there was no protest from that quarter. Such papers and magazines as are not owned by the Jews are influenced by the advertising agencies which the Jews do own. There was protest,

however, from a few independent and courageous individuals, viz., Wm. D. Pelley, Mrs. Elizabeth Dilling, James True, Robert E. Edmundson, et al., publishers of weekly or monthly letters with limited circulation. The Jews desired to rid themselves of this opposition.

PERSECUTION OF CHRISTIAN AMERICANS

The Jew Walter Winchel (whose true name is said to be Lipshitz), the Jew Eugene Meyer, publisher of the Washington Post, and W. P. Maloney, Assistant Attorney General, were said to have concocted a scheme to bring about the prosecution of these critics in Washington under the anti-sedition law, alleging a conspiracy to undermine the morale of the armed forces. The trial lasted 7½ months and until the death of the trial judge (Eicher, a Roosevelt appointee). No attempt was made to prove any such conspiracy; or that any one of the defendants communicated with any member of the armed forces or sought to undermine their morale in any way; or that the court had lawful jurisdiction over any of the defendants except one, James True, who resided in Washington.

It was shown, however, that the defendants had, as individuals, at different times during a period of seven years prior to the indictment, criticized President Roosevelt and the Jews. The most of this criticism occurred before we entered the war and prior to the enactment of the anti-sedition law. This prosecution was a bold, brazen, illegal proceeding on the part of the Jews to suppress anti-Semitism.

The same indictment charged the American Legion, Veterans of Foreign Wars, Daughters of the American Revolution, and America First Committee, with sedition, but did not indict them. It was evidently intended only as a warning to these organizations to desist their activities.

Only the poor and the defenseless were indicted. The most of them were unable to make bond or to employ counsel. They were thrown into the filthy Washington jail and kept on starvation rations for a period of more than two years. The court appointed lawyers to defend the majority of them who did so without compensation and who later became their earnest advocates.

FREEDOM OF SPEECH AND PRESS

President Roosevelt and Prime Minister Churchill proclaimed at the first of their conferences that the war was for the establishment and preservation of four freedoms, viz: freedom from fear and from want, the right of worship and of free speech. Two of these freedoms were shockingly violated by this prosecution. It was intended to intimidate the critics and to suppress criticism of the New Deal and the Jews—and it accomplished its purpose. No one prior to the proclamation of the "four freedoms"

feared to speak or write the truth about misgovernment, and afterward no one dared do so.

The first anti-sedition law was enacted during the federalist administration of President Adams. It was used to suppress the freedom of the press and of speech and became the principal issue in the campaign between federalists and democrats (then called republicans). Mr. Jefferson was elected and promptly caused the law to be repealed.

ANTI-SEDITION LAW PERVERTED

The present anti-sedition law was enacted shortly before we entered the second world war on the pretext that it was needed to suppress communism, but it has not been used for that purpose and was never so intended. Communism and communist papers flourish. It has been used only against those that stand for Christianity and Americanism and against communism. The Jews, with the support of the New Dealers, sought to make anti-Semitism a capital offense and actually procured the adoption by the House of Representatives of their "War Securities Act" which called for the death penalty for anti-Semites.

Our constitution and bill of rights provide for all of the freedoms we want or need or should have. Mr. Roosevelt's and Mr. Churchill's four freedoms promise no improvement. Article VI of the Bill of Rights provides:

"In all criminal prosecutions, the accused shall enjoy the right to a speedy and public trial, by an impartial jury of the State and district wherein the crime shall have been committed, which district shall have been previously ascertained by law, and to be informed of the nature and cause of the accusation ..."

Tyler Kent, as a citizen of the United States, was entitled to this protection; and so likewise were the thirty alleged seditionists who were deprived of it by an unlawful conspiracy between the Attorney General's office and the Zionists. This right is founded upon Magna Charta which was wrested from the King of England in early British history. It is one of the fundamental cornerstones of our liberties.

DEFENDANTS ENTITLED TO COMPENSATION

These persecuted Christian patriots are martyrs. Their prosecution by Lipshitz and others with the connivance of the Attorney General's department is such a serious abuse of the courts and of governmental power that it should not be ignored by Congress. Wm. D. Pelley and the others of them who may still languish in prison should be promptly released.

Congress should turn the searchlight of publicity on those who have brought about this infamous persecution. The government should make adequate compensation for the unlawful prosecution and imprisonment of Tyler Kent and of these Christian martyrs who have sought only to serve their country. It is false imprisonment for which the government is legally liable in a civil action for their expenses and loss of time, and suffering—mental and physical.

This was a Roosevelt prosecution to suppress the truth. These defendants were publishing the fact that President Roosevelt planned to involve us in the war and they were boldly criticising the entire new deal program. Two of them, viz: Mrs. Elizabeth Dilling and C. B. Hudson continued their criticism, even to this date, despite this prosecution. They are both Christians, serving their Master and their country at great personal sacrifice.

The case was prosecuted by a communist assistant to the Attorney General, one O. John Rogge, who made a trip to Germany after the war to dig up evidence. Upon his return he published a report saying he could find none against any of these defendants, but which reflected upon others; and for this he was dismissed from office. The Judge in dismissing the case observed that it "would be a travesty upon justice to try it." It was, in fact, a "travesty on justice" for President Roosevelt and Attorney General Biddle to bring about the indictment.

XV

VICTORY OF THE BOLSHEVIKS

"We are interested in the diminution, the **KILLING OUT OF THE GOYIM**. Our power is in the chronic shortness of food and physical weakness of the worker because by all that this implies he is made the slave of our will, and he will not find in his own authorities either strength or energy to set against our will. Hunger creates the right of capital to rule the worker more surely than it was given to the aristocracy by the legal authority of kings. By want and the envy and hatred which it engenders we shall move the mobs, and with our hands we shall wipe out all those who hinder us on our way.

"When the hour strikes for our **SOVEREIGN LORD OF ALL THE WORLD** to be crowned, it is these same hands which will sweep away everything that might be a hindrance thereto."

—Protocol 3.

Stalin is now the dictator of the world. He has the job that President Roosevelt aspired to get. Roosevelt was only another Kerensky preparing the way for him. How true the prophecy announced at the communist dinner attended by Professor Wirt. Under Jewish manipulation Stalin developed from "Comrade" Stalin to "Marshal" Stalin and now to "Generalissimo" Stalin; and from a blouse with trousers stuffed in his boots to a well groomed gentleman in appearance. The rulers of all nations pay him homage and get inspiration from him. It is a far cry from his early criminal record to the present dressed-up "Generalissimo" who dictates to the world. He is reported to have been arrested nine times, jailed eight times, deported seven times, escaped six times, and changed his name four times.

What a change in appearance, but it is the same old Stalin in the blouse and with trousers stuffed in his boots, and with a criminal heart. The one thing that he has always been honest and sincere about is the extension of bolshevism. He has maintained huge standing armies for that purpose and fought wars

for it; he maintains a huge and expensive political organization, the Third International, for its propagation throughout the world. He has never compromised or faltered, and he has pursued his objective relentlessly, ceaselessly and ruthlessly—in season and out of season.

We do not know anything about the terms of the secret agreements that he made with General de Gaulle, representing the French Government, and Dr. Soong, representing the Chinese, except what they tell us; and they rarely tell the truth. But we do know what Generalissimo Stalin wants and we know that he obtained it, otherwise he would not have made the treaties. He will continue to enlarge the bolshevist empire, by wars or treaties as may best suit his purposes—San Francisco charter or no charter. The only thing that he will respect is the atomic bomb.

President Truman is now in the "swift stream" without the ability or the will to stem it. The result would be the same if Mr. Roosevelt were living. His plan to rule the world supported by Mr. Churchill had already gone on the rocks prior to the time of his death. He created a Frankenstein monster that thwarted his ambition and appropriated his job.

CHURCHILL PROPHECIES WORLD BOLSHEVISM

Mr. Churchill's case is pitiful. The Jews used him until he was no longer needed, and then ditched him. In one of his campaign speeches Mr. Churchill prophesied that all Europe and Asia would go bolshevistic in case of his defeat. He has the reputation of being frank and conservative, and he knows Atlee and Bevan and Europe and Asia better than we do. The Associated Press reported that on the first assembly of the new members of the House of Commons of the labor government rose en masse and sang "The Red Flag."

We can not yet estimate the effect of the election. Mr. Churchill appears to be correct in his forecast. If so, it means the disintegration of the British Empire and its absorption by the Soviet Union. It means the destruction of free government throughout Europe and Asia, and worst of all the enslavement and debasement of the people. What a tragedy!

CHURCHILL'S PROPHECY VERIFIED

We already have forebodings of it. Stalin would not permit our soldiers to enter Berlin for several weeks after the collapse of Germany and until after the Russians had dismantled all important German factories and moved the machinery to Russia. They now propose to repair all of the war damages to Russia and France with German labor at \$3.00 per month, which means starvation, slavery and death; and to try all German fascists as war criminals, which of course means death.

A secret conference at Potsdam extending from July 17 to July 25, 1945, was held between Joseph Stalin, President Truman and Clement Atlee, for the purpose of imposing penalties upon the German people and dividing up the spoils of war. The conferees issued a 6,000 word report which they claim fully represented their conclusions. They proposed to control Germany's economy, educational and judicial systems; to destroy German industrial plants and promote German agriculture; to impose all of the reparations that the people can pay and "subsist without external assistance."

They proposed to "arrest and intern all Nazi leaders, influential Nazi supporters and high officials of Nazi organizations and institutions, and any other persons dangerous to the occupation or its objectives." In fact every man who is objectional to the communists. When the Zionists get through with their arresting and killing and interning there will not likely be enough people left to pay very heavy reparations.

PROPOSED CABINET OF WORLD EMPEROR

They set up a "Council of Foreign Ministers" composed of one representative each from the "United Kingdom, Soviet Republics, China, France, and United States," with headquarters in London, who will sit continuously either in person or through their "high ranking deputies and secretariat."

This Council is invested with authority to administer on Germany, to define the boundaries of countries, and with other broad powers. It is uncertain whether it will be a supplement to the "World Security Council" of the San Francisco charter or a substitute for it. There does not appear to be any need for two Councils with plenary power. This one is probably intended as a cabinet for their "King Despot," as he is called in the protocols. But if so, what will the other one do?

The only apparent limitation upon the power of this Council is the fact that the Polish Government as created by the Soviets is recognized. The only thing left for the Council to do is to determine how much German territory the Poles shall have as compensation for the territory taken by Russia. This, however, is an unimportant detail since the Soviets will dominate the Council.

The terms of the peace conference made no disposition of the other conquered countries, viz: Italy, Austria, Jugoslavia, Czechoslovakia, Greece, Finland, etc. According to the press reports the bolsheviks have set up governments in most of these countries. The peace settlement left the bolsheviks in undisturbed control of them. There was a pious expression about elections but the elections have been under bolshevik control and we now know the result.

We do not know what is transpiring in these countries, for the bolsheviks refuse to tell us or permit us to investigate. The Time Magazine succeeded in getting two of its reporters in Austria and published their reports in the issue of August 13, 1945, p. 36-38. The following are their reports of conditions in Austria:

"LOOTING CAMPAIGN.—Wrote Correspondent Durrance: Since the Russians entered Vienna they have carried out a looting campaign which has left it stripped to the bone. Red deployment troop trains leave the marshaling yards loaded with soldiers' loot—armchairs, sofas, bicycles, statues. Gangs of soldiers have gone through entire apartments from top to bottom, forcing their way into each apartment, taking what struck their fancy. In the early days of their occupation, Red soldiers made it a habit to stop civilians in the open streets at the point of a gun, demanding their watches, bracelets, jewels, money. Three months after their entry, this still continues.

"Rape stories are rampant and it is difficult to verify most of them. I do know one Viennese girl who is in the hospital now after two Red Army soldiers had killed her father and raped her. I have heard from several sources that during the first weeks here the Russians would approach an apartment house and, judging from its size, demand from the landlord that a certain number of women be delivered to them for their pleasure. Whether true or not, it is certainly true that 99 out of 100 Viennese girls live in mortal dread of the Russians.

"Correspondent Walton reported that a middle-aged Vienna woman said to him wearily: 'I suppose it will be impossible for even America to send us all the food we need to survive. But the least the Allies can do is to distribute poison to those who want it. Now we don't even have any way to commit suicide. You will see when the gas is turned on again how many of us will kill ourselves before we starve to death.'

What is written here of Austria is no doubt true of all the balance of Continental Europe except Switzerland, Sweden, Spain and Portugal.

"TIME" reports the condition in Bolshevik occupied Germany as follows:

"At least 10,000,000 hungry Germans were being uprooted from their old homes in East Prussia, Pomerania, Silesia, Sudetenland, by the new Polish, Czech and Russian owners.

"The wanderers choked the roads in Russian-occupied Germany. Ragged, barefoot, with children in their arms, and the shabby remains of homes stacked on perambulators, carts and wheelbarrows, they trudged westward. But they were barred from the British and U. S. zones. No UNRRA was on hand to help, though their problem immensely outscaled that of Displaced Persons elsewhere in Europe. ...

Many a wanderer was beyond appeal or succor. Typical was a scene in Berlin's once fashionable Dahlem, now part of the U. S. zone. A grey old man stood on a curb. Beside him a tattered cadaverous woman leaned apathetically against a shell-scarred tree. On the pavement before them lay a long bundle wrapped in a frayed black dress and held together by a string drawn around the ankles and neck of the corpse inside. The three were refugees from the East. They were thumbing a ride out of town to a spot where the dead could be buried and the living could move on."

VINDICTIVE PEACE SETTLEMENT

It is a cruel, vindictive, savage and inhuman peace settlement, dictated by the bolshevists, and will mean either the extermination of the German people or another war. The Russian press boast of their great victory, and so it was. It did not require President Truman with his retinue of high officials to concede it. Secretary Byrnes' assistant, Benjamin Cohen, could have done so just as well and in much less time. But President Truman summoned Rosenman from Washington to Potsdam for advice, and thereafter signed the document.

It was reported in the Swedish press and republished here August 7, 1945, that

"the publication of the Potsdam communique has been followed by an enormous wave of (German) suicides, principally business men and industrialists: 1200 in Ber-

lin; 600 in Leipzig; 300 in Cologne, 458 in Hamburg, and a larger figure in Frankfurt on the Main."

And no doubt hundreds unreported.

What despair must have seized the hearts and minds of the German people! What hope can there be for them? All of this human misery for the purpose of creating a world super-state to be ruled by the bolshevists. This war was waged for the establishment of a world super-government, and the San Francisco charter provides it. That was the purpose of Roosevelt and Churchill and of their Jewish advisers in initiating it.

The agents of the Rothschild money trust have directed the war and this trust has profited enormously by it. It is interested in all of the principal war plants and war contracts and will likely acquire the government plants when they are sold—the most of them at junk prices. It will prove to be the most profitable war that the Rothschilds ever have enjoyed.

PRISONERS

It was estimated by the press in November 1946, almost two years after the conclusion of the war, that Russia has 3,500,000 German prisoners, France 1,000,000, and the British 500,000. These are slaves performing slave labor upon starvation rations. It is improbable that this number are still alive, for it is the plan of the communists to either destroy the German people or convert them to bolshevism; this is the Morgenthau plan. It is in flagrant violation of the Geneva convention and an offense against decency, humanity and civilization.

President Truman appointed ex-President Hoover as his special envoy to investigate conditions in Germany. He reported on February 27, 1947, that

"the Germans in food, warmth and shelter have been sunk to the lowest level known in a hundred years ... that there is widespread starvation appearing in the children, and appalling increase in deaths among the aged; and general loss of weight, vitality and ability to work."

Mr. Hoover recommended \$951,000,000 of "supplementary exports" to Germany.

This is the result of the Morgenthau plan. It is a striking example of the difference between Zionist-Talmudic hate and cruelty, and Christian charity and mercy.

XVI

SAN FRANCISCO CHARTER

"Towards the preservation of your government, and the permanency of your present happy state, it is requisite, not only that you steadily discountenance irregular oppositions to its acknowledged authority, but also that you resist with care the spirit of innovation upon its principles, however specious the pretexts.

It is of infinite moment that you should properly estimate the immense value of your national union to your collective and individual happiness; that you should cherish a cordial, habitual, and immovable attachment to it; accustoming yourself to think and speak of it as of the palladium of your political safety and prosperity, watch for its preservation with jealous anxiety; discountenancing whatever may suggest even a suspicion that it can, in any event, be abandoned."

—Washington's Farewell Address.

We have flauntingly disregarded the advice of the father of our country; and oh, how grievously we have suffered! It has already cost us more than a million casualties of war and a three hundred billion dollar debt, and it may cost us our liberties. Every president from Washington to Woodrow Wilson was an isolationist, and both political parties down to that date stood for isolation. Now an isolationist and an inflationist are political outcasts. Such is the power of the Jew press and radio.

FOUR SEMITIC INTERNATIONAL CONFERENCES

We had four international conferences, attended by representatives of about fifty nations, in anticipation of the conclusion of the war. The last one, the San Francisco conference, was for the purpose of approving the conclusions of the other three, viz: UNRRA, Bretton Woods, and Dumbarton Oaks, and to frame a charter for a government of the world. The first three conferences were secret conferences, with no news reporters al-

lowed and the delegates pledged to secrecy, but the last one had considerable publicity. The columnist O'Donnell said of it that it was "the greatest aggregation of hypocrites and double-crossers that ever assembled, . . . all of them wanting more lend lease." It consisted of 400 hand picked delegates and about 1600 communist advisers, mostly Jews. The columnist Westbrook Pegler called it a "Semitic Congress."

The three secret conferences were not so largely attended but the Semitics attended all of them in full force. They were also present in great numbers when the Versailles peace treaty was written. Woodrow Wilson had as his adviser Bernard Baruch; Lloyd George had Sir Philip A. G. D. Sassoon, a descendant of Amschel Rothschild; Clemenceau had Georges Mandell (true name, Jeroboam Rothschild). The Semitic is always on hand at the conclusion of every war to clean up the wreckage and to reap the profits.

RUSSIAN PERFIDY

The San Francisco Conference did not work out according to plan. Russia threw a monkey wrench into it. It had hardly gotten up full steam before Russia arrested 16 representatives of the Polish government in exile, which was the Polish government at the beginning of the war and the one to which we pledged support. These 16 Poles were the representatives of the American and British governments, delegated to form a Polish coalition government in pursuance of the secret Yalta agreement. They were underground guerrillas and saboteurs to whom we had supplied arms and promised help. They came out of hiding for the purpose of forming a Polish coalition government at the request of the American and British governments and on a promise of safety by the Soviets.

This arrest was exceedingly embarrassing to the British and to our government. We, joined by the British, announced that we would not proceed with the San Francisco conference unless Russia released these 16 prisoners. Stalin ignored the request and the threat, applied the "third degree" to the prisoners, forced their confessions, tried and convicted them.

(It appears that Russia has developed a secret technique for the third degree that human nature cannot withstand, and even the strongest men will confess guilt to obtain relief. The method is a Soviet State secret that has been developed by the Russian secret police. Political crimes are always confessed in Russia.—Congressional Record, June 20, 1934, p. 6515.)

This arrest and trial is characteristic of the communists. I repeat for emphasis, *they lie and deceive and take pride in it*. They consider it an achievement to doublecross the bourgeois. They will keep a compact only so long as it is to their advantage to do so, and no longer.

The bolsheviks have, in violation of their Yalta agreement, organized their own Polish-Soviet government. They called our bluff and we backed up, and proceeded with the conference, and gave them everything they wanted in the charter. It has been adopted by the United States Senate by a vote of 89 to 2. It also has been adopted by the Russian Council, the British Parliament and few of the smaller countries.

Senator Wheeler said of it that it was merely a "pious gesture" and probably he and others voted for it in that belief. It was in fact a "pious gesture" as an instrument of preserving world peace or of establishing a new world "economic and social" order.

SAN FRANCISCO CHARTER ESTABLISHES WORLD GOVERNMENT

It was not intended for those "pious purposes" by its authors; they intended it for the purpose of establishing a world super-government. They have involved the world in two wars, bankrupted it and cost the lives of 50 million men for the purpose of creating this super-government, and now they have brought it about through a sanctimonious fraud.

BOLSHEVIK GOVERNMENT

The meat of the San Francisco charter is the "World Security Council" composed of eleven men; viz., one representative each of Soviet Russia, the British Empire, France, China, and the United States, and six others to be selected by the "World Assembly" and to hold office for two years; all of the balance of the charter except the World Court, is pious chaff.

These eleven men are to sit continuously at the site of the World Government and they are given power to settle controversies between nations amicably or by employing the armed forces of all member nations if necessary. And the principal member nations must maintain armed forces for that purpose. (See Chapters 5, 6, and 7, United Nations Charter, Congressional Record, July 23, 1945, p. 8075-6.)

Obviously our representative on this council will have the power to involve us in war without the consent of Congress, in violation of our national constitution. Obviously also the status quo of nations at the end of the war will be maintained. It is farewell to any hope of freedom for India, Poland, the honest and gallant people of Finland, and the numerous other nations that will be absorbed by the bolsheviks.

RUSSIA HAS A FREE HAND

The conference proceeded amicably until it reached the all-

important question of preserving the peace, which was the pretended purpose of the conference. Russia insisted that she would not be bound by the decisions of the super-government and reserved the right of veto, which right she of course conceded to the other four underwriting nations, viz: United States, British Empire, China and France. This means that any of these five nations may declare war without consulting the super-government. The conference insisted that it should at least have the right of consultation with the recalcitrant member before beginning hostilities, but even that privilege was denied by the bolsheviks.

Senator Robt. M. La Follette said of this conference:

"If all we have accomplished here is to set up an organization really composed of five great powers, each one of which will have the right of veto, and to say 'No,' which would automatically put them out of the organization, then it would leave to the little fellows nothing except to shuffle for themselves, even though they were told by the Allies when the fight was going on that they had a right to be free from fear, be free from want, and to have the other freedoms." (Congressional Record, May 31, 1945, page 5465.)

ROOSEVELT AND CHURCHILL BROUGHT ABOUT WAR

The entire administration of President Roosevelt from the beginning was to establish the San Francisco charter or similar world government. He began to violate our national constitution under stress of emergencies, which he declared, to accustom the people to rely upon personal government and not one of law; he created bureaus and issued directives for the same purpose; he packed the Supreme Court with communists for the purpose of upholding his transgressions; he upset the Munich agreement and the Chamberlain Government, and brought about the appointment of Winston Churchill, to establish the San Francisco charter or similar government.

I repeat for emphasis that Hitler was not responsible for the war. He did not begin a war on the Jews; they began war on him. Hitler sought only the return of the Danzig Corridor which belonged to Germany prior to World War I and to which Germany was entitled under the Wilson surrender terms, viz., the "Fourteen Points." He had obtained the peaceful consent of the Chamberlain Government and that of other countries at Munich. It was Roosevelt and Churchill who upset the Munich agreement and influenced Poland to refuse the Danzig Corridor under promises of support, which they flagrantly violated.

The San Francisco Charter is in violation of the basic principles of our national constitution. Congress has not the power to subordinate our government to any world agreement. It has not the power to make appropriations or provide armies and navies for the support of a world government. It has not the power to delegate any World Councillor or Council the right to declare war or to involve this nation in war. It has not the power to bind future government administrations to be governed by this World Council and to make appropriations therefor.

The claim that the San Francisco charter will have the effect of preventing wars is hollow mockery and flimsy pretext. If this world league of nations had been established as a result of World War I we would nevertheless have had World War II if Roosevelt and Churchill had desired it. Under the charter Russia reserves the right to declare war. No government desires war except the Russian and no people desire war except the Zionists who profit by it; and this charter will not restrain them.

BANISH ZIONISTS FROM POWER AND AVOID WAR

The San Francisco conference and Dumbarton Oaks are sanctimonious frauds as peace makers; that was not the purpose of the Zionists who promoted them. The Zionists are war makers and not peace-makers. Their purpose are international communism and a world super-government. The simple remedy to avoid war is to get rid of the Zionists in government. But for them we would not have had either World War I or II.

The Third International boldly proclaims that its aim is to communize the world. For political purposes Mr. Stalin proclaimed the dissolution of the Third International but it still exists in some form. We can't close our eyes to the fact that Mr. Roosevelt joined him and that with our help Stalin has made great progress in that direction.

We do not need a world government for our protection and we should not assume the responsibility of policing the world. We are now paying more than one half of the relief fund that is being administered by the La Guardia Commission, the most of which is going to Russia and Russian controlled countries. They are seeking to impose on us one half the cost of maintaining this world super government with its army and navy and numerous bureaus, boards and commissions.

It has now been two years since Germany and Japan surrendered. The bolsheviks have taken advantage of this delay to starve and intimidate the people of Europe and force them to embrace communism. They have taken advantage of the veto provision of the charter to veto every thing that is objectionable to Molotov and Vishinsky and they object to everything that is designed in any way to help the distressed of Europe or check

the march of bolshevism. In the meantime the bolshevists are conquering the people and nations of Europe, and through the labor organizations making war upon us here at home. In the meantime, also, the communist new dealers in charge of our various bureaus continue to regiment and harass us.

Following the establishment of the San Francisco Charter, the participating nations sent delegates to New York and elsewhere to write a peace treaty. These delegates, having been in continuous session for about eighteen months, adjourned on December 15, 1946, after reaching an agreement that the Security Council would meet in Moscow on March 15, 1947, for the purpose of writing a treaty with Germany. This is all according to the plan of the bolsheviks.

In the meantime, the German people are suffering from starvation and rapine and plunder by the bolsheviks and our negro soldiers and others; and we are suffering from Truman regimentation. And in the meantime, also, the bolsheviks are communizing all Europe and Asia. This Moscow conference will aid them for they are pretending to these helpless, defeated people that they won the war and that there is no hope except through embracing communism. And in the meantime, the bolsheviks and the Zionists are sending the Jews to the American zone for us to support, and thence to Palestine. The American zone being a way-station to Palestine.

There is absolutely no excuse for the delay in making a treaty with Germany—a just peace treaty could be written in less than a week's time. Germany and Japan are helpless and must sign on the dotted line. Molotov and Vishinsky and Gromyko have had their own way thus far and will continue to do so in Moscow. They agree to something today, back up on it tomorrow, and withdraw their objection the next day which our "kept press" applaud as a "great concession". We cannot tell how much of this "four flushing" and "backing and filling" is stage play for our benefit. The Soviets are for the United Nations; there can be no doubt about that, but they mean to have it their way and will do so. They are merely staging a play for the consumption of the "goyim" and their heralded "concessions" mean nothing.

UNITED NATIONS IMPORTANT

Why make a peace treaty with the Soviets? They will not keep it unless it is to their advantage to do so. They have never yet kept an agreement with us or any other country. We are a "capitalist" country and they regard it as an achievement to deceive us. It is their purpose to destroy us and they are boring from within, as well as organizing their forces in Europe and Asia with that objective. We had as well recognize that bolshevism is founded on the Talmud and the Protocols, that it is atheistic and

anti-Christ and anti-Christian, and deal with it accordingly. The sooner we do so the better for the world and ourselves. There is nothing in common between them and us; what they want we oppose, and what we want they oppose.

What can this Zionist debating society do to prevent war? There are four wars going on now and the Soviets are behind all of them, viz:—China, Greece, Iran and Palestine. What have they done or can they do about them? If they attempted to do anything, Molotov or Vishinsky would veto it and the war would go on just the same.

What can the United Nations army and navy do against the atom bomb and the V-2 rocket? Nothing, absolutely nothing. They propose to impose on us 49% of the cost of maintaining this army and navy and this monstrosity, with its numerous bureaus and agencies! And they propose that we shall subordinate our constitutional rights and our national government to it! "Oh, what fools these mortals be!"

BOLSHEVIK DISPATCH

The House of Representatives of the 39th Congress appointed a special committee on "post war economic policy and planning" composed of the following members:

Democrats:

Colmer of Mississippi, Chairman
Cooper (Tennessee)
Walter (Pennsylvania)
Zimmerman (Missouri)
Voorhis (California)
Murdock (Arizona)
Lynch (New York)
O'Brien (Illinois)
Fogarty (Rhode Island)
Worley (Texas)

Republicans:

Gifford (Massachusetts)
Welch (California)
Wolverton (New Jersey)
Hope (Kansas)
Wolcott (Michigan)
Lefevre (New York)
Simpson (Illinois)

This committee bluntly and unanimously accused Russia of "failure to keep Potsdam and other agreements" and said Moscow's agreement "in principle" to broad outlines of international atomic inspection "does not guarantee performance."

"Most serious of all violations of the Potsdam agreement," said the report, filed with the House, "is the alleged rearming of Russia by German plants in the Russian-controlled zones, including the rocket-making plants and testing grounds at Peenemunde, which were to have been scrapped."

The committee suggested "scrapping the entire Potsdam agreement and a demand by the western allies that Russia evacuate Germany completely." We should demand that Russia evacuate Finland, Estonia, Lithuania, Poland, Austria and Yugoslavia. Humanity and our security require it.

This will likely mean war, but there is no other way to stop Russian aggression. If we must have war, it is better to have it before Russia overruns all Europe and Asia, and consolidates her gains. There is absolutely no protection to the world from Russian aggression through the United Nations or by treaty. Russia reserves the right of veto which she will exercise when ready for war; and she is diligently preparing for it.

XVII

WORLD EMPIRE

"By all these means we shall so wear down the GOYIM that they will be compelled to offer us INTERNATIONAL POWER of a nature that by its position will enable us without violence gradually to absorb all the State forces of the world and to form a Super-Government. In place of the rulers of today we shall set up a bogey which will be called the Super-Government Administration. Its hands will reach out in all directions like nippers and its dimensions will be of such colossal dimensions that it cannot fail to subdue all the nations of the world."

—Protocol 5.

The Ishmaelites organized the Third International for the propagation of communism throughout the world and financed the organization with the resources of the Russian government. At the time of the outbreak of World War II the government maintained a standing army of 8,000,000 men for the purpose of promoting communism.

Because of the inhuman cruelty of the bolsheviks and their avowed purpose to communize the world, the bolshevik government was black-listed by every country of the world, including our own, until recognized by President Roosevelt. In doing so, he is alleged to have obtained the express agreement that the Soviets would not attempt to communize America, which agreement they promptly and flagrantly disregarded. This recognition by Mr. Roosevelt was followed by recognition by Britain, France and other countries.⁴⁷

BOLSHEVIKS THREATEN TO OVER-RUN WORLD

Prior to World War II the bolsheviks waged war against Poland and Finland separately for the purpose of bolshevizing them, and was defeated by both of them acting separately. They

⁴⁷ The Bolsheviks consider it an achievement to deceive the "bourgeois" as they call people who are not communists.

were being ingloriously defeated by Germany until we went to their rescue. The bolsheviks have now extended their dominion to Finland, Estonia, Latvia, Poland, Austria, Hungary, Germany, Czecho-slovakia, Yugoslavia, Romania, and Bulgaria. They seriously threaten France, Italy, Greece, Spain, Portugal, Holland, Belgium, Norway, Denmark, Sweden, Turkey, Manchuria, Korea and China.

BRITISH EMPIRE A DISGUISED JEWISH EMPIRE

It is but a short step from China and India to New Zealand, Australia, Arabia, Palestine, Iran and Egypt, constituting the greater part of the British Empire. The people of most of these countries are dissatisfied with British rule and are clamoring for their freedom.

Without our help, the British Empire is doomed to destruction. The bolsheviks can and will absorb the Asiatic section of it and only the American soldier can prevent them doing so. Why should we help? Why should we continue to impose the British yoke upon the people of countries who want their freedom? What have the British ever done for us except to exploit us and make war on us? And why should we prefer them over other people?

The British Empire is a Jewish Empire in disguise. The King and the cabinet are only window dressing. The government is the prime minister who is controlled by the privy council which in turn is controlled by the Jews. The Jews own everything in the British Empire worth owning;—the railroads, banks, insurance companies, hotels, newspapers and factories, the export and import trade, and the whiskey trade; (and that is substantially true in America); and the opium trade of China and India. They built the British Empire by employing the British Navy and Army for the conquest of weak countries.

The English historian Hillaire Belloc says of the British Jew:

"The Jew might almost be called a British agent upon the Continent of Europe, and still more in the Near and Far East, where the economic power of England extended even more rapidly than her political power. And the Jew pointed to the English State as that one in which all that his nation required of the goyim was to be found. He here enjoyed a situation the like of which he could not hope to enjoy in any other country of the world.—All antagonism to him had died down. He was admitted to every institution in the State, a prominent member of his nation became chief officer of the English Executive, and, an influence more subtle and penetrat-

ing, marriages began to take place, wholesale, between what had once been the aristocratic territorial families of this country and the Jewish commercial fortunes—English families in which there was no Jewish blood were the exception." (The Jews, page 223)

The change of Government has no effect on the privy council. It continues without Jewish change no matter whether parliament and the prime minister are conservative, liberal, or labor. The privy council is always made up principally of Jewish members of the House of Lords. Mr. Belloc says that the House of Lords is of Jewish complexion and appearance. He also says:

"In nearly all of them (English families) the strain was more or less marked, in some of them so strong that, though the name was still an English name and the traditions those of a purely English lineage of the long past, the physique and character had become wholly Jewish and the members of the family were taken for Jews whenever they traveled in countries where the gentry had not yet suffered or enjoyed this mixture." (Congressional Record, August 20, 1940.)

Mr. Belloc further describes the political conditions that existed at the time of publication of his book in 1922 as follows:

"Every English government had (and has) its quota of Jews. They had entered the diplomatic service and the House of Lords; they swarmed in the House of Commons and in the universities . . . They were all-powerful in the press; they were all powerful in the city (London)." (Congressional Record, Aug. 20, 1940, page 226.)

There were then 60 Jews in the House of Lords and most of the balance were hybrids.

How similar to conditions that exist in this country, and particularly in New York. England is a country from which the Jews (17,000 of them) were expelled under penalty of death in the 12th century, and that had been entirely free of them until the 16th when they were permitted to return. There were only 30,000 of them in the British Isles as late as 1830 and they were not allowed any of the privileges of citizenship; they could not vote, hold office, practice law or medicine, or teach in the schools.⁴⁸ Now they virtually own and operate the British Empire. Such is the power of money.

⁴⁸ Hyamson's "History of the Jews," page 319.

THE BRITISH-AMERICAN EMPIRE

Suppose we save the British Empire. What then? We will probably have two empires with the Ishmaelites in control of both of them that will later be merged into one,—the super-government for which they are striving. One of these empires will be the Bolshevik Empire composed of the greater part of Europe, Asia and Africa; the other the British-American Empire composed of the Americas and maybe some small remnants of the eastern hemisphere.

Mr. Churchill had the cold nerve to assert that the Japanese war was our war and to loyally and piously promise to stay with us to the end. What do we get out of it? Nothing; absolutely nothing, except the preservation of the British Empire and the extension of the Bolshevik Empire.

Let Europe, Asia and Africa have the sort of governments they want without let or hindrance from us. If they prefer Russian Jewish bolshevism to British Jewish imperialism, that is their affair and not ours. We should return to our ancient moorings, viz: constitutional government, isolation, and the Monroe Doctrine.

ONE WORLD

The purpose in view in the United Nations Charter and League of Nations was to create a bolshevist World Government. The president of the League of Nations, when it ceased to operate, was the Russian Jewish bolshevist Maxim Litvinoff. The managing officer of the United Nations is the Norwegian communist Trygve Lie. It will not be long until the bolsheviks control the United Nations and not long thereafter until they control all of the nations and peoples of the world. Our state governments will disappear and our national government will be only a state province of a super-state.

AMERICANS UNITED FOR WORLD GOVERNMENT, INC.

The communists have incorporated the above named company for the promotion of world government, with Walter Wanger, a Hollywood motion picture producer as President.⁴⁹ This scheme appears to have originated with our former Secretary of State, Ed R. Stittinius, partner of J. P. Morgan & Company, or at least with his blessing. His former special assistant, Thos. K. Finletter, is chairman of the board and Arthur J. Goldsmith is secretary. The following reds and pinks are among the directors: James P. Warburg of Kuhn, Loeb and Co., Marshall Field, Jr., Darryl F. Zanuck, Frank P. Graham, President of North Carolina University. The following "leftist" gentlemen are among the promoters of the institution: Isadore Lubin, former economic adviser to

⁴⁹ Hancock Adams. See November 1946 issue of National Republic.

President Roosevelt, David Dubinsky, Jas. G. Patton, president of the Farmers Union, C. B. Baldwin of the P.A.C., Rex Stout and others.

The company has headquarters in New York City and Washington, D. C., and fifty chapters throughout the country. Mr. Hancock states that,

"There are nearly 200 similar organizations all working toward the world government goal—and that they have promoted the idea of the world band, lend lease, a world W.P.A., UNRRA, world control of communications and flows of trade, world control of education, of labor unionism, and radio press."

What a formidable array of wealth and power against our system of government and the unorganized American people!

He says further that their

"Policy is to establish world government through amendment to the United Nations charter, a document which it considers to be only the first step in the direction it wishes to take. How they are to do away with the American Constitution is not stated but presumably by circumvention or by dissolving it."

This is the way these slick artists do things. It is the plan that was pursued by Paul Warburg (a partner of Kuhn, Loeb & Company) and others in writing the Federal Reserve law. They pretended that they wanted to establish a de-centralized financial system that would give relief to commerce and agriculture, and the law was so written, but it was soon perverted by amendment to a central bank with power to govern commerce and agriculture and the economy of our country.

They now pretend that they want to establish a United Nations to prevent war, but that is not their purpose. Their objective is to establish a world government. The terms of the charter as it is now written are of small consequence for they will soon be changed. They established the world bank with the Jew Eugene Meyer at the head of it; a world atomic commission with the Jews Bernard Baruch and David Lillienthal at the head of it; and U.N.R.R.A. under the direction of the hybrid Jew La Guardia who has used it to fatten Jews and starve Christians.

The magazine "Time" states in its issue of November 11, 1946,

"In Paris last week the United Nations educational, scientific and cultural organization (U.N.E.S.C.O.) was getting ready for its first organization; that its American members were selected by Wm. Benton (probably communist); that its American representatives are Archibald McLeish (communist), Chester Bowles, Milton Eisenhower (brother of General Ike), Anna Rosenberg"

and others, all probably communists. And that they propose to establish a United Nations radio at an estimated cost of \$250,000.00. It reports that the U. S. delegation will—

"press for a conference to rewrite the world's text books so that old ultra-nationalistic misunderstandings would not be passed on to the school kids."⁵⁰

Of course. That is precisely what the communists are trying to do here in America. The other boards, bureaus and commissions will be organized in due course of time.

Mr. Hancock truly says in his article that Henry Wallace in his Madison Square Garden speech indicated that there would probably be two worlds, one headed by Russia and the other by the U. S., but that it is the purpose of all the internationalists to establish only one. We have the "Union Now-ers" with the British Empire. They are also dissatisfied with our isolationism and our Constitution and must destroy it in order to accomplish their purpose. It was stated by the Associated Press on November 14th that it is the policy of the present British Government to promote a "World Government, elected by the people". We must soon choose between this world government and our national government founded on our Constitution.

The following is a chart of the proposed ONE WORLD GOVERNMENT as shown in the United Nations Charter under Chapter XIII, "The Trusteeship Council".

⁵⁰ Liberty Magazine, December 4, 1946, p. 13.

ORGANIZATION OF THE UNITED NATIONS

It will be observed that the "Economic and Social Council" will have much more power than our National Government has under our Constitution. It will have jurisdiction over everything that can be classed as "economic," "social," "educational and cultural," "health," and "others." It will have all of the power that under our federal constitution we reserve to ourselves and to the states. What more power do they expect to usurp by administration and interpretation?

XVIII

BRETTON WOODS

"With gold we can buy the most rebellious consciences, can subsidise all State loans, and thereafter hold the states at our mercy. Already the principal banks, the exchanges of the entire world, the credits of all the governments, are in our hands.

—Funeral Oration of Rabbi Reichhorn.

Our Government appropriated \$272,213,639.00 to the United Nations Relief and Rehabilitation Administration. The pretended purpose of this agency was to extend relief to the starving peoples of the war ridden countries, but its real purpose was relief for the Jews and that is the purpose for which it has been and is being employed. The Jew, ex-Governor Lehman of the Jewish international banking firm of Lehman Bros., was appointed to administer this agency and resigned his office as Governor of New York to accept the appointment.

BRETTON WOODS ESTABLISHES GOLD STANDARD

It is not worthwhile to attempt to analyze the report of the "Bretton Woods" conference. Whatever may appear to be its meaning, it will be found in practice to mean something else;—that is the way of these slick international financiers. We thought that in establishing the Federal Reserve System we were providing for the relief of the business community, but we woke up to find that we had only perfected the control of the banking fraternity.

The real purpose of the Bretton Woods promoters is the restoration of the gold standard throughout the world. That was one of the purposes of this war and also of World War I. The gold standard was restored by the Brussels Financial Conference following World War I, and as a result there was great poverty and suffering and unrest throughout the world. We were officially represented at this conference by Thos. W. Lamont, senior partner of the international banking firm of J. P. Morgan & Company.

They have presented us the same package this time under the guise that it is necessary for international commerce, and many good people have fallen for this sophistry. Gold has been out of circulation, both nationally and internationally, for many years, and commerce has not suffered. The Nazi government of Germany demonstrated that a country can be strong and prosperous and can successfully conduct foreign trade without gold. That is one of the grievances of the Jewish international bankers against Germany.

DESIGNED TO ENSLAVE THE PEOPLE

It is surprising to find that Marion Eccles, Chairman of the Board of the Federal Reserve Banking System, confirms this view. In his testimony before the Senate Banking and Currency Committee he said,

"We are the only country left that still has the archaic idea of maintaining a gold reserve back of our currency." (Congressional Record, April 26, 1945, Page 3899.)

If that is true, then why return to the "archaic" gold standard? There can be but one reason and that is that the Jewish international bankers may control the economy and the prosperity of the peoples of the world; it is that they may absorb the wealth of the peoples of the world, impoverish them and communize them; for these international bankers are Jewish communists.

The reciprocal trade act is designed to bring our price and wage level down to that of other countries, and that will be its logical effect. It is utterly impossible for us to maintain higher prices and wages and a higher standard of living than prevails in other countries if they are granted the free privileges of our home markets. The international bankers and the Jews and the Communists are with one accord for the reciprocal trade act. There can be no stronger evidence that the act is for their advantage and not ours.

Both Bretton Woods and UNRRA are Zionist schemes for communizing the world. Henry Morgenthau was reported to be the creator of the Bretton Woods Plan. The author of UNRRA is unknown to me, but it was first administered by ex-Governor Lehman and then by the hybrid Jew, La Guardia. It was used by both of them to aid Stalin and Tito in their campaign to communize all of Europe.

THE GOLD STANDARD is a cunning device of the Rothschilds for absorbing the wealth of the people of the world. Prior to the first world war the Rothschild money trust controlled the monetary gold of the world. The gold standard was discarded during the first world war and was re-established promptly

thereafter by the Brussels Financial Conference. Our representative in this conference was the Rothschild agent, Thos. W. Lamont of J. P. Morgan & Co. It bankrupted every country that restored it, including our own, and was again discarded by all of them. It is what the bolsheviks and Zionists want, for it will bring about poverty and unrest, and pave the way for communism.

Our State Department agreed to cancel the British lend-lease debt of 25 billion dollars; to sell the British the surplus property on hand that cost us 6½ billion for 650 million (10c on the dollar); and to lend the British \$3,750,000,000.00 called "the British loan." President Truman sent this agreement to Congress for approval with his recommendation. It was not a loan, but was a gift of about \$25,000,000,000.00, and was so intended.

The real purpose of the loan was to induce the British to adopt the gold standard. France is applying for a loan or gift of \$2,000,000,000.00 and threatens to go the balance of the way bolshevik if it is not granted. If these loans are granted other nations will apply and we must make them loans in order to restore the gold standard, for they can only get the gold from us.

Secretary of Commerce Henry Wallace is reported to have said that:

"The democratic party favors and the republican party opposes the British loan. Members of the democratic party should vote for the British loan or be put out of the party by not being allowed to run again on the democratic party ticket." (Congressional Record, March 19, 1946, p. 2440.)

This is not true. There are members of both parties who favored and who opposed this loan. There is no substantial difference between the parties as such except in name. While the democrats have their Wallaces the republicans have their Stasens, and both parties are courting the Negroes and the Communists. There is no nationalist party; they are both internationalist and deflationist.

Secretary Wallace no doubt truly stated the position of the P.A.C. and the communists, for they know that the restoration of the gold standard will mean world bankruptcy and a fertile field for communism; but he misrepresented real democrats. And Henry Wallace, the erstwhile republican and now socialist, defines democracy and lectures the democrats about it and cracks the party whip! Was he authorized by President Truman and Mr. Hannegan to make this threat?

What is democracy and who is a democrat? Evidently Hillman was one, but are you and I democrats,—we who believe in constitutional government and have always "voted 'er straight"?

There is but one issue before the American people and that is shall we abide by our constitution and preserve our republican form of government, or degenerate into a socialistic or communistic state?

XIX

THE GOLD STANDARD

"Economic crises have been produced by us for the goyim by no other means than the withdrawal of money from circulation . . . Loans burdened the finances of the State with the payment of interest and made them the bond slaves of these capitals . . .

"The present issue of money in general does not correspond with the requirements per head, and cannot therefore satisfy all the needs of the workers. The issue of money ought to correspond with the growth of population and thereby children also must absolutely be reckoned as consumers of currency from the day of their birth. The revision of issue is a material question for the whole world.

"YOU ARE AWARE THAT THE GOLD STANDARD HAS BEEN THE RUIN OF THE STATES WHICH ADOPTED IT, FOR IT HAS NOT BEEN ABLE TO SATISFY THE DEMANDS FOR MONEY, THE MORE SO THAT WE HAVE REMOVED GOLD FROM CIRCULATION AS FAR AS POSSIBLE."

—Protocol 20.

Copper was originally the money of the commercial people of the world. Then a combination of gold and silver, then silver, then gold became money. Finally we had gold and silver certificates, and now paper legal tender notes:—"fiat money". When the protocols were promulgated as the program of the Zionists, the Rothschilds and their agencies were in possession of the greater part of the monetary gold of the world and thereby able to control the economy of the people of the world. Since then there has been a very great increase in the supply of gold from the mines and its distribution through commerce.

The text states the plain unvarnished truth: "Economic crises" have been created by the "withdrawal of money from circulation" as in 1873, 1920 and 1930; and the Zionists have always done the withdrawing. Our outstanding bonds will make us the "bond slaves" of the Zionists if we pay them at the existing price and wage level. "The issue of money should correspond with the

growth of population" and the requirements of commerce. Our Federal Reserve System was established for that purpose but the Zionists soon perverted it. The gold standard has been the "ruin of the States that adopted it", but the Zionists have caused them to adopt it and are now seeking to re-establish it as the money of the "United Nations".

INFLATION IS A BLESSING; DEFLATION A CURSE

What a difference between the truth as stated in their private protocols, intended only for the use of their race, and the doctrine as stated in their text books and taught by their college professors. Here the true "quantity" theory of money is tersely stated. But they teach the archaic "quality" theory, the gold standard, for the purpose of corrupting the minds of our young men. Money, like everything else, is governed by the immutable law of supply and demand. The more money we have in circulation the higher wages and prices, and the cheaper our debts and taxes; the less money, the cheaper prices and wages, and the higher our debts and taxes. That is the essence of obscure monetary science. Withdraw money and credit, and values collapse, as in 1920 and 1930; increase it and you expand values and wages. No country can be prosperous with a limited supply of money and credit. Every period of prosperity has been created by an abundant supply of money and credit, and has collapsed when this supply was withdrawn.

Nor can war be fought without an adequate supply of money and credit; and such supply inevitably creates inflation. Our per capita circulation has increased from an alleged \$40 or \$50 per capita to an alleged \$188, and the OPA was established to hold down prices and wages. The "hold the line" limit of wages established by Roosevelt was for this same purpose. Bonds were advertised and sold to the public for the avowed purpose of preventing inflation and no doubt the proceeds of them were squandered in "lend lease" and otherwise for the same purpose.

We could have fought the war with currency and without bonds, but that would have created inflation. So the New Dealers chose the bond route and with it established the OPA. They thereby imposed upon us a bonded debt that we can only pay by inflationary prices and wages. The quickest and best way is to pay this huge debt and issue currency in payment of it. That will of course create inflation, but it is better than "bond slavery" and poverty and suffering and communism. The bond-holder will not be able to buy as much goods and service with his money. But even that is better than slavery of labor and industry.

The "kept press" is now pointing out the horrors of inflation. Neither we nor the people of any other country have ever been hurt by inflation, but only by deflation. The important thing for us is to have the money to pay our debts and taxes. It is a matter of but little consequence whether the bill is marked \$1 or \$100 if

we have enough of them. They say that "what goes up must come down." That is true of gravitation and also of prices and wages as long as the Zionists have the power of "withdrawal of money from circulation," and no longer.

The French were not hurt by the great expansion of the assignat, nor the Germans by the enormous increase in the supply of the reichmark. They were periods of their greatest prosperity for they enabled the oppressed debtors to get free of their debts. Nor were we hurt by the alleged inflation of 1919-20 that followed World War I. It was only by the deflation of 1920 which the Rothschild agencies brought about.

ROTHSCHILD MANIPULATES INFLATIONS AND DEFLATIONS

It is through inflation and deflation and the manipulation of the exchanges that the Rothschilds have absorbed the greater part of the wealth of the world. Inflate to lure the suckers in; deflate to squeeze them out. If Nathan Rothschild increased the huge Rothschild fortune 2500 times, as he boasted, it was through speculation on the exchange.

He was with the army of the Duke of Wellington at the battle of Waterloo. As soon as he discovered that the allied forces would win, he rushed to London and spread the report that the Duke had been defeated. This created a wild panic on the stock exchange; people dumped their stocks at a fraction of their value. Nathan ostentatiously sold stocks and secretly bought. When it was learned that Napoleon had been defeated, there was great rejoicing and a great boom, and Nathan unloaded the balance of his stocks.

There has never been a boom or a collapse since that time that the Rothschilds have not profited by it, and they have created them for that purpose. They had a perfect system. Through their control of the gold supply of the world they could expand or contract currency and credit at will; expansion created inflation and contraction brought on deflation. We have had them with such certainty and regularity that we consider them natural phenomena. And there are those who pretend to be able to forecast them. The world bank was promoted by the Rothschild agents for the purpose of regulating the economy of the world, but it has gotten off to a bad start; even its first Jew president, Eugene Meyer, abandoned it.

FIAT MONEY

We are now presumably on a gold basis, for we have the Federal Reserve gold convertible note. But the truth is that we are in fact on a "fiat" money basis. No one can present a gold note to the Federal Reserve bank and get the gold, for the law prohibits payment in gold. Fiat money is simply a certificate by the govern-

ment that the bill is legal tender for debt and taxes, and that is all that any sane man wants.

The British pound was formerly secured by a gold reserve. It is reported that Nathan Rothschild sought the privilege of issuing legal tender notes. When that was denied, he undertook to break the Bank of England. Day after day, he presented the bank's notes for payment in gold, and collected and hoarded the gold until the bank's supply became exhausted. He then proposed to buy the controlling interest in the bank and it was sold to him. Thereafter the Rothschild control was concealed and it has since dictated the economy of the "sterling" countries. We have given the British government the money to buy the Bank of England.

We must give Mr. Roosevelt credit for demonstrating to us the futility and absurdity of the gold standard—the "quality" theory of money. He abolished it by making it unlawful to use gold as money and by burying the gold in subterranean vaults in Kentucky. The commerce of the country was not in the least affected by the transition. It absolutely made no difference in the price and wage level and the economy of the country. We scarcely knew when or how the change was made.

We cannot, however, give Mr. Roosevelt credit for taking us off the gold standard for the public welfare. It was only a step in the development of his world empire scheme. He hoarded the gold to be later used as a basis for the gold certificate for his then contemplated world bank.

His every act was for that purpose. He expected to later return to the gold standard for that is precisely the purpose of Bretton Woods, the World Bank, the British loan and the United Nations. He himself said that "things don't just happen, they are planned that way." If that was not his purpose, then the acts demonetizing gold and buying it were meaningless.

INFLATION WILL FREE US FROM DEBT SLAVERY

The obvious remedy for exorbitant taxes and unpayable debts is inflation. The republicans promised a 20% reduction in taxes to balance the budget and to make payment on the bonds. The American people believed them and repudiated the Roosevelt-Truman new deal regime. But this cannot be done at the existing price and wage level. There is no way to accomplish it except by cheapening money and increasing prices and wages, i.e. by inflation.

This is not only the logical but the proven way. It was the plan adopted by Solon in 594 B.C., thereby saving the Grecian republic for a considerable period of time; and by Justinian about 1000 years later, thereby prolonging the Roman Empire about 500 years.*

*Ency. Brit., Title Usury, Vol. 24, page 18.

The remedy adopted by Solon was to "cancel all debts made on the security of the land or the person of the debtor . . . the shaking off of burdens." The remedy adopted by Justinian was to cheapen money.

At the end of the first Punic war the people were so involved in debt that they debased the AS from 12 ounces of copper to 2 ounces. In the second Punic war, the AS was first reduced from 2 ounces to 1 ounce and afterward from 1 ounce to 1/2 ounce. Adam Smith, in his "Wealth of Nations", says of this debasement:

"By combining the three operations into one, a debt of 128 millions of our present money might in this manner be reduced all at once to a debt of \$5,333,000."

He says further:

"It was not the reduction in the inherent value of the copper that reduced the national debt, but it was the fact that by reducing the ounces of copper in the coin, they were able to issue a larger volume of money. With the same amount of copper, they were able to issue and did issue twenty-four times the volume of money."**

We must either adopt the Solon plan of cancelling debts or the Justinian plan of cheapening them. The latter is preferable. Our bonds at the moment are widely distributed and cancellation would bankrupt many of the holders, but cheapening them by issuing legal tender currency in payment of them would merely substitute currency for bonds. It would not impair the ability of the banks and insurance companies to meet the demands of their customers, nor would it impoverish the "professors" and salaried people and widows and orphans. It will, however, provoke a tremendous howl about repudiation, etc. No one, however, has a vested interest in the price and wage level. It is at least as righteous to raise it as to reduce it by the contraction of currency and credit, or to limit it through the OPA.

**Wealth of Nations, page 472-4.

XX

EDUCATION

"We have got our hands into the administration of the law, into the conduct of elections, into the press, into liberty of the person, BUT PRINCIPALLY INTO EDUCATION AND TRAINING AS BEING THE CORNER-STONES OF A FREE EXISTENCE. We have fooled, bemused and corrupted the youth of the GOYIM by rearing them in principles and theories which are known to us to be false although it is by us that they have been inculcated."

—PROTOCOL 9.

The Jews control our principal universities that are supported by foundations, and also the principal foundations that support them. They control the Carnegie, Marshall, Guggenheim, Filene, Rosenwald, and Garland Foundations, and they appear to have acquired control also of the Rockefeller Foundation.

JEWS CONTROL OUR UNIVERSITIES

They control Columbia University in New York, Chicago University, Harvard, Yale, Princeton, etc. They now seek to control the state universities. The professors have been organized into a guild called "The American Association of College Professors" and southern universities into the "Southern Association of Colleges."

The "Southern Association of Colleges" censured the Texas State University because its board of regents discharged the University's president, Homer P. Rainey, and two professors of economics. They alleged that Rainey was discharged because of his "intellectual independence" and the professors because they advocated the 40-hour week. It appears, however, that the two professors were sodomists, that traps were laid for them by the students and that they were caught, and that Rainey condoned their loathsome unnatural crimes.

FALSE AND ANTIQUATED GOLD STANDARD

The university is an exception that does not have a Jew professor of political economy. They have made a specialty of "Political Economy" for it is the science of government. They have taught the false gold standard because until recent years they have owned the gold and by virtue of such ownership controlled the economy of a country where money is based on the gold standard.

They call it the quality theory of money, but quality makes no difference to anyone except the miser; most people are interested only in the quantity. The value of money depends wholly on its debt-paying and purchasing power, and not on the material out of which it is made; and that in turn depends wholly on the quantity of it in circulation.

Mr. Roosevelt fully demonstrated the hypocrisy of the gold standard. In preparation for his world government, which his "kitchen cabinet" planned for him soon after his first election, he took us off the gold standard, made it a criminal offense to own gold or use it, bought the greater part of the gold of the world and buried it in subterranean vaults in Kentucky. The economy of the country did not collapse and was not affected in the least by the transition from the gold standard to fiat, paper money. We are still on a fiat money basis.

JEW PROFESSORS TEACH COMMUNISM

The Austrian born Jew, Felix Frankfurter, who prior to his appointment to the Supreme Court was a professor of law at Harvard University, has staffed the New Deal bureaus with Jew economists who direct them. Some of the bureaus have Gentile fronts but all of them without exception are run by Jews. It was reported by the press that when Stettinius was appointed Secretary of State he remarked, "Where can I find me a Jew?" The supply, however, is not exhausted. It appears to be unlimited, and these bureaus are a safe refuge for them and more profitable than being in the army.

The Jew professors teach communism in all of our universities. This may explain the reason that so many of our rich men of inherited wealth are communists. Marshall Field is a conspicuous example. They are no doubt communists because they have been trained that way.

COLLEGE DEGREES CONFERRED AS BRIBES

One of the abuses of their university control is the use they make of honorary college degrees. Formerly, these degrees were conferred on men who had achieved scientific and literary distinction, but now they are bestowed on politicians who can be of some benefit to the Ishmaelites. It is a species of bribery for

anticipated favors. Many good men are susceptible to this character of flattery who can not be bought with money.

Education, supplemented by freedom of the press and of speech, is indeed the "cornerstone of freedom," and we must remove the corrupting "hands" of the Ishmaelites from our colleges and universities. The Jews must be barred from the faculties or we must stop patronizing the schools that employ them. Men are just as intelligent and as good or as bad as they are educated to be; and our government is just as intelligent and as good or as bad as the men who compose it. We weaken our government to the extent that we absorb in it vicious men who have been educated as communists. The communists have their schools and libraries for educating and developing the Russian children and the children of conquered countries as communists.

They are striving to communize America through our public schools, colleges, universities, libraries and motion pictures. They have withdrawn and are withdrawing from circulation our school text books and histories, and substituting communist books for them. They seek to eradicate patriotism and nationalism, and to substitute internationalism. They are surreptitiously planting communists in our schools and universities, and particularly in the chairs to pervert education and to make it the "corner-stone" of slavery.

XXI

ELECTIONS

"The people have raised a howl about the necessity of settling the question of Socialism by way of an international agreement. Division into fractional parties has given them into our hands, for, in order to carry on a contested struggle one must have money, and the money is all in our hands."

—Protocol 9.

"Let me now take a more comprehensive view, and warn you, in the most solemn manner, against the baneful effects of the spirit of PARTY generally. This spirit, unfortunately, is inseparable from our nature, having its root in the strongest passions of the human mind. It exists under different shapes in all governments, more or less stifled, controlled, or repressed; but in those of the popular form it is seen in its greatest rankness, and is truly their worst enemy."

—Washington's Farewell Address.

The Zionists boast in Protocol No. 7 that they control that "great power, the press, which with a few exceptions that may be disregarded, is already entirely in our hands." It is true. They own the stock or bonds of most of our magazines and city daily papers. They do not own the small daily papers and the weeklies, but they have the advertising agencies that furnish them their foreign advertising which is a very important source of revenue to these papers.

The Zionists have the mighty power of the purse and press. It is this power, reinforced by corrupt political organizations, that enables them to select and elect our Presidents. No man can be selected as a candidate for the presidency by either party, or elected President, without their support. It is this power that is seeking to destroy our Constitutional government and to make America a mere province of a world government. It is this power that was responsible for the election of Woodrow Wilson and Franklin D. Roosevelt and for our two world wars.

WAS WOODROW WILSON A JEW?

Roy Stannard Baker, in his biography of Woodrow Wilson, says:

"McComb and his co-workers declared that they could not get results without more money... There were times when they had not a dollar in the bank; and when they had money McComb spent it like a prodigal. Henry Morgenthau (Sr.) was advancing \$4,000.00 per month and Abram Elcus and Edward A. Filene of Boston were listed as generous contributors."

McComb confirms this statement in his biography of Wilson. He says Morgenthau was attracted by Wilson's approval of Jewish immigration. McComb admits that the Wilson campaign had bogged down and that he could not have won without this help. Wilson appointed Morgenthau as Chairman of his finance committee. Both McComb and Morgenthau sought the appointment of Secretary of the Treasury and both were refused. (p. 443-4.)

The Jew Reichorn in his booklet "Anti-Gentilism" says of Woodrow Wilson:

"The famous Dr. H. J. Boldt wrote as follows 'Woodrow Wilson was a Sephardic Jew.—' The name of his parents was Wohlson, a German-Jewish name; they came from Germany, went to England where they were known as Mr. and Mrs. Wolfson and when they landed here called themselves Wilson. His second wife, the former Mrs. Galt, was also Jewish."

Oh how these Jews deceive us by adopting Christian names!

I do not know whether Dr. Boldt is correct, but we do know that President Wilson was an internationalist, that he was an advocate of the British system of government in preference to our own, and that he got us into the first world war under the pretext of protecting the freedom of the seas. Congress was induced to declare war by the sinking of the Lusitania and the clamour of the press. We know further that promptly following the war, President Wilson sought to establish a world government through the League of Nations.

J. P. MORGAN & CO. NOMINATED WENDELL WILLKIE

C. Nelson Sparks, former Mayor of Akron, Ohio, in his book "One Man Wendell Willkie," gives us an interesting story of the selection of Willkie as a candidate for the presidency by our Communists, Union Now-ers and One Worlders. It is a story of a swanky dinner at the residence of Mr. and Mrs. Ogden Reid, publishers of the New York Herald Tribune, which was attended by Mr. and Mrs. Thos. W. Lamont, Lord Lothian, Senator and Mrs. Taft, Mr. and Mrs. Wendell Willkie, et al. Lord Lothian was

called on for a few remarks and stated in substance that it was the duty of the United States to enter the war at once (in June 1940) in aid of Great Britain.

This sentiment was endorsed by Lamont and Willkie, but Senator Taft declined to commit himself and so they selected Willkie as their candidate for President. Willkie was then President of the Commonwealth & Southern Corporation, a J. P. Morgan and Company institution, which had made several million dollars in the sale of one of its subsidiaries to the United States. Mr. Lamont then proceeded to finance Willkie's campaign, to arrange for the Willkie stampede and to buy corrupt delegates to the Philadelphia republican national convention.

Willkie was of course the republican nominee. He charged in his campaign that President Roosevelt planned to get us into the war (as he in fact did) which the President denied "again and again and again", saying he "hated war". Willkie later appeared before the Senate Foreign Relations Committee in support of the Baruch lend lease bill and was interrogated by Senator Nye.

Senator Nye: "One more assertion of yours, that of October 30 . . . you may expect we will be at war by April 1941 if he (Roosevelt) is elected."

Mr. Willkie: "You ask me whether or not I said that?"

Senator Nye: "Do you still agree that might be the case?"

Mr. Willkie: "It might be. It was a bit of campaign oratory." (p. 38-9).

We were at war in December 1941 and lend-lease was a disastrous step in that direction. President Roosevelt furnished Mr. Willkie a bomber for his trip around the world and upon his return he wrote his book, "One World". There was no substantial difference in the platforms of the two political parties and none in the candidates. There is none in their advocacy of a world government and none between the prominent Republican candidates Dewey and Stassen, and the Democratic candidates Truman and Eisenhower. The internationalists will support the ticket that is most likely to win. They control both parties.

AND THUS OUR PRESIDENTS ARE SELECTED AND WARS ARE MADE!

TAMMANY ELECTS THE PRESIDENT

Originally Tammany Hall was a Catholic political institution, but that is no longer true. It is now an alien outfit, composed principally of Jews and Negroes. It is estimated that 40% of the population of New York City are Jews; if true, the ratio has increased from 25% to 40% in the past twenty years. Tammany is no longer confined to New York City. We have the same character of machine composed of the same character of people in most of our

large cities: the Kelly machine in Chicago, the Hague machine in Jersey City, the Pendergast machine in Kansas City, the Hannegan machine in St. Louis, etc.

These machines must of course have money and publicity and the Zionists and internationalists furnish it through their control of our industries and press. They represent the mighty power of the purse and press. They have consistently worked for the past quarter of a century and longer, to destroy our national government and submerge it into a world government. This devilish work goes on ceaselessly and relentlessly, day and night and every day and every night.

JEWES AND NEGROES CONTROL POLITICAL MACHINES

No man can be elected to office in any of the cities mentioned without the support of the boss, and no man can get that support unless pledged to his program. Platforms are only window dressing and speeches are only "campaign oratory." The important thing is the nationality and character of the candidate, and his secret pledges. No honest American who seeks to serve America first, last and all of the time need apply.

In the 1946 election, the notorious communist Marcantonio (the protege of La Guardia) and the communist Negro Powell were elected to Congress from New York. We had the disgraceful spectacle of President Truman publicly proposing the immediate admission of 100,000 Jews into Palestine. Governor Dewey went him one better and proposed to let down the bars entirely. The President raised his bid by proposing to recommend the repeal of our immigration laws, but Dewey got the vote and was re-elected Mayor of New York City. Ernest Bevin reported that this rivalry for the Jewish vote prevented a peaceful settlement of the Palestine problem.

The situation is growing steadily worse. The corrupt Jew Garson, a Roosevelt appointee, who engineered the enterprises that involved Congressman May, was in charge of the New York Immigration Office. Refugees are coming in despite our immigration laws and they can usually find a New York judge who will naturalize them and admit them to citizenship. The percentage of Jews and Negroes is constantly increasing and it will not be long until they completely control the state of New York politically if they do not now do so.

This state has 43 votes in the electoral college that selects the President: As New York goes, so goes the presidency. President Wilson carried New York. It was the second time that the democrats carried it since the civil war. President Roosevelt carried it in all his four races for President. He even carried the republican rock ribbed state of Pennsylvania with 35 votes in his two last races. How was this accomplished? It was strictly and wholly by getting the Jewish and Negro vote. There is a difference be-

tween the balance of us on the tariff and other issues, but there is none among them. They vote as a class and as a body for the man who is for them regardless of his politics.

President Roosevelt got their votes by filling his executive bureaus with communists and with men of the Garson nationality and stripe, and by advocating the abolition of the poll tax and establishing the FEPC bureau. These latter two measures enabled ex-Senator Guffey to swing Pennsylvania into line. The abolition of the poll tax and the adoption of the FEPC are both for the same purpose and that purpose is to communize the southern states through the Negro vote.

SENATOR BILBO AND THE COLUMBIANS

They sought to bar Senator Bilbo from the U. S. Senate despite the fact that he is the legally chosen senator from the State of Mississippi. He is against the FEPC and for the poll tax, and made the mistake of admitting that he had at one time been a member of the Ku Klux Klan. What a tempest they are raising against the Klan and the Columbians, but never a word about the communistic B'nai B'rith!

It developed in the hearing that Simon Liberman, who Bilbo described as "a Jewish Russian immigrant and one of the leading communists in the United States," gave Bilbo's secretary Ed Terry \$15,000 to be used to defeat him. Bilbo said of the transaction,

"Christ had his Judas Iscariot, Caesar his Brutus, Washington his Benedict Arnold, but I claim to have had the greatest traitor of all times in my trusted secretary."

The courageous columnist, Westbrook Pegler, is authority for the statement that the Anti-Nazi League of New York City is behind the prosecution of the Columbians, that this League is employing spies, that Dr. Sheldon (a Jew who has changed his name) is president, and that Isidore Lipschutz, a Jewish Belgian refugee, is financing this organization. Who is really putting up all of this money, and for what purpose? Is it in fact Lipschutz?

There are two other probable sources: one is the Soviet Government, and the other is the B'nai 'Brith. The Columbians have a small membership, not exceeding 5000, according to Mr. Pegler. Isidore Lipschutz hasn't enough personal interest in the Columbians to justify him in spending large sums of money for its suppression. Nor had Simon Liberman enough interest in the campaign of Senator Bilbo to justify him in spending \$15,000 for Bilbo's defeat. Are these two alien Jews mere fronts for a sinister organization having sinister purposes?

There should be an investigation of the sources of these contributions and of the B'nai B'rith. The latter is strictly a secret Jewish organization; no one is permitted to enter its portals ex-

cept a Jew. It is said to maintain an elaborate spy system and many subordinate organizations,—among them the Anti-Defamation League and the National Conference of Christians and Jews. It may also finance the said Anti-Nazi League and the Federal Council of Churches and the "brotherhood" campaign of preachers—Protestant, Catholic and Jew.

THE NEGRO VOTE

The voting power of the political gangsters and the communists is increasing rapidly. The Negro was formerly a republican but he was changed to a democrat by Roosevelt and ex-Senator Guffey who promised him the FEPC and repeal of the poll tax. The republicans seek to get him back and make the same promises, and the democrats seek to hold him; and thus his power in our national elections.

The political Negroes are now communists, and the balance of them will soon be because the communists promise them more. They propose to give them the lands of the white people of the South. They are rapidly migrating from these lands to the cities of New York, Pennsylvania, Illinois, Michigan, Ohio and California. Jewish refugees are as a rule communists and are also migrating from Europe to these same cities. Thus the two races combine politically, and where they are in a majority they select either a Jew or Negro representative in Congress. No white Christian stands a chance. It was thus that Sabath of Chicago was promoted to the chairmanship of the powerful Rules Committee of the House of Representatives, and Bloom to the Chairman of the Foreign Relations Committee.

JEWISH IMMIGRATION

The Jews were in control of the enforcement of our immigration law during the entire Roosevelt, Truman and Wilson administrations, with the result that no quota was applied to the Jewish race; they classify their race as a religion. The law apportions and limits immigration according to countries. If a Jew migrates from Italy, he is classed as an Italian, from Germany as a German, from England as an Englishman, with the result that it is estimated that 75% of our immigrants of recent years have been Jews. We must either repeal the 14th and 15th Amendments or be transformed into a Jewish communist state.

A. D. A.

The reds, pinks and yellows have organized under the name of the American Democratic Action (A.D.A.) party or committee, with the ex-bureaucrats Leon Henderson and Wilson Wyatt as co-chairmen; James Loeb as secretary-treasurer; and Eleanor and James Roosevelt, Harold Ickes, Henry Wallace, etc., as members. They are pledged to continue and expand the Roosevelt pro-

gram, and their policy is to work within the democratic party, if possible, but if not, they will operate independently, or within the republican party.

They are out to establish some form of socialistic or communistic government different from our constitutional government. The Roosevelt administration was only a step in that direction. These self-styled progressives or liberals regard the constitution as a relic of the "horse and buggy days" as did their saint, F.D.R. They think they can improve on it, and know that it must be discarded before they can establish their system. If they can't accomplish this reform through the democratic party, they will go elsewhere, or act independently. They are, of course, for Negro equality and Jewish immigration and the United Nations.

The republican party is now actively bidding for the Negro and communist vote which ex-President Roosevelt and Senator Guffey alienated from it. The party as such, led by the reputed conservative Senator Taft, is seeking to bar Senator Bilbo from the senate at the behest of communist Negroes and Jews in violation of our national constitution. It is not because the republicans, and the ten democratic senators who voted with them, regard Bilbo as corrupt; that is only a pretext. He has been guilty of no more serious offenses than have most of them.

It is true he accepted campaign contributions for his friend Wall Doxey, and gifts principally for his little church. This practice is bad but there is precedent for it in the very valuable gifts showered on President Wilson during his tour of Europe, the \$200,000 that President Roosevelt influenced John Hartford to contribute to son Elliot, and the automobile that the Ford Motor Company gave President Truman.

Nor is it because Bilbo's campaign speeches kept Negroes from voting in the election. They never heard of these speeches. I personally know something about the Bilbo election and Negro voting in Mississippi. I have more than 100 Negro tenants and only one of them paid the poll tax and he was not interested enough to vote. I doubt if Senator Bilbo's speech influenced a single Negro vote. The fight against him is a cold blooded bid for the Negro vote.

The State of Mississippi has not disfranchised the Negro. Its only qualifications are the poll tax and the constitution. No man, white or black, is considered qualified to vote who does not support his government to the extent of at least \$1 poll tax, and who has no knowledge of constitutional government. It is reported that a Negro applied to vote and was asked what he knew about the constitution. He said, "Ah don't know nothin'. Whut am dis here constushun?"

The Bilbo opposition is a shameless bid for the Harlem Negro

vote and communist support. The ten northern democrats with red Senator Pepper should join the A.D.A. and they should get out of the democratic party. We must organize for constitutional government. They have set the pattern for us. Parties mean nothing to them and should mean nothing to us. The only test should be constitutional government and white supremacy. The constitution was written and our government was established by white Christians, and not by aliens and Negro communists; and the democratic party was founded by white Christians who believed religiously in constitutional government.

This divided party vote on a constitutional question and one of vital importance to the South, clearly demonstrates our misfit political alliance and the necessity for an organization that stands primarily for the constitution and white supremacy. We of the South, until deceived by the Roosevelt New Deal, have always been for constitutional government and a strict interpretation of the constitution. We have always stood for states rights and against the usurpation of power by the national government. We do not belong with an outfit that seeks to confer all authority on a national or international government.

This A.D.A. is a serious threat to our government, for it combines into one party all of the forces that seek to reform it or to unite it with the British Empire "Union Now-ers", or with the United Nations "One Worlders". It appears to be well financed. Its treasurer, James Loeb, is reported to be a New York Jew. I assume that he is of the Kuhn-Loeb tribe; if so, the Rothschild power is behind it. Usually this power operates secretly and through dummies, and not its known agents. It has supported the democratic party in this manner for many years. But it has grown bolder and less discreet. Lamont came out openly for Wendell Willkie and established headquarters in Philadelphia for the purpose of organizing the Willkie stampede and purchasing delegates. They boasted that they had a "room full of money" for that purpose.⁵¹

The A.D.A. outfit recognize that they cannot elect a president without the southern democrats, nor can the southern democrats elect one without the gangsters. But we can get a better president without them than with them. We can at least throw the election in Congress which is more representative of the will of the people than Morgan & Co., Kuhn, Loeb & Co., and the A.D.A. While the republican party is contaminated with the A.D.A. outfit, it is less so than the democratic party, and a republican candidate should be an improvement over any that the democrats can select.

⁵¹ "One Man Willkie," page 21.

XXII

WAR CRIMINALS

**Hang the conspirators and
banish the traitors.**

PEARL HARBOR.—Senator Barkley bravely promised us a thorough investigation of the Pearl Harbor disaster whether the truth reflected upon "the living or the dead." But under his direction, assisted by Senator Lucas, the investigation was not a search for the truth but an artistic cover-up under a voluminous inquiry into the conduct of subordinates and not of the principals. No inquiry was made as to the motive for the crime, or the planning that led up to it. Every crime is the result of motive and it can not be understood and appraised without knowledge of the motive.

Tyler Kent is back in the United States and anxious to disclose the truth but was not called to testify. Ex-Prime Minister Winston Churchill was also here. He could have told us about his secret meetings and agreements with President Roosevelt, the "Atlantic Charter," the "Four Freedoms," and the trial and imprisonment of Tyler Kent; but by a vote of 6 to 2 he was not called as a witness. Ex-Ambassador Bullitt was also here and could have told about the negotiations with the French and Polish governments that resulted in repudiation of the Munich agreement, the overthrow of the Chamberlain government, and the war.

ROOSEVELT BROUGHT ABOUT PEARL HARBOR DISASTER

The investigation, however, did reveal that the Washington high command had actual notice of the Pearl Harbor attack two days prior thereto and in ample time to prevent the disaster. It revealed also that Admiral Kimmel and General Short were not guilty of negligence despite the fact that they had been officially and unjustly accused by President Roosevelt's board of inquiry headed by Justice Roberts.

You can not escape the conclusion that President Roosevelt had actual knowledge of the "winds" messages and of the

planned attack and that Admiral Kimmel and General Short were not notified because the President wanted the attack made and the fleet destroyed as a means of arousing the Congress and the people to war. You must conclude also that in order to escape responsibility he sought to put the blame on Admiral Kimmel and General Short.

The committee headed by the shrewd Alben Barkley has given us the third whitewash, but the truth like Banquo's ghost will not down. The American people want the truth and they are entitled to have it whether it reflects on "the living or the dead." They want an impartial, judicial investigation, and not a biased political one.

Senators Ferguson and Brewster, republican members of the Pearl Harbor senate investigating committee, seek to develop the truth about the Pearl Harbor disaster. They desired the correspondence, memos, reports, etc., of Roosevelt, Morgenthau, Stimson, Ickes and Harry Hopkins, and found that they had all disappeared; it is probable that the incriminating parts of them have been destroyed. Senator Ferguson said:

"Some 900 volumes—not pages or papers, but volumes—of memoranda, photostats, correspondence, reports and transcripts of conferences can hardly be classed as fragmentary data ordinarily used to refresh a weak memory. Nor is it possible to conceive how an official so busy with public affairs as was Mr. Morgenthau could find time to accumulate 900 volumes of purely personal data. Even Colonel House, who had plenty of time unburdened by the cares of public office, and who kept a methodical diary for a great many years in the stirring times of Woodrow Wilson, barely squeezed out two volumes of data and reminiscences.

The Morgenthau material, so far as we know, is exceeded only by the boxcars of public papers said to have been removed by Franklin D. Roosevelt to the self-created shrine at Hyde Park."*

It is Morgenthau's claim that these 900 volumes are his personal diary and that he is entitled to them. Think of it a moment: 900 volumes containing an estimated 60,000,000 words of personal notes, and that this huge quantity was exceeded by the "box-car of public papers. . . removed by Franklin D. Roosevelt to the self-created shrine at Hyde Park."

It is an obvious lying excuse for the theft of public property. A man who will steal and lie about it is capable of the Pearl Harbor disaster. And why should he have done so if he was not afraid of the truth? And who would commit these thefts except communists? Senator Alben Barkley, chairman of the former

* Congressional Record, February 11, 1947, p. 1017.

Pearl Harbor investigating committee, and Senator red-Pepper defended Morgenthau, et al.**

NUERNBERG TRIAL

Hermann Goering, et al., were tried at Nuernberg because they were anti-Semitic and not because of anything they did to bring about the war. There was no law or precedent for this trial. It is not only the right but the duty of the soldier to serve his country,—right or wrong; and of the statesman to serve it according to his own conscience,—right or wrong. They were only soldiers who obeyed the orders of their Commander-in-Chief, Adolf Hitler.

Hitler did not seek war; he sought the return of the pre-war possessions of Germany by agreement. He accomplished it by the Munich settlement (called the "Munich appeasement"). Roosevelt and the Zionists repudiated this agreement and brought about the overthrow of the Chamberlain government. But for their interference there would have been no war.

This evidence was available to the Nuernberg attorneys and court. It is in the official records of the United States, Great Britain, France, and Poland, but the attorneys did not introduce any of these records. Winston Churchill and Tyler Kent could give important evidence on this subject. They chose to try anti-Semites instead of the real criminals. It is another cover-up of the truth and a whitewash of the criminals. We should insist upon the truth no matter whether it reflects upon "the living or the dead."

The plight of the Polish people is the saddest tragedy of this cruel war. They were double-crossed by Churchill and Roosevelt. They sent their armies to fight with the Allies. It is estimated that 300,000 of them were in Italy fearing to return and be killed or made slaves by the Russians. The brave people of Poland know who started the war, for despite Russian protection the Jews are being driven from Poland.

The criminals who should have been tried in the Nuernberg trial were the conspirators who brought about the war. It was not Goering, et al., for they were merely soldiers obeying the orders of their government. They may have been anti-Semites, for which they were tried and convicted, but that is not against international law. The Zionists are trying the other German anti-Semites, who comprise most of the adult population.

The real criminals were the gentlemen who influenced Poland to repudiate the Munich settlement and promised the assistance of their respective governments. They were FRANKLIN D. ROOSEVELT and WINSTON CHURCHILL and THEIR ADVISERS.

** Congressional Record, February 11, 1947, p. 1017-27.

Roosevelt is dead, and Churchill is beyond our reach, but Morgenthau and Frankfurter and the other Zionists are still on hand and are still engaged in their nefarious enterprise. TRY THEM. They are the conspirators who influenced Roosevelt to repudiate the Munich settlement and who brought about the Pearl Harbor disaster. Try them and punish them as traitors to our government.

The Nuremberg trial and the conviction of Goering, et al., was a tragical farce. There is no precedent for it in the history of the world, unless the Soviet purge trials may be considered as such—yet the press has not condemned it and none of our statesmen have done so with the solitary exception of Senator Taft. They were tried and convicted as anti-Semites in a tribunal created by Semites and before Semitic or pro-Semitic judges.

One of the alleged crimes was cruelty to Jews in concentration camps. Obviously Goering and the other army generals had nothing to do with these camps and there was no evidence supporting this charge. They were simply prominent and active anti-Semites.

War is cruel and destructive at best. We must give Hitler credit for waging it according to the rules of civilized warfare. It was not Hitler who initiated the campaign of bombing women and children, but it was the British and ourselves. It was not Hitler who used poison gas, but us at Hiroshima. It was not Hitler who attacked ships in neutral ports, but the British at Oran. No effort was made during the war to assassinate Roosevelt or Churchill, but two attacks were made upon the life of Hitler. It is not saying much for Hitler to say that he was a better man than Roosevelt, Churchill or Stalin; nor is it saying much for the Germans to observe that they are better than the Russians and the Jews.

MORGENTHAU-ZIONIST HATE PROGRAM

According to press reports we have recently changed our Zionist policy of HATE. It was a policy inaugurated by Roosevelt and Morgenthau at the Quebec conferences and followed by Truman at the Potsdam conference, and put into effect by Eisenhower while governor-general of Germany. In pursuance of this program he stationed Negro troops in the city of Berlin who have been guilty of rape and every kind of rascality. It is a Zionist-Communist policy.

Strange to say, Stalin is entitled to credit for the change in our policy of hate. He first announced that the Soviets would undertake to restore Germany and we followed suit in order to prevent Germany from going communist.

Stalin is smart enough to see that if he could win Germany he could conquer Europe. Our Zionist communists are also that smart, but Morgenthau, et al., want Stalin to win and so they had us adopt and pursue a hate, extermination program. Oh,

what a miserable criminal mess our New Dealers have brought upon us and the world! The German people and the German Nation stand in the way of the extension of bolshevism and the creation of the Zionist Empire and the Zionists therefore desire their extermination.

We are not, however, in very good position to ask the Germans to help us save the world from bolshevism. In pursuance of the Morgenthau plan to degrade and destroy the German people we have policed Germany with pro-Semitic officers and Negro soldiers. It is reported that 80% of the Negroes have venereal diseases. The magazine "Life" in its issue of Feb. 10, 1947, publishes a full page of small pictures of unfortunate, miserable white women with venereal diseases. The magazine apparently is biased in favor of the Negro soldiers for it states that they "are more victims than culprits."

Every soldier, white or black, who has ravished a helpless starving woman should be court-martialed and shot. The officers in charge should also be court-martialed and if found to be accessories or grossly negligent they should be appropriately punished. The precedent for such trial and severe punishment was established in the Nuernberg trials of Goering, et al. They should at least be dishonorably discharged from the army for they are a disgrace to it and to humanity.

Germany is the key to bolshevism in Europe and Asia. If the bolsheviks obtain the co-operation of the Germans, as they are striving to do, it is goodbye to freedom in Europe and to the British Empire. Despite that fact we persist in the prosecution of the Morgenthau plan and our kangaroo trials. It has been announced in the press that the German manufacturers of war materials are to be tried, and that the members of the Nazi party are to be later tried.

XXIII

TRUMAN

"It is important, likewise, that the habit of thinking, in a free country, should inspire caution in those intrusted with its administration, to confine themselves within their respective constitutional spheres, avoiding, in the exercise of the powers of one department, to encroach upon another. The spirit of encroachment tends to consolidate the powers of all the departments in one, and thus to create, whatever the form of government, a real despotism. A just estimate of that love of power, and proneness to abuse it, which predominates in the human heart, is sufficient to satisfy us of the truth of this position."

—Washington's Farewell Address.

President Truman is a protege of the late Boss Pendergast of Kansas City who elected him to the senate, and of Boss Hannegan of St. Louis who elected him Vice President. His business experience has been limited to a haberdashery store with a Jew partner, one Jacobson, with whom he failed. He appears to know little about political economy or our national constitution.

He must be given credit for improvement over the Roosevelt administration. He dismissed the Zionist leader Henry Morgenthau and a few communists. Much was expected of him by the American people because of his early farm training and his senate record, but he failed them.

He had the choice of reversing the Roosevelt administration and thereby saving America or of continuing his destructive communistic program, and he chose the latter route. He permitted communists to remain in the State, War and Navy Departments and numerous bureaus and to rule America through them. He now seeks to extend this rule for another year after its expiration date in June 1946, despite the fact that every industry in America and the people of America, except the reds and pinks, want relief from it.

President Truman's first message to Congress was the CIO

communist program in its entirety. Not one of his recommendations was ever advocated by any president prior to the Roosevelt regime, nor advocated by the democratic party prior to the election of Roosevelt, nor by any other party except the communist. They are not democratic doctrine; they are communism pure and simple. They are advocated by the communists for the purpose of communizing America, and if adopted by the Congress will have that effect.

COMMUNISTIC GOVERNMENT.

Whether President Truman knows it or not, the communists know that people can not pay taxes unless permitted to make profits, and to the extent their profits are reduced taxes will be reduced. They know that deflation means general bankruptcy of the people, and provides a fertile ground for communism. They know that deficit spending will mean higher and higher taxes and general bankruptcy. They know that high taxes will discourage private enterprise and pave the way for government ownership. They know that we can not pay our increased expenses of government at the pre-war price level. They know that agriculture and industry can not and will not produce unless allowed a profit.

I prefer to think that President Truman does not know these things. He does know, however, that his bureaus are infested with communists, who, like maggots, gnaw at the vitals of our government ceaselessly and relentlessly, in darkness as well as daylight. He knows also that Hillman, Ruether, Frankenstein, Thomas and others who are responsible for the strikes that now afflict us, have brought them about for communizing the government; and he does nothing about it.

The Congress is not blameless. The House passed a bill, the Smith bill, with teeth in it, that the Senate diluted and polluted with the Connally amendment constituting the Smith-Connally Act. This bill as amended is precisely what the communists want. It provides that the penalty for strikes is for the government to take over and operate the stricken industry.

The Case bill would have given relief. It was opposed by the communists and vetoed by the President. He argued in his lengthy veto message that the bill did not remove the causes of labor unrest and strikes. It must be admitted that this is true. There are two causes, viz: (1) communist labor leaders who seek to communize America; and (2) OPA which seeks to maintain low prices despite increased cost of production. The obvious remedy for the one is to deport the communists; for the other it is to abolish the OPA, which the President in his veto message urges Congress to retain.

The House of Representatives failed to over-ride his veto by a margin of only five votes—every communist and socialist and a

few New Dealers voting to sustain it. The President has determined this vital issue in favor of the communists and against the American people. Why? Is it because he imagines himself wiser than the Congress? Is it because he is himself a communist and wants to promote communism? Is it because he is merely a politician who seeks re-election and the communists support and slush fund? Why? There must be some reason? What is it?

The Smith bill was perverted in the Senate by the Roosevelt administration through the Connally amendment, for the purpose of communizing industry. It was for that purpose that the late President Roosevelt employed the full power of his office to force the coalition of the A.F.L. and C.I.O. It was for the same purpose that he encouraged the labor organizations to levy exorbitant initiation fees upon their members employed in government work.

It is at the instance of the Zionists and Communists that President Truman has been intermeddling in the political affairs of Spain and Argentina. It was at their instance that he appointed as Chief of Staff the incompetent and self-glorifying Jewish Ike Eisenhower, over the able and modest Gentile General McArthur who was entitled to the position by reason of his seniority and his great ability; and for the promotion of the still more incompetent Jewish Mark Clark over the protest of his division.

Whether Eisenhower is a communist or not, he is not the man to command our armed forces in a war with Russia. He failed in the Normandy campaign and was supplanted as Commander in Europe by General Montgomery. He imposed the destructive Morgenthau armistice terms on the people of Germany and demoted General Patton because of his humanity to them.

There can be no compromise with communism, for the communists seek to destroy our government. They are traitors and public enemies and should be dealt with as such. They should be banished without respect to "race or religion" or their station in life,—whether banker, lawyer, teacher, or member of the Supreme Court or of Congress. Send them to Russia where they will find congenial company and government.

TRUMAN REPUDIATED

President Truman's administration was repudiated by the American people in the 1946 election and he should resign and permit Congress to elect his successor. If he refuses to do so, he should be impeached on the grounds of gross incompetency and for having utterly failed to support and defend the Constitution and the law, as it is his sworn duty to do. He has converted the office of President into a dictatorship and has usurped the powers of a dictator in violation of our national constitution.

To mention only a couple of instances: Congress made a large appropriation for river and harbor work which he approved. He cancelled this appropriation after the adjournment of Congress and thereafter restored it in part on the petition of several southern senators. As late as December 20, 1946, he ordered four of our liberty ships to go to Europe to bring Jewish refugees to this country in violation of our immigration laws. There can be no pretext that these acts are justified by any war emergency or any legal authority. They are the acts of a dictator in flagrant violation of law.

It has been said of Truman that he "is not smart enough to be a politician nor big enough to be a statesman." He was misguided by Hannegan and his other friends. He undertook to carry out the Roosevelt program without having the motive and lying duplicity of Roosevelt. But despite his limitations he is a great improvement over Roosevelt both as a man and as President. He is personally honest and sincere and he is not a liar.

XXIV

RESTITUTION

Assess the cost of the war against the Rothschild agencies and the other communists.

USE ATOMIC BOMB ONLY TO PRESERVE PEACE

The atomic bomb is evidently the most destructive engine of war that has been discovered. Its use can be justified only to prevent war. It is in the same category with poison gas, which has been outlawed by international agreement. At the moment we are in possession of the atomic bomb, the plants for its manufacture and the secret process, but that may not always be true. The bolsheviks may acquire the process, if they have not already done so; and if so may build plants for its manufacture.

We are now in position to dictate to the world, instead of Stalin. We should permit the people of the world to organize their own governments by bona fide elections guaranteed and supervised by our own troops. We should employ these military commissions and troops to distribute relief to the war-stricken people, including those of Germany and Italy, under the supervision of General Marshall or General MacArthur, and not General Eisenhower who has already shown his desire for an oppressive and vindictive peace.

We should compel the bolsheviks to disgorge Finland, Latvia, Estonia, Poland, Austria, Yugoslavia, Hungary, Romania, Bulgaria and other countries they have absorbed, and permit these countries to establish their own governments through elections supervised by us and not by the bolsheviks. It is up to us whether the people of Europe shall be independent free men or bolshevist slaves.

OUR RESPONSIBILITY

Our government is at least partially responsible for this war, for the Russian victory and the extension of bolshevism throughout Europe. It is our duty to rescue the Christian European

countries from the bolshevists and restore order. Moreover, we have the unemployed troops in Europe by which this can be accomplished; and we have no jobs for them at home.

I am and always have been an isolationist, but I recognize that we have now the duty of protecting the world against the use of the atomic bomb in war, and of preserving the peace of the world. It is our invention and we are responsible for it and its use. If other countries should acquire it they would not dare attack us in the face of certain destruction.

CAN USE ATOMIC BOMB FOR FREEDOM OR SLAVERY

The atomic bomb will be used for the support of bolshevik slavery or liberty. The responsibility is ours to make the decision. The San Francisco charter is now obsolete; and navies and armies are largely so. It has been proposed that we turn the secret of this bomb over to the "World Security Council." If this is done it will mean the enslavement of the people of the world. There are traitors in our government who would not hesitate to do it. Indeed, they may already have done so.

Mr. Churchill truthfully stated in his Fulton, Missouri, speech that it is the purpose of the Soviet Union to communize the world, and that they will not keep their treaties and agreements. He said of the Russian Government,

"What they desire is the fruits of war and the indefinite expansion of their power and doctrine."

Even now they seek the overthrow of our own government and are spending money for that purpose through a Delaware corporation (Congressional Record, March 15, 1946, p. 2369) while we are extending them relief and coddling them and begging them to co-operate with us.

We should demand of them that they get out of every country that they have absorbed as a result of this war, or use the atomic bomb until this outlaw Soviet government is completely destroyed. We must attack the Russian monster while we can conquer it and not wait, for it is certain to attack us as soon as it thinks it can conquer us.

There is no use in making an agreement with the bolsheviks for they will only abide by it so long as it is to their advantage to do so. They may get out of Iran in fear of the atomic bomb but they will only stay out until they think they can return and hold it. It is an outlaw government that maintains itself by force and that seeks to rule the world.

We should demand that this government abdicate, or bomb the cities of Russia until it is destroyed. We owe this duty to the people of the world, for we have put them at the mercy of this monster. We owe it to our Christian religion and to our

civilization, for it threatens both. Our own self-preservation demands it.

The bolsheviks admit that they have sought to steal the atomic bomb secret. We have bolsheviks in the State, War, and Navy Departments who want to give it to them. Russia may now have it and may be erecting plants for manufacturing the bomb. We don't know and can't afford to take the chance of waiting. She wants the atomic bomb for the extension of bolshevism throughout the world and needs it for that purpose and will not hesitate to use it, for human life means nothing to a communist.

As wanton and cruel and inhuman as atomic warfare is, we have no alternative except to destroy the savage beasts who rule Russia and thereby relieve the people of Russia of their oppression, and the world of their menace. It is far better than military training, drafting the youth of America, and our military occupation of Europe and Asia, and would probably save lives and suffering in the long run. It is much better to try our bombs out on the Kremlin than to experiment on 99 of our ships at an estimated cost of two billion dollars of the taxpayers' money.

Only fear of the atomic bomb will drive the Russians out of Iran and prevent them from capturing the Mosul oil fields and Turkey with the Straits of Dardanelles, and Palestine,—for they are all-important to the Bolshevik and Zionist World Empires. They will then establish the Zionist World Empire in Palestine as projected in "The Protocols of the Learned Elders of Zion." They are headed for Palestine and only the atomic bomb will stop them.

It has been a cruel and barbarous war and a cruel and barbarous peace; a Zionist war and a Zionist peace. Chaim Weizmann, the former directing head of Zionism, testified before the British-American Palestine Commission that the Zionists will have lost the war if they lose Palestine. What a pity! Palestine was one of their objectives of this war as well as the first one.

UNITED NATIONS ORGANIZATION

I repeat for emphasis that UNO is a Zionist scheme for a world empire and not for the preservation of peace. It is only a step in that direction; it can and probably will be strengthened and expanded; such is the hope of the Zionists. As a peace agency it is a spectacular and sanctimonious fraud. We do not need it for our protection and it can not afford protection to others except through us. Moreover, it is in plain violation of our national constitution, which invests Congress with the exclusive power to declare war.

What could United Nations have done to prevent the economic war on Germany declared by the Zionists at Amsterdam? What could it have done to prevent the conspiracy between Roosevelt

and Churchill and the alleged "sneak attack" on Pearl Harbor? What can it do to stop the war now being waged by the Zionists for Palestine? What can it do to stop Russian aggression?

If Russian aggression is stopped it will be through us and the use or threatened use of our atomic bomb. Under our constitution it is for Congress to determine whether we shall stop Russia, and not the President or the United Nations. The atomic bomb is our property and Congress is its custodian. With all of its imperfections Congress is the safest custodian the world can have. The President and the other internationalists and the communists seek to transfer to the United Nations the power to declare war, and the control of the atomic bomb.

The President appointed a commission of five to the United Nations to handle our atomic bomb. They are all internationalists and most of them Jews, with Bernard Baruch as chairman. Baruch resigned and the President appointed the Jew, David Lillienthal, but the senate refused to confirm the appointment. Mr. Truman appointed as delegates to the United Nations, Mrs. Eleanor Roosevelt, a communist; Edward Stettinius, a member of the Rothschild agency of Morgan & Co.; and Senators Connally and Vandenburg. The President proposes to impart the atomic bomb secret and the security of the world to the commission and the United Nations. Russia will get the secret and will use it, and there is nothing the United Nations can do about it. Who of us prefer the President's bomb commission or the United Nations to the American Congress?

There is no remedy except the destruction of the bolshevik government. It is not likely to abdicate nor to liberate conquered countries upon a mere threat. **It must be destroyed, and the sooner the better.** There can be no peace or world security until this is done. It is not conceivable that Mr. Stalin will wreck the United Nations, for he and the communists want it; but they want it on their own terms and will have it that way or not at all.

ATOMIC BOMB

We have the power through the atomic bomb, to control the world. It is our responsibility. We should not shirk it nor seek to evade or transfer it to any other agency or government. The atomic bomb has made useless the United Nations and a huge navy and standing army and the draft and military training, and it can prevent war and should be used only for that purpose; the mere threat of its use would ordinarily be sufficient. Nor do we need an army to police the crushed and defenseless and starving Germans, Italians and Japanese; but we may need one to occupy Russia and protect us from Russian aggression.

The New Dealers, Socialists, One Worlders and Communists have bankrupted our country for the purpose of accomplishing their reforms and they should be made to pay the damages.

This will of itself accomplish some of their reforms, for it will involve the government's taking over the railroads and monopolies and huge financial institutions now controlled by J. P. Morgan and Company, and Kuhn, Loeb and Company. It will mean the cancellation of the bonds held by their financial institutions. The remnant of the bonds should be cancelled by issuing currency in payment of them.

We have given under the pretense of lend-lease the huge sum of \$50,596,698,000, substantially all of which has been given to the Russians and the British. We have already cancelled the British part of it and promised to give in the form of a loan the additional sum of \$3,350,000,000.

RESTORE OUR SOLVENCY

This is only a fraction of the cost of this mad world enterprise as compared with the loss of lives and the waste of our resources. It is not just that this huge burden be placed upon labor and industry; it will absorb their earnings for generations to come. It should be placed on the men who brought this disaster upon us if they can be located; and that is not a difficult job. Fortunately they hold most of our bonds and railroads, industries and huge financial institutions and can be made to pay. Let us have a real Nuernberg trial, collect our damages and punish the guilty.

Our government was practically out of debt when the world empire builders took it over. Make them restore its solvency. It is not a case of innocent bad judgment but one of deliberate design to wreck the government, enslave the people and to subordinate it and them to a world super-government. It was a criminal conspiracy for which they are justly and legally liable. They will of course howl about their constitutional rights, but they are not entitled to the protection of a constitution they seek to destroy.

We have an admitted bonded debt of \$262,000,000,000, the interest on which, at 2%, is \$5,000,000,000. I do not know the indebtedness of the RFC and other government bureaus, all of which are unconstitutional, but it is probably 30 to 40 billion dollars. This is approximately our estimated wealth. There are only two methods by which we can get relief from this huge debt, one is in the manner suggested and the other by such a high rate of taxation as to stifle enterprise and the employment of labor.

The labor organizations seek to establish and maintain cheap prices and high wages. It can't be done. Prices and wages go together and the two measure the value of the dollar. It is impossible to have inflated wages and deflated prices. If we have high prices and wages we have inflation; if we have cheap prices and wages, we have deflation. They are created by and based on the volume of money in circulation. We can pay taxes and debts with inflation but not with deflation.

It is not just that this huge government debt be imposed on industry and labor by excessive taxation. It will stifle industry and enslave labor. Moreover, these conspirators are responsible for drafting our young men into the army and navy, for the death and wounding of about one million of them, for the maintenance of armies in foreign countries at an annual cost of about one billion dollars, for the 50 billion dollars of lend-lease, and for the bankrupt loans made to England, France and other countries. We should create an impartial tribunal to try them and if found guilty make them pay for their crimes.

We have precedents in the Nuerenberg court and trial, the penalty imposed by Judge Goldsborough against the Miners Union and as authority the common law. Under the common law anyone who seeks to overturn his government is a rebel and a traitor and is punishable by death with confiscation of property or banishment with such confiscation. Every communist is a traitor for he seeks to overturn the government by force if necessary. The strikes, to which we have recently been subjected, were as a rule instigated by communists for the purpose of promoting communism and injuring the people and the government. We will never have domestic peace so long as we permit these lazy, mischievous troublemakers to remain in our country.

ENLARGE POWERS OF UN-AMERICAN ACTIVITIES COMMITTEE

We have such a committee that is hearing evidence against them, the Thomas-Rankin Committee, but it is without power to act. It can only report to Congress and that is the end of it. The trial and conviction of the traitors will establish domestic peace and of the conspirators will establish world peace without United Nations organizations. It was American traitors who started the war and who are now financing and promoting the Zionist war against the British.

This committee has announced that it will investigate the Hollywood communists, and the communists in our educational system and in our government. More power to them! Let them extend the investigation to the communist international bankers, press and radio. They are now investigating the communist organization in America headed by Gerhart Eisler, an Austrian Jew. They have established that this organization is financed by the Society government, that it seeks to overthrow our government, that it has been in operation ever since the war and prior thereto; and that during that entire period they have been spying on our government and seeking to obtain our war secrets.

They have also been spying on the Canadian government. There can be no doubt about the official character of this spy system in Canada for its headquarters is in the Russian Embassy in Canada. It was a cipher clerk of this embassy, Igor Gouzenko,

who, at the risk of his life, disclosed the cables between the Soviet government and its chief of military intelligence, Col. Nicolai Zabotin, who had his office in the embassy. It appears from these cables that for the past four years the bolsheviks through spies and by bribery have sought to obtain the secret of our atomic bomb and other war weapons, and that they have partially succeeded. The spies and conspirators were prosecuted by the Canadian government and tried and convicted.

And yet in the face of these official revelations we have traitors who would freely give the Russians all of the information they seek to obtain through spies and by bribery, and we are negotiating with this treacherous government about disarmament and a German peace treaty. Secretary of State Marshall has an appointment with them in Moscow in March for that purpose. Suppose he reaches an agreement with them. Is there anyone so simple-minded as to believe that they will lay down their arms and scrap their war machine and will not build plants for the manufacture of bombs? Suppose they agree to inspection: what sort of an inspection can the United Nations make of such a vast country as Russia, covering one-fourth of the globe, much of which is inaccessible and uninhabited? Suppose the inspectors find a plant, how can the United Nations compel the bolsheviks to scrap it, and particularly after they have completed the plant and have the bomb?

Give the Un-American Activities Committee authority to banish the members of the numerous organizations that it finds to be communistic, for they are active communists seeking the overthrow of our government through deceptive organizations and clandestinely. Give it power to investigate the illegal entry of refugees and to deport them. There should be no appeal from their judgment. Aliens and public enemies have no constitutional rights.

XXV

REPEAL THE 14TH, 15TH, AND 16TH AMENDMENTS

**Organize, Organize, Organize! Our property, our
Christian religion and our freedom are at stake.**

The immediate remedy is what some of the members of Congress proposed to do, viz: form a coalition of democrats and republicans that would oppose the Truman program. Let it develop into a new party that will combat the P.A.C. and everything it represents; that will stand for constitutional government, for white supremacy and for America. The P.A.C. is a non-partisan bunch of thugs with an enormous slush fund and without political principle that will support any communist or communist sympathizer,—democrat or republican. The American people are looking to Congress for leadership and they will rally to such a party.

SUBMIT 14TH, 15TH AND 16TH AMENDMENTS

The ultimate remedy is the repeal of the 14th and 15th Amendments to our National Constitution, and the limitation of the 16th. The 14th and 15th were adopted immediately following the Civil War and in a spirit of retaliation. Thos. J. Norton, in his book, "The Constitution of the United States," says (page 171):

"New Jersey ratified the Fourteenth Amendment on Sept. 11, 1866, and attempted on March 27, 1868, to rescind its action; and in January, 1868, Ohio attempted to rescind its ratification of that Amendment, which was given on January 11, 1868. . . . Oregon tried to withdraw its ratification of the Fourteenth Amendment. . . and New York undertook to withdraw its ratification of the Fifteenth Amendment."

How grievously New York and the country have suffered as a result of this failure. The State and City of New York have been ruled by corrupt political parties and alien minded officials much of the time since. And New York, through its large con-

vention and electoral vote, dominates the democratic party which is primarily responsible for our two destructive wars.

Obviously all states that have been admitted since the Civil War have not voted directly upon these amendments, and the rebellious southern states were then ruled by carpet-baggers and were not permitted to vote. Our states are now loyal members of the Union and we are threatened with debasement of our citizenship through repeal of our segregation laws. We should be given that opportunity.

The people of the North, East, and West now know the evil effects of the 14th, 15th and 16th Amendments, as well as the people of the South. Give the American people a chance to repeal them and thereby save our republic. If they are repealed it will *ipso facto* abolish the P.A.C., the F.E.P.C, etc., and the Pendergasts and the Hannegans and corruption in elections; and communism and the election and appointment of communists and aliens to office.

The Zionists have corrupted our press, radio, cinema, colleges, universities and government, and have betrayed us into two destructive wars. We must disfranchise them or banish them, and disfranchisement is the just and humane remedy.

The Sixteenth Amendment should also be repealed or limited to a maximum income tax rate of 25 per cent. It has discouraged private enterprise and is responsible for great extravagance in government. Give the people a chance to vote on these vital measures and to purify our government and return it to its ancient mooring,—our National Constitution as written by our founding fathers. We have undermined it by these latter day amendments, and through the 14th and 15th have admitted aliens in our government who now threaten its destruction.

New York, Ohio and Oregon sought to withdraw ratification of the 14th and 15th Amendments but the United States Supreme Court held that they could not do so.⁵² But we can repeal them by following the procedure prescribed by the constitution and should do so. Indirectly, both our world wars are due to the rule of our country by alien political gangsters.

After you have read this booklet and have compared the truth as stated in it with your own observation and experience, it is easy to lay it aside and say to yourself, "It is all very true and somebody ought to do something about it, but there is nothing I can do." **There is something you can do and you owe it to your family and to Christianity to do it and to do it now. It is true that there is nothing either you or I can do alone, but there are enough of us to save our government acting together.** We are confronted with all kinds of communist secret organizations with de-

⁵² See Constitution U. S. page 171

ceptive names seeking to destroy this government; and all are well financed.

We must organize and finance a society that stands primarily for constitutional government, for the open shop, for white supremacy and for the repeal of the 14th, 15th and 16th Amendments. It will not require much of our time or money, but even if it did, it is time and money well spent. Unless we do, our constitution will be trampled upon and finally overthrown; our property may be taken from us and our children enslaved. This is precisely what the communists are seeking to do and they have made great progress during the Roosevelt and Truman administrations.

We must not divide over parties. There is no difference between them except name. They are both financed by what we call "Wall Street" but which, in fact, is the Rothschild interest. They are both internationalist which means that they are for a world government which will supersede our government. The majority of the people in both parties are true Americans and for America first, last and all of the time; but they are led astray by false propaganda self-seeking politicians and party control. We must disregard party ties and support candidates who stand for our government regardless of party.

We must be ever vigilant against spies and traitors and corruption. We should bar Asiatic and Africans or persons of Asiatic or African descent, and admit only white Americans. We should not permit our society to become the political machine of any man or organization. Our sole aim must be to preserve the kind of government that was established by the founding fathers, and the purity of our race and our Christian religion.

We must not permit the gigantic war debt to stifle industry and enslave our children. We must force Morgan & Co., Kuhn, Loeb & Co., and the other Rothschild agents and other communists to pay the debts that they have created. And we must hang the conspirators and banish the traitors. Justice and the welfare of our country demand it.

XXVI

WORLD EMPIRE OR CONSTITUTIONAL GOVERNMENT

"Exalt the Citizen. As the State is the unit of government, he is the unit of the State. Teach him that his home is his castle, and his sovereignty rests beneath his hat. Make him self-respecting, self-reliant and responsible. Let him lean on the State for nothing that his own arm can do, and on the government for nothing that his State can do. Let him cultivate independence to the point of sacrifice, and learn that humble things with unbartered liberty are better than splendors bought with its price."*

—Henry W. Grady.

It was not within the power of Roosevelt and Truman and Stettinius and Vandenberg and Connally and Congress to commit our government to the United Nations, or to transfer any of its constitutional power to the United Nations. The people themselves can only do so in the manner provided by the constitution. The United Nations, the Bretton Woods Charter, the World Bank, the Export-Import Bank, the R.F.C., and U.N.R.R.A. are all unconstitutional and illegal. They are all creatures of the Rothschild agencies. They should be made to pay for them. Congress has no right to tax us for that purpose.

The economic section of the United Nations charter establishes a world socialistic government. The Russian Soviet Government will be the pattern for this world government and the Polish elections represent the means by which it will be imposed on the countries of Europe. Several of them have already succumbed; France and England are on the way. Lord Rothschild is reported to be at the head of the British labor party. The Rothschilds have been paid for their Bank of England and other properties and now they are ready for the confiscation of the property of other people.

The strongest bulwark against the March of Bolshevism in

* Congressional Record, February 3, 1947, p. A392.)

Europe is a weakened and despairing Germany; and in Asia, Japan. Morgenthau and Eisenhower sought to destroy Germany but McArthur has endeavored to resurrect Japan. Churchill said that he had not been made Prime Minister to liquidate the British Empire, but he has done that very thing. When Hitler sought to make peace with the British, he told Churchill that this would happen; and it has.

COMMUNISTS AND SOCIALISTS

The Bolsheviks seek to confiscate the property of the Gentiles without compensation. Bolshevism means a few rich communists, as in Russia, and impoverished and enslaved Gentiles, as also in Russia. This is one reason for the iron curtain that will not permit us to see the interior of Russia. Bolshevism means the destruction of the freedoms guaranteed to us by the Bill of Rights; it means the destruction of Christianity throughout the world, and world atheism; it means the mongrelization of the white, black and yellow races, and the degradation of the white race.

The socialists also propose to confiscate private property, but they propose to pay for it. They are a bunch of "do gooders" and star gazers who think they can establish a better government than did our forefathers; whereas the communists are liars and thieves and murderers,—a set of rascals who seek to destroy our government and appropriate our property and to make slaves of us. The communists and socialists are alike in that they both seek to destroy our form of government and to establish in place of it a bureaucratic socialist government.

The communists betrayed us into the last war for the purpose of communizing America. That was the purpose of Roosevelt and Morgenthau, et al. Let the Senate War Investigating Committee investigate the alleged Roosevelt-Churchill conspiracy, the commitments of Ambassador Bullitt, and the Pearl Harbor tragedy. If it be found that our government, through President Roosevelt, is responsible for the war, we should make restitution as far as we are able to do so.

RESTITUTION

Unfortunately, we cannot restore life to the soldiers and sailors and marines who were murdered at Pearl Harbor, and the millions who were killed in the war, or to the German officers who were convicted by a kangaroo court and hanged for the crimes of Roosevelt and Churchill and Stalin. Nor can we remedy the waste and destruction of war, or do much for those who were injured by it. But so far as it is in our power we should make restitution; both our duty and our safety demand it.

We can re-arm Germany and Japan and Italy and Poland and Finland and other countries so that they can defend themselves against the aggressions of the communists. We can arm the Arabs

so that they can protect their country from communist invasion. But instead we are selling our war assets at a small fraction of their cost. We should keep them until peace is restored, and use them if necessary, to establish it.

On the other hand Russia is building up her war machine. She is moving the German and Japanese war plants to Russia; and she is forcing the Europeans into communism and the Russian army. Even while pretending to want peace and negotiating with us she is seeking to undermine us in Europe and to hamstring us at home through our labor organizations.

It is a dreadful condition that confronts us, but we cannot escape it. We have some degree of responsibility for it for we have complacently admitted aliens to our shores and to citizenship, and we have complacently permitted ourselves to be governed by corrupt political organizations and influenced by a corrupt press and politicians, and we elected FDR president for four consecutive terms. We are confronted with war or slavery and we should fight while we are strong and Russia is weak. Both Poland and Finland whipped Russia singlehanded; they can do so again with our help.

We must re-arm the Christians, as Russia is arming the communists. It will cost less in the long run than occupation armies and the socialist United Nations government. Socialism is only a way station to communism. It is a step and a long one to that end. There has never been a civilized government founded on socialism. All primitive uncivilized peoples have been socialists.

Governments have been established for the protection of private property and personal liberty. The Egyptian, Grecian and Roman governments and all European governments, except the present Russian government, were founded upon private property and personal liberty.

OUR CONSTITUTION

There is no comparison between our system of government and the Soviet system. It is like comparing light with darkness or right with wrong, or liberty with slavery. Daniel Webster stated the case for our constitution more than 100 years ago in the following simple and eloquent language:

"Other misfortunes may be borne, or their effects overcome. If disastrous wars should sweep our commerce from the ocean, another generation may renew it; if it exhaust our treasury, future industry may replenish it; if it desolate and lay waste our fields, still, under a new cultivation, they will grow green again, and ripen to future harvests.

"It were but a trifle even if the walls of yonder Capitol were to crumble, if its lofty pillars should fall, and its gor-

geous decorations be all covered by the dust of the valley. All these may be rebuilt.

"But who shall reconstruct the fabric of demolished government?

"Who shall rear again the well-proportioned columns of constitutional liberty?

"Who shall frame together the skillful architecture which unites national sovereignty with States rights, individual security, and Public prosperity?

"No, if these columns fall, they will be raised not again. Like the Coliseum and the Parthenon, they will be destined to a mournful and a melancholy immortality. Bitterer tears, however, will flow over them than were ever shed over the monuments of Roman or Grecian art; for they will be the monuments of a more glorious edifice than Greece or Rome ever saw, the edifice of constitutional American liberty."

We must now choose between this constitution, the sheet anchor of our liberties, and the World Government sought to be established by the United Nations charter. We must choose between Christianity and atheism. We must choose between liberty and slavery. It is the choice that presented itself to the founders of our government when the patriot Patrick Henry exclaimed, "Give me liberty or give me death."

OTHER PUBLICATIONS

The March of Bolshevism.75
The Corruption of America.....	50
The Reign of the Elders.....	50
Rothschild Money Trust.....	1.50
The Crime of '20.....	1.00
Calamity of '30.....	50
Truth.....	50
State Currency System—to hell with Wall Street.....	50
The Iniquitous Dawes Scheme.....	25