

Library of
POLITICAL
SECRETS

3

UNDERGROUND FACTS OF THE
WATERGATE
AFFAIR

Watergate Affair

Fraud to the Public Opinion

The Jewish Conspiracy to Seize the United States Government

by Esteban Aguila

**Ediciones "MUNDO LIBRE".
México, D. F. - September - 1974.**

MACHIAVELIAN FRAUD TO THE

PEOPLE OF THE UNITED STATES

Millions of dollars were spent in one of the biggest press, television and radio campaigns of propaganda - which was apparently showing fair accusations - was able to hide the sinister political manoeuvre we are denouncing in this pamphlet, enclosing enough proofs to show its truthfulness.

Esteban Aguila:

Many anguished North Americans saw on their television screens Richard M. Nixon's leave-taking from the White House, after his dramatic resignation from the position of Constitutional President of the United States of North America, the first power of the world.

Among the silent spectators there were those who shed a tear, while others preferred to switch off their T V sets, unable to stand the tension of this historical moment in which the most vituperated man of the post-war period made an unexpected public appearance, ceremoniously and calmly greeting his old collaborators.

Unfortunately for the United States, however, a press, a television and a radio controlled by the Jews, were able to brainwash the majority of the North American people, making them believe that the object of the ridiculous Watergate scandal was to chastise an errant President and his collaborators' violations of the law and to save democracy and the North American Constitution.

Paradoxically, the President elected with the greatest majority of votes in the history of the nation, was forced to resign due to the Watergate case, the political show dramatized in the manner of a "Popular Tribunal" manipulated by a vile and infamous minority which monopolizes information and controls the major weekly newspapers, radio, television, news cables and international news agencies. Thus ended the siege which was initiated six years ago.

Indeed, ever since 1968, when Richard Nixon was elected candidate for the Presidency of the United States by the Republican Party, defeating the leftist wing headed by the Jewish plutocrat, Nelson Rockefeller, he saw himself slowly encircled by a conspiracy that was discrediting his authority in international politics, demolishing his prestige, undermining his morale, and sullyng his name in a campaign of such a calibre, so void of scruples, and so full of low expedients as has not been in our memory since the decades of the fifties when Truman and his associates launched the press against the patriotic senator, Joseph McCarthy, in a campaign that ended in his strange, "natural" death.

For the last eight months the information monopoly had been pounding on the matter day after day with a suspiciously coincidental persistence, meticulousness and unanimity, presenting its version of the Watergate case as if it were the whole truth, to the point of making it appear as one of the most important issues in the history of North American politics.

This massive mobilization — obscurely managed under the pretext of "reestablishing confidence" and "public morality" — has broken the feeble United States democratic government; for upon the resignation of the man who received the largest number of votes in the history of the country, his place is taken by a vice-president, who was appointed only

ten months earlier, when Spiro Agnew was forced to resign.

Who are those responsible for such a campaign? The reporters of the "Washington Post" were not the only originators of the nation's worst scandal. Indeed, the young Jews, Carl Bernstein and Bob Woodward, constitute only the visible part of the propaganda iceberg mobilized to crush Nixon.

Which are the newspapers and magazines that simultaneously got the scandal campaigns rolling? Who are their owners? What is their political orientation? Was a service done to the nation in Watergate or a swindling of the people who voted for Nixon? Who defrauded the people? Nixon or the press? Who conspired against the North American people?

The monopoly of information extends all over the United States, from coast to coast, starting from a dozen major newspapers and followed by hundreds more, of a smaller circulation, besides the weeklies, magazines, news agencies, radio and television networks.

The most important ones are: in the capital, the "Washington Post"; on the East coast, the "New York Times", "Newsday", "New York Post" and the "Boston Globe"; on the West coast, the "Los Angeles Times"; in the center, the UPI and AP agencies and the weeklies such as "Newsweek" and "Time".

The "Washington Post", the newspaper of Bernstein and Woodward, was acquired in 1933 by the Jew, Eugene Meyer in order to support the "New Deal" of

Franklin Delano Roosevelt, an Israelite pro-communist who delivered half of Europe to Soviet communism, in Yalta. Meyer bought the newspaper with part of the money he dishonestly acquired during the first world war when he did illegal business amounting to millions of dollars with duplicated "war bonds", as was later denounced by the congressman, Louis McFarland.

Eugene's father who emigrated from France in 1848, was a representative of the French Jewish bank, Rothschild, and was associated with the Israelites of Lazard Frères. He also made millions by associating himself with the Jewish leader, Bernard Baruch, who had great influence in Wilson's government and in that of all the presidents that followed him until his death in the sixties. Baruch and Meyer imposed an absolute control over the North American war industry, obtaining substantial contracts for themselves and their Jewish friends.

The pro-communist, Eugene Meyer, gave an evidently leftist orientation to his newspaper which supported a rapprochement with the USSR and economic aid to the communist countries. Nothing changed with Eugene Meyer's death, for his son-in-law, Philip Graham, took over the "Washington Post". Graham was legal secretary of the influential Rooseveltian, Felix Frankfurter, also a Jew, creator of the "New Deal".

Since 1963, when Graham shot himself in the head, the newspaper has been managed by his widow, Meyer's daughter,

who is turning the aforementioned publication still more toward the left.

The "Washington Post" is associated with two other major newspapers: the "New York Times" and the "Los Angeles Times". With the "New York Times" — spokesman of the New York Jews— it possesses the "Herald Tribune" With "Los Angeles Times", the "Washington Post" manages an article service used by 68 publications with more than 12 million copies. The "Washington Post" sells half a million copies a day and 700 thousand on Sundays.

The "Washington Post", which made so much fuss in the name of peace, was bought with money stolen from the North American people during the war; the staunch opposers of the North American presence in Vietnam were at that time all in favor of the deployment of war without caring one hoot how many young men were dying, while they were becoming millionaires, speculating with the suffering and death of their fellowmen.

Eugene Meyer was North American only by name and Bernard Baruch maintained that patriotism was stupid.

They who made such a noisy fuss about Nixon's taxes pay no taxes like the rest of the North American citizens, because the newspaper is controlled by the "Eugene and Agnes Meyer Foundation" which is tax-exempt in spite of its enormous earnings.

But, the "Washington Post" was not alone in the campaign to overthrow the

President. In the same political line, the "New York Times" comes first. There is no other newspaper like Times in the United States. It has the most numerous news staff, the most exhaustive reach and coverage and an intimidating influence on national and world leaders—as the case of the Pentagon papers demonstrated".

Thus, in short, does the "Times" weekly characterize the spokesman of the North American Jewish community. The managing editor is Abraham M. Rosenthal (Abe) and its publisher, Arthur Ochs Sulzberger, both Jews. Spokesman for Yankee Zionism, supporting North American intervention in the Middle East on behalf of Israel, it has, to the contrary, showed itself "pacifist" in Vietnam.

Seymour Hersh, a Jew, was the first to publish news about the My Lai affair, destined to undermine the combatant soldiers' morale and to discredit the North American army. He was employed to collaborate in the Watergate investigation. The Rockefellers have a great influence on the "New York Times" which has been collaborating with all the communists of the world, from Fidel Castro and Patricio Lumumba, to Salvador Allende and his widows. Watergate was for the "NYT" the number one priority.

On the Pacific Coast, the "Los Angeles Times" is the representative of the information monopoly, with a morning sale of a little over one million copies and one million two hundred and fifty thousand copies of its Sunday edition. Its income is fabulous: 396 million dollars a

year, which makes it the third most important newspaper of the United States. Until 1960 it pretended to be a conservative, republican newspaper, but of the wing that supports Nelson Rockefeller, the Chase Manhattan Bank plutocrat, the first North American bank with branches in Moscow and Peking. When E.O. Guthman, a Jewish communist, was appointed national news editor, and a crowd of "intellectuals" invaded the editorial staff, the "Los Angeles Times" became more radical, tending towards a socialist position. Guthman, who after being a devotee of Senator Robert Kennedy, came to occupy such a high position, had previously— in another newspaper— defended university professors accused of being communists.

Othis Chandler is the publicist, but it is his mother, Dorothy, who is a convinced communist, the one who manages Othis as she pleases, together with the Rockefeller "intellectuals".

At a meeting of shareholders of the "Times Mirror", owners of the newspaper in question, Othis himself declared that "the true revolution in the United States had begun and that it was the newspaper's obligation towards its readers to EDUCATE them for the revolution, for otherwise the citizens would not understand why they wanted to impose a different system of life on them".

A whole team was sent to Washington to "investigate" the "Watergate case" together with Woodward-Bernstein from the "Washington Post".

The monopoly of the "Los Angeles Times" "TIMES MIRROR" extends to Texas where they bought the "Dallas Times Herald" for 91,4 million dollars and to Long Island where, for 33 million dollars, they acquired 51% of the shares of the most important suburban newspaper "NEWSDAY", one of the staunchest enemies of all conservatives and anti-communists. The editor of "Newsday" is the Jew, DAVID LAVENTHOL, who together with ROBERT GREENE made an "investigation" of the life of the president and his followers.

The whole "Hearst" chain, which owns 17 newspapers with 8 million copies daily and 15 magazines, five radio stations, a cinema news series etc. also launched itself against the president after publicly favoring the "Simbionese Liberation Army". The newspaper chain was founded by the Jew, Mauricius de Hirsch, who anglicized his surname from Hirsch to Hearst.

The "New York Post" also took steps openly towards monopolizing the information against Nixon in order to subdue him and force him to resign. The stance of this New York paper makes the "New York Times" seem "moderate". It is managed by Dorothy Schiff, granddaughter of Jacob Schiff, the Jewish patron of the 1917 bolshevik revolution. Dorothy Schiff is also related to the Rothschilds. The "New York Post" editor is James Wenschler, a Jewish ex-official of the Communist Youths' League.

The multimillionaire Field family, owners of "The Chicago Sun Times" and of the

"Daily News" followed the pro-soviet line of Franklin Delano Roosevelt, thanks to the work of the Russian born communist Jewish psychiatrist, Gregory Zilboorg who calls himself an "intellectual revolutionary". When Marshall Field III fell into his hands as a patient, it can be said that the Jew Zilboorg "took possession of his mind" through prolonged sessions of psychoanalysis. Marshal Field V, who publicly declared himself to be a communist, publishes the "Daily News", having worked earlier for the "Boston Globe", another crypto-communist newspaper.

The "Boston Globe", described by Time magazine as one of the best North American newspapers in 1974, has a morning and an evening edition, with a daily issue of 450 thousand copies. Its political position is clear, since in 1968 it supported Herbert H. Humphrey as a candidate and in 1972 George McGovern, both belonging to the Democratic Party. Moreover, it was the only newspaper besides the "New York Times" and the "Washington Post" that agreed to publish the stolen secrets of the Jewish spy, Daniel Ellsberg.

Another important newspaper chain that joined the Greek chorus of professional mourners was the one directed by the mysterious Samuel Newhouse, of Russian-Jewish origin, and composed of 22 important newspapers, 3 radio stations and 6 television networks which represent approximately 300 million dollars. Samuel Newhouse is a follower of Nelson

Rockefeller, the monopolist of fuel oil, one of the owners of Standard Oil-Exxon.

It is rumored in Wall Street that Jewish banks such as Khun, Loeb & Co. and Stern-Rosenwald, provided Newhouse with the money with which he created this chain.

Another newspaper suspiciously described by Time magazine, in a recent inquiry, as being among the 10 best of North America, is the "Louisville Journal" which was also involved in the defamatory campaign against Nixon's presidency.

The "Louisville", with 230 thousand copies daily, and 360 thousand on Sundays, directed by the leftist Barry Bingham who is presently editor and publicist, violently attacked North American aid to the government of the Vietnam Republic and pleaded for the withdrawal of the North American Army condemning the bombing of military targets in Indochina. "On the eve of the ceremony of Nixon's second assumption of the Presidency, Bingham urged the citizens to march to Washington and demand an end to the bombings," says "Time". The "citizens" who followed the advice of the Louisville Courier-Journal were singing "Viet cong, Viet cong communism can't be wrong", they were waving communist flags and pelted with stones the suite of the President elect, in a case without precedent in North American history.

We must tangentially point out that "Time" magazine has been slowly but

steadily incorporating itself in the mobilization for the information monopoly, searching for a balance between the Watergate publicity and the launching of Henry Abraham Kissinger "the employee of the Rockefellers" as he is nicknamed in New York.

In the opinion of "Time" magazine, the "Boston Globe", the "Los Angeles Times", the "Louisville Courier-Journal", "Newsday", the "New York Times" and, of course, the "Washington Post" are among the ten best newspapers of the United States. This means that it gave 60% of its credits to the monopoly of information, in another skilful public opinion poll which, like so many, is an obvious manoeuvre of deceit and manipulation.

The TIME weekly, of key influence in the political life of North America, has its offices in the Rockefeller Center of New York and, unfortunately, Jewish infiltration in it is growing. Thus, on the one hand, the criticism of statesmen, parties, patriotic anti-communist governments and zionism is increasing and on the other, the collaboration with the URSS and Red China. The publicist is Ralph P. Davison and the managing editor, Henry Anatole Grunwald. Names such as Goldman, Jaroff, Loeb, Birnbaum, Golden, Kalem, Kanfer, Sheppard, Warner, Bernstein, Taubman, Vishniak, White, Berman, Elisen, Gordon, Newman, Suyker, Castro, Rosenstein to quote only a few, abound in its payroll list of men in important positions and the majority of them are Jews.

The other "Washington Post" tentacle is the "Newsweek" weekly magazine of Katherine Meyer Graham, a Jew. There, likewise, the majority of those holding responsible positions are Israelites, like the Manager, Edward Kosnen, the editorial director, Kernit Lanser and other executive directors like Rafael Steinberg, Edward Behr, Alan Finberg, Peter Goldman, Edward Klein, Shana Alexander, Milton Friedman, Paul Samuelson, Leon Volkosv, Pete Ascthelm, Michael Ruby, Richard Steele, Paul Zimmerman, David Alpen, Peter Gwynne, Ron Meyerson, Joseph Stiner, Gerson Silman, Allison Diamond, Jerry Eitelberg, Abigail H. Kifjlik, Dan Sahpiro and many others, all of them Hebrews of the aforementioned New Jersey communist magazine.

We must add to this the coverage of the Watergate Trial Sessions by the CBS and NBC television networks with programs from coast to coast.

Other publications that joined the mobilization are "Life", "Fortune" and "Look" also publicly and notoriously the property of Jews.

The news agencies "Associated Press" (AP) and the "United Press International" (UPI) also joined the movement of the monopoly of information. The AP as well as the UPI which are infested with communists and Jews are the jugglers, par excellence, of the news. There has never been a "crowd" of forty professional agitators that was not publicized all over the world by photographs or texts, as long

This is the "Watergate" building, government seat of the Democratic Party.

General Alexander Haig, Kissinger's man next to Nixon.

Jerome Wolff, president of the Maryland Road Commission during Agnew's governorship. He contributed to Agnew's destruction with his "friend's" testimony. He came out Scott-free while Agnew was sunk in the mire.

"THE NEW YORK TIMES", defender of all communist causes. On the picture. Cy SULBERGER.

On the picture: Isidore Feinstein, leaving the Court.

Nelson Aldrich Rockefeller, Henry Abraham Kissinger's master, manipulates the monopoly of information and is out for the Presidency in 1976.

Schlesinger, Simon and Kissinger (with their respective wives on the picture) were the last ones in charge of liquidating Nixon, persuading him to resign.

as they were pro-communists. The "partisan groups" of fifty, one hundred or two hundred thousand citizens who were supporting the Vietnam policy and the president, or who were venerating their flag, did not merit the same attention and preference. Thus, every tiny marxist cell of agitation in Miami, San Francisco, Washington or New York, never failed to have a reporter or photographer close at hand, so that one comes to suspect some previous coordination. Indeed, this is what defrauding the North American people means. They are deceived by a band of sectarian Israelites who either tell blatant lies, or hide or distort the truth to suit the political interests of their masters who are the ones that give the newspaper its orientation.

In the mobilization against the Presidency, elected by the people, there was a fraud, disguised as "defense of the freedom of information", for information is not given objectively and thus, the so much talked about "equality of possibilities" on which THE WHOLE North American democratic system IS BASED, tumbles down. In fact, the silent majority is discriminated against by a powerful minority, grafted within the social communications media which, in the last years, has converted them into a monstrous monopoly that blindly obeys their petty interests which in no measure coincide with the interests of the North American people.

Independent newspapers and magazines have been disappearing from

the principal North American cities, for the monopoly has masters who are so powerful as to be able to choke them economically by cutting off advertising from those who do not submit to them. When this blackmail does not work, because patriotic millionaires —of whom unfortunately there are not many— sustain the publication, there may arise "syndical problems" "accidents" or infiltration in the editorial staff.

The monopoly of information in the United States is as "democratic" as the Soviet Union.

The monopoly of information is linked to the notorious Council of Foreign Relations (CFR), managed by the Wall Street International bankers, the most distinguished of whom are the Rockefeller brothers, David John Davison, Laurence Spelman, Wintrop and Nelson Aldrich, the ex-governor of New York, sons of John Davison Rockefeller and Abby Greene Aldrich. The clan has had business links with the Rothschilds since 1880.

The 1917 communist revolution, financed by the big Jewish bank of New York "Kuhn Loeb and Co." and its principal shareholder, the Israeli Jacob Schiff, received immediately after its triumph, the support of the Rockefellers through their agent, Frank Vanderlip, President of the "First National City Bank" who compared the Jew Lenin to George Washington. The Rockefeller public relations agent, Ivy Lee, was commissioned to sell to the North

American public the idea that the bolsheviks were "idealists" and "benefactors of humanity".

The New Jersey Standard Oil Company, an oil storage place of this Jewish family, received 50% of the Caucasus oil fields, which goes to show that communism is big business for the Jews.

In 1927, Standard Oil built a refinery in Russia which made it possible for the Soviet Jews to raise their tumbling economy. Shortly afterwards, Standard Oil and its subsidiary "Vacuum Oil Company" made an agreement to sell Russian oil in Europe and a loan of 75 million dollars was reported to have been granted to the USSR which had no diplomatic relations yet with Washington.

When in 1935, Joseph Visiaranovich Djugasvilli Stalin took over all foreign investments that had been made during one of the many strategic "openings" in Moscow, "Standard Oil" continued to operate normally.

The Rockefeller's "Chase National Bank" was brought together with the "Warburgs Manhattan Bank" and thus was born the present "Chase Manhattan Bank"

In order to save its bolshevik allies from disaster, "Chase" collaborated in the establishment of the Soviet-North American Chamber of Commerce in 1922. The president of this Chamber of Commerce was Reeve-Schely, a vice-president of the Chase National Bank.

Besides promoting Soviet credits in 1928, the Rockefeller bank was involved in the sale of bolshevik bonds. Some

patriotic organization described the "Chase" as a "national disgrace".

Louis McFaden, congress member and president of the "House Banking Committee" showed how the Chase Guaranty Trust Company and others, were using the money of the American Treasury for the benefit of the USSR and that the State Bank of Soviet Russia was operating through the "Chase Bank of New York".

From those early years of communism to date, the Rockefellers have followed the same pro-communist policy.

In 1967, the "New York Times" announced that the Rockefeller Jewish family and the similarly Jewish Cyrus S. Eaton Mcpherson, owners of the "International Basic Economy Corporation" and the "Towey International Inc." respectively, had decided to promote commerce with the countries, behind the Iron Curtain, including the Soviet Union.

Ever since the first world war, Eaton's father was associated in various enterprises with old John Davison Rockefeller. Two years later, the information was published that N.M. Rothschild & Sons, the Jewish bank of London, had become a member of the firm.

Thousands of commodities considered "strategic" were authorized for exportation to the USSR through Rockefeller-Eaton-Rothschild, who also have the monopoly of transferring technology to the supposed enemies of the super-capitalists.

The vile wheat settlement, the many billion dollars forwarded to the Soviet

Jews to save their weak economy, are the most recent activities of the Rockefellers, who with their man, H.A. Kissinger, have given Russia and China a real boost

When the Watergate scandal began, Nelson Aldrich Rockefeller, renounced his governorship of the State of New York in order to be able to compete for the presidency in 1976, a dream cherished for a long time by the Israeli magnate.

What access does the average North American citizen have to the printed page of the monopoly newspapers? Is this discrimination democratic, just, or even reasonable? Monopoly is neither interested in democracy nor in justice and it considers that it alone is right.

This is the dictatorship of the monopoly of information and it should not be forgotten that radio, television and the press are only means to an end.

The "Watergate Show" cannot be fully understood if we only take into account the charges brought against Richard Nixon which can be summed up as failure to pay his taxes to the exchequer and his participation in the espionage case within the premises of the democratic party.

The hypocrisy and phariseeism lie in presenting these activities of Nixon as the worst crime ever committed, when in the case of espionage, it is well known that it constitutes the ABC of the politics of all times, to the point that every nation, has within its bureaucracy, organs specialized in this kind of activity.

But, besides the technical aspect, the

monopoly waved ethical flags of apparant value. Once again the invading Pharisaic spirit became evident, when this very same press which tears its garments and throws ashes on its head because of Watergate, applauds and glorifies Daniel Ellsberg, the communist Jew, who after breaking all the oaths which the officials dealing with secret documents pledge themselves to keep, stole these very documents and delivered them first to the USSR embassy and afterwards to the Jewsh-communist press in order to put pressure on the government of his own country which was waging a war against a foreign power.

Daniel Ellsberg said he was a pacifist, in order to justify his act of straightforward treason, but the monopoly has two yardsticks: a long one for its enemies and a short one for its own people. Besides, the Jewish control of the United States Courts is so powerful that whereas Jewish traitors of the Nation are absolved, the American patriots who wish to defend their country against such traitors, are imprisoned. Thus, whereas the Jew, Daniel Ellsberg was absolved, the patriotic John Ehrlichman who wanted to rid the United States of the disastrous effects of his treason, finds himself imprisoned for this very reason. And the whole world wonders: How is it possible that the North American people, who believe they are free, should tolerate these things which have never been tolerated in Latin America? Besides Watergate, the monopoly is also avenging the death of

the Rosenbergs, the Jewish communist spies who were electrocuted 32 years ago for delivering the atomic bomb secrets to the Jew, Stalin. As they are masters in the art of infiltration, espionage, terrorism and "natural" deaths, they fear that their enemies might apply the same methods against them.

The pretext of the taxes is nothing new either. The Jew Harry Solomon Truman, made use of it against Admiral Forrestal when he intensified his patriotic stance of opposing the delivery of China to communism and all the network of communists infesting the State Department and the White House. All the press monopoly of information aimed its batteries against Forrestal, launching a campaign of drawings, stories, cartoons and commentaries, similar to the one launched some decades later against Nixon and previously against Joseph McCarthy. The victim of a nervous break down, Forrestal, was interned in a hospital. Shortly afterwards it was announced that Admiral Forrestal had "committed suicide" by throwing himself out of the window, but the body showed the belt of his dressing gown knotted round his neck. "Suicides" of this kind are the Monopoly's specialty.

It would not be surprising if they should wish to "depress" Nixon and Spiro Agnew so much as to provoke their respective "natural" deaths, or in default of these, their "suicides".

The definite proof that Watergate is part of a phariseean conspiracy led by the Jewish masters of the monopoly,

resides in the fact that whereas all the Christian collaborators of the United States President—including his brothers and intimate friends—were subjected to irritating and meticulous investigations, a suspicious exception was made in the case of Henry Abraham Kissinger, the most influential collaborator of the presidency and the most informed man of the White House.

Kissinger was presented by the monopoly as the "good" man in a "bad" government, without anybody—not even Sirica Jaworski or Rodino—having bothered to investigate Henry Abraham's participation in Watergate, his finances or his friendships. Such an investigation would have conducted us to those truly responsible for Watergate; in other words to the masters of the monopoly.

On seeing himself lost, Kissinger felt as an actor whose script had been changed. But what was the reaction of the press? Did they demand investigation as was due?

Nothing of the sort. The monopoly agents in the Senate gave Kissinger a vote of confidence and a formal promise that they would not allow that he be disturbed by any investigation, while they continued to hound Nixon.

His actions show that Kissinger's "genialities" are evaporating like water in the desert, for there is no peace in Vietnam, nor in the Middle East, nor in Cyprus, but communism is advancing thanks to Kissinger and his masters.

Among the grave errors committed by

Richard Nixon and Spiro Agnew, there was one which led to their ruin. It was their ingenuous belief that by placing Jews in government positions, they were gaining the support of judaism and were buying these Israelites' loyalty. What happened to Nixon and Agnew is what happens to all governing leaders who believe they are gaining Jewish support by elevating the Hebrews and by offering them their confidence; whereas they suffered the treason of their protégé Jews instead, who have brought disaster and even death upon them. For the fact is, that the Jews are committed by oaths of absolute obedience and secrecy to a hidden, universal sect which pursues the domination of all nations because it believes fanatically in the rabbinical interpretation of the Biblical prophesies of Isaiah, in which the prophet tells the people of Israel that they will dominate the world and take possession of all its wealth. And the World Jewish Sect believes it will achieve this by a communist government which, led by Jews like that of the Soviet Union and others, will expropriate all private property so that it will remain under the control of the government and therefore under the control of the Jews who run it.

Determined to take possession of the government and of all the influential media, the Jews living in every country, show no gratitude to the ingenuous who offer them influential positions, but use them instead in order to overthrow

them and then place other Jews in their place and this is what is at the root of the Watergate scandal. Whatever other grave errors Nixon and Agnew may have committed, this one alone was used by Judaism as a pretext to bring about their fall and prepare the ascent to the Presidency of the United States of an Israelite, whether it be in the 1976 elections or even earlier, if possible. Thus, for example, they elevated Nelson Rockefeller to the Vice-presidency of the United States, once Gerald Ford assumed the presidency after Nixon's fall. And now they will look for another pretexts or means to push Gerald Ford aside and raise Nelson Rockefeller to the Presidency. They are trying to eliminate all the possible 1976 presidential candidates so that, by necessity a Jew from either the Democratic or the Republican Party will win the elections. Hence the elimination of the ex-governor of Texas, John Conally, a candidate who had a good chance of winning the next presidential elections.

As was already pointed out, Nixon and Agnew's fundamental error consisted in having trusted the Jews who surrounded them. Those who set the trap for Spiro Agnew were the very Jews who were playing the role of "collaborators and friends"; Jerome B. Wolff, president of the Maryland Highway Commission during Agnew's governorship (1967-69) and I. H. Hammerman II, a banker and "collaborator" of Agnew in the campaign to obtain funds for his candidacy. And those who gave him the

stab, were the Jews who played the role of enemies; Allen Green and Lester Matz, who "confessed" having made payments to Agnew's intermediaries. And finally Agnew's lawyer was Judah Best, also a Jew.

The "Time of Israel" magazine published an article signed by M. Hirsch Goldberg, entitled "Spiro T. Agnew, Jews at the opening... Jews at the Close," which points out that both those who collaborated with Spiro Agnew and those who ruined him by their testimonies, were Jewish "friends" of the ex-Vicepresident.

The man in charge of the propaganda during the campaign for the governorship was the Israelite Bob H. Goodman; the comptroller was the Jew Charles Bressler; Cynthia Rosenwald, wrote his speeches; his chauffeur was the young student, Stanley Fine; Allen Fell, Chuck Bernstein and Joe Sachs, his other assistants, were all Jews, besides his "collaborator" Hammerman, the banker. It should be added that Art Sohmer was the leader of Vice-President Agnew's team, Victor Gold, his press secretary, Cynthia Rosenwald, who was later replaced by another Israelite, —William Safire—, was the speech-writer of President Richard Nixon himself.

Hammerman and Wolff fluttered around Agnew till they made him fall into the trap 50% for Spiro and for each one of his friends 25%. After that, his "friends" ruined him with their testimonies and—in what constitutes a proof of what North American "justice" is— both the

Jews, Wolff and Hammerman, came out Scot-free without losing a thing, whereas Agnew remained sunk in the mire.

There have not been so many Jews in the White House ever since the administration of the Israelite, Harry Solomon Truman. Nixon thought he could function while they were inside but they dragged him to the rear.

It was one of Nixon's Jewish advisers, Alexander Butterfield, who unexpectedly "revealed" before the Watergate investigating committee of Senators that Nixon was secretly taping his own conversations. From this date on —July 16, 1973— all batteries were turned against the President

When the besieged president was looking around in search of support, his Jewish "friends" were the ones who pushed him to resign, making his resignation appear like a historic act. As "Time" magazine itself points out in its special issue of August 19, dedicated to Nixon's fall, Kissinger, Schlesinger and Simon, the three Jewish secretaries of State, Defense and the Treasury respectively, together with Alexander Haig, — Rockefeller's man— and the lawyer St. Clair, were the ones who closed all the doors to Nixon, forcing him to resign. Where were the rest of the collaborators and non-Jewish high officials? Some were in jail and others were facing law-suits while the Jewish Watergate accomplices remained victorious and free. And this is paradoxically called a victory of democracy and liberty. Woe to the United

States that is so easily manipulated by its worst enemies!

The words of the father of the North American nation, President Gen. George Washington, have become a gloomy prophesy at the approaching second centenary of the birth of the United States.

"They (the Jews) work more effectively against us than hostile armies. They are a thousand times more dangerous for our liberties and for the great cause we have embraced...

"It is to be lamented that, time back, each state did not castigate them as a pest for the society and as the greatest enemies of the nation's happiness."

(George Washington. "Maxims of George Washington" published by A.A. Appleton & Co.) Benjamin Franklin pointed out the following in his speech at the Constituent Convention of Philadelphia in 1787:

"I totally agree with general Washington that we must protect the young nation from an insidious influence of infiltration. The threat, gentlemen, are the Jews. In every country where the Jews have settled in great numbers, they have lowered the moral standards; they have depreciated commercial integrity; they have segregated themselves and have not assimilated...; they have built a state within the state".

"If you do not exclude them, our descendents will, within 200 years— be working in the fields in order to maintain them, while they will be in

the Houses of Exchange rubbing their hands. I warn you, gentlemen, if you do not exclude the Jews forever, our children will curse you in your tombs."

**WAS WATERGATE A SERVICE
TO THE NATION OR A
SWINDLING OF THE PEOPLE
WHO VOTED FOR NIXON?
WHO DEFRAUDED
THE PEOPLE: NIXON OR
THE CONSPIRATORS
WHO PLOTTED HIS FALL?**