

THE HIDDEN EMPIRE

—The National Republic, October, 1945.

PRICE TWENTY-FIVE CENTS

The Jewish Race constitutes a complete national organization within every country in the world.

It is a great destructive force, undermining and demoralizing the people harboring it.

The staggering proportions to which this element has grown within the United States, and the stranglehold it has secured on our public affairs, governmental, educational, and economical, is astoundingly revealed, although in part only, in this booklet.

OUT OF THEIR OWN MOUTH

'To The New York Herald Tribune:

Mr. Treister stated in his letter in your paper that the Jewish people form a very small percentage of the Communists of America. He states that "...in Chicago, with a Jewish population of 400,000 there are about 150 Communists" I myself am Jewish, and I come from Chicago. I spent thirteen years in that city. Approximately 98 percent of us are Communists, and we are not ashamed of it. It is a system laid down to us by our great leader Karl Marx, and only the cowards hide behind "democracy" or "Americanism". I think Mr. Treister should check up on his figures more closely if he would give out information.

Sarah Finkelstein'

CAN OUR CONSTITUTIONAL GOVERNMENT SURVIVE UNDER NEW DEAL JEWISH COMMUNISM?

Read this book thoughtfully. Get at least 5 friends to read it. Help to save America from Jewish Control, Inflation, Dictatorship. Select Americans only for office Nov. 1946 election.

Remember the issue is not between Democrats and Republicans. But between Loyal American Christians and Alien Jewish Communists. THE FATE OF AMERICA IS YOUR RESPONSIBILITY. 1 million of these books just came in circulation.

—The National Republic, October, 1945.

BUSINESS TIDES

WHAT THE JEWISH POLITICIANS ARE PLANNING FOR YOU

For the last six weeks there has been one Washington rumor after another as to the ultimate program which is being planned for us. The stories all have been of a pattern, which in such cases usually indicates that they are accurate, but for some reason it was left to the Washington Bureau of The Wall street Journal finally to put the various reports together into a cohesive program. This was done last week, and the result should make all of us stop and do some hard thinking.

For the benefit of those who failed to see the original story here are the main points of the program:

1—There is to be established a National Production Council which is to be the over-all "planning agency" and will have the responsibility of controlling the entire economy.

2—Under the over-all agency will be a sub-agency or sub-council for each industry, composed of representatives from labor, management, and government.

3—The volume of production will be set by these councils for each industry, which means, of course, a quota for each company and plant in each industry. This production schedule will be set at such a level that in the aggregate it will insure "full employment."

4—To insure that the full production schedule is carried out the government will perhaps even "guarantee" the companies against loss by buying any products which cannot be sold on the open market.

5—No new company can enter any field without the approval of the appropriate industry council.

6—Prices will be fixed for each commodity and permanently controlled by the planning agencies.

7—Wages also will be fixed and labor will be guaranteed an annual wage. All wage agreements will be certified by the planning agency and will be frozen a year at a time in order to prevent price schedules from being upset.

8—To offset an anticipated "\$125,000,000,000 deflationary gap" when war production stops, there must be no cutback of wages, and workers are to receive as much for 40 hours as they now receive for 48 hours.

9—An enormous program of government expenditures and expansion of government activities is to be undertaken. This is to include not only regional developments of the TVA type all

over the country, but housing, education, airport construction, both transcontinental and local road building, wholesale extension and increase of benefits of social security, and so forth.

According to The Wall Street Journal this is the specific program of the CIO and its political affiliate, the PAC. But from other sources it is clear that the thinking along this line is by no means limited to the CIO. And it also is clear that those whose thinking is following this path know exactly where they are headed.

For example take this excerpt from the Journal story: "Suppose a man wanted to open a new shoe factory. 'If he's got a new product that's needed, and the facilities and materials can be spared, OK,' say the planners. 'But if the market is well supplied and leather is scarce, we would suggest some other line of endeavor. If he insisted on going into a business which was not approved, that would be anti-social—in the same class as opium smuggling—and police powers would have to be used'."

Yes, those who are making these plans know exactly what they are doing. And make no mistake about whether they are smart. They are as smart, and clever, and ruthless, and determined, as any group in this country.

One further point. Do not expect this program ever to be presented as a whole for consideration by Congress. It will be brought out part by part, each apparently designed merely to meet a particular problem of pressing proportions. And every part will be carefully labeled with an innocuous name and wrapped around and around with beautiful and innocent-sounding names especially prepared to cover up the real purpose and intent of the proposal.

So if you happen to be a believer in individual enterprise and freedom, watch for the component parts of this program. And don't be misled by someone's telling you that we are just taking a small step toward "industrial democracy" or a "planned economy." Rather, remember that this same program when it was in effect in Italy was known as "Fascism." And today in Germany it goes under the name of "Nazism."

Over one year has passed—and "IT AIN'T FUNNY McGEE". They can't do this to us—BUT THEY ARE AND WILL UNLESS WE DO SOMETHING ABOUT IT NOW—AND FAST!!

56 Dec. 1945 ILLINOIS MASTER PLUMBER
**FROM THE EDITOR'S DESK
THE WAY IT WORKS**

A recent Associated Press dispatch from London occupied a space of 23 lines. Probably not one person in a thousand read

it. And yet it conveyed an ominous message.

The item said Minister of Agriculture Tom Williams told British farmers over the radio that failure to cooperate in the Labor government's planned agriculture program might mean confiscation of their land. He said that the government's policy is intended "to insure that land is properly farmed, managed and equipped." **He warned that, as "a last resort" land would be taken, at a valuation, from farmers and land owners "who failed to play their part . . . We must have the power to control, and we shall seek legislative authority from parliament to serve compulsory direction."**

British farmers are warned that if Britain's new Socialist government has its way, farmers will raise what it says, when it says, and where it says, or lose their land.

It has been pointed out that here in the United States, under our program of Federal socialization of electric power, carried on largely under the guise of flood control, irrigation, navigation, etc., the next logical step would be socialization of land. If government, at the taxpayers' expense, is to furnish electric power, which is virtually the smallest item in the family budget, why should it allow vast areas of land which produce the staff of life, to be farmed for private profit, especially when it spends billions of public funds to reclaim or irrigate it?

The people of the United States who sanction government-owned business in our country, are setting the stage for a socialized government to take over the land.

Once Socialism is established, the farmer, with his private ownership of land, is the most vulnerable to attack for he raises the crops without which life cannot exist.

We wonder if the American farmer really appreciates how far his neck is in the noose already and if he is going to be smart enough to get it out before it is too late.

Washington D . C , Dec. 22, 1938

Read about the Powerful Jewish Cahilla, which threatens our Constitutional form of government and our Christian Religion. It was this same terrible power that caused the Egyptian Famine, The Fall of the Roman Empire, The French Revolution, Napoleon's Invasion into Russia, World War I. It was this same terrible power that Woodrow Wilson spoke of that was controlling Europe when he came back from the Peace Conference. It was this same terrible power that caused World War II and the loss of a million American boys.

This same bunch of Jews is threatening us with ruinous inflation which is nothing more than a Jewish trick to rob the Christian people of their life time saving. In order to get an

idea how ruinous inflation can be, read **FIAT MONEY INFLATION IN FRANCE. PRINTED BY PAMPHLETEERS, INC., 725 VENICE BOULEVARD, LOS ANGELES 15, CAL.** Also Read **IS INFLATION COMING? BY ROGER W. BABSON.** Get it from **J. B. LIPPINCOTT CO., PHILADELPHIA, PA.**

Why are Jews persecuted for their Religion?

The truth is stranger than fiction. There is an old saying that "a guilty conscience needs no accuser". We have wondered for a long time if that is the reason that the Jew cries "religious persecution" every time he is found guilty of any one of a number of different crimes that makes him conspicuous in the public eye.

Chester Bowls is trying to scare us into believing that we need the O.P.A. to save us from inflation. What we need is courageous Senators and Congressmen to save us from the likes of Chester Bowls and his O.P.A.

Write your Senators and Congressman to remove the O.P.A., in fact all War measures.

Those Strikers in this county who think they are paving the way for Communism to take over the nation had better have a care. They ought to know that Russian workers can't strike without being shot. They can't ask for an increase in wages without being sent to a concentration camp.

Hurrah for Communism you say.

Fair Employment Practice Commission is nothing but a Jewish bait to capture the Negro vote to strengthen their position to control and communize America. In summing up daily events we have good reason to believe that we are about to get into a second Egyptian Famine.

We have already gone thru the years of plentiful. Since we had a surplus and the Jewish politicians destroyed the surplus so that they could regulate production and prices we are facing the lean years or years of scarcity.

No white flour. No sugar, No Butter, no shirts, no sheets, no socks, no tractors, no coal.

Plenty of liquor and Beer, Strikes galore. More to come. Old time businesses going out of the picture.

Store shelves empty, Plenty of printing press money but nothing to buy. Behind the scene there is evidence of huge supplies of goods and food waiting for a Black Market.

Now just who is it that is operating the Black Market if it is not the Jews?

Just as in Egypt Joseph the foreign Jew cornered all the grain & food in the years of plenty, then sold it to the people in Egypt in the lean years, he sold the people grain & food until

he had all the money in the whole of Egypt; then he took in the land for food, later he took the people as slaves. The Egyptian people did not forget Joseph the foreign Jew for three thousand years.

Quoted from the Talmud (Jewish law-book) "As soon as the King Messiah will declare himself, He will destroy Rome and make a wilderness out of it. Thorns and weeds will grow in the Pope's palace. Then he will start a merciless war on non-Jews and will overpower them. He will slay them in masses, kill their Kings and lay waste the whole Roman land. He will say to the Jews; I am the King Messiah for whom you have been waiting. Take the silver and gold from the non-Jews."

Four weeks to a day before Presidential election 1940 Mr. Roosevelt arranges a crisis.

THE ROUND-UP FOR OCT. 15, 1940.....13

MR. ROOSEVELT ARRANGES A CRISIS

The following editorial in our estimation brings before the American people facts that are vital to the future of democracy. We recommend that you read it closely and then re-read it again and when you go to cast your ballot next month vote as common sense dictates.

Four weeks to a day before the Presidential election Lord Lothian, British ambassador to the United States, announced upon leaving the White House that he has canceled his plan to return to England. He did so, he said, because his government foresees a crisis in the far east which will require his presence in Washington in the immediate future.

On the same day American consuls in the far east were instructed to notify Americans to go home now, while the going is good.

On the same day, too, the White House announced that the commander of the United States fleet, Admiral Richardson, would probably be called to a conference in the White House before returning to the west coast later in the week.

And on the same day Winston Churchill, Britain's prime minister, informed parliament that Britain would re-open the Burma road despite the objections of the Japanese. He made it clear that this step was being taken in cooperation with the administration in this country.

Thus Mr. Roosevelt is stage-managing the crisis in international relations which he expects will win him a third term. His calculation is obvious. If the Japanese yield before his belligerent acts and threats, Mr. Roosevelt will have a diplo-

matic victory to place before the voters on election day. If the Japanese show no signs of yielding he will hope to have whipped up the war fever in this country, and that, so he reckons, will help him also. It will enable him and his followers to cry that at such a moment of crisis there must be no change of administration.

So far as his own political fortune is concerned, Mr. Roosevelt's baiting of the Japanese makes sense. Emergencies and crises have been the stuff of which his previous successes at the polls have been made. In the past he has not been above manufacturing crises to suit his needs; in all, there have been some thirty of them, if memory serves, which he invoked when he needed them. Now he has another.

An economic emergency would not fit his present need because it would only call attention to his failure in seven and a half years to end the depression which he promised to end. This "crisis" is a new sort and because it is new he may think that the American people will accept it as genuine.

He may be right in his estimate of the voters' intelligence. The American people may be so flighty, so easily panic stricken, so lacking in the capacity to think, that they may actually believe that the Japanese have done us a wrong which only a war can avenge.

It may be that Mr. Roosevelt can persuade the voters that we have interests in the far east so valuable that we are justified in risking our fleet in the western Pacific, tho' to do so would expose our hemisphere to the attack from Europe to which Mr. Roosevelt has often referred. Perhaps he thinks the American people not only hate the Japanese to the point of making war upon them but also know how the affairs of Asia are to be adjusted—and how the half billion people involved are to be policed forever afterward—if the war is won.

Mr. Roosevelt is counting heavily upon war hysteria. He expects his countrymen to forget that they have already determined to clear out of the Philippines, our only real stake in the far east, and to forget, also, that this decision was taken precisely because the Philippines were regarded as extremely difficult to defend, and in any event not worth the effort.

Having abandoned the Filipinos, we are being hustled toward war on behalf of the Anamites and other native races of Indochina. They were conquered by the French without protest from us, but now that the Japanese have started taking them over we are supposed to risk our fleet—perhaps OUR national existence—but nobody knows how to end that sentence. To rule them ourselves. But we have given up the Philippines.

To give them back to the French who can't hold them? To establish a native rule for which we must thereafter be responsible? We won't do that even in Mexico where it could be done relatively easily.

Mr. Roosevelt, for the furthering of his ambition to be the first President ever to be elected to a third term, is deliberately risking a war against a power with which we have had profitable commercial relations; a war which, if we win it, will solve no problems for us but only create new and insoluble ones.

From such a war Mr. Roosevelt might get his reelection and he would certainly saddle upon the American people the dictatorship for which he has been itching these seven years. His failure to pack the Supreme court and purge Congress would be avenged.

Mr. Roosevelt's scheme of a khaki election will be defeated only if the American people remain calm and keep their reason. We don't have to go to war for the Anamites and we won't if we elect Mr. Willkie. We don't have to uncover our east coast. We don't have to have a war dictatorship.

For the information of the reader. This article was published Oct. 15, 1940. The Editor of the paper died mysteriously Oct. 24, 1940.

The fact that I want to impress upon the reader's mind is that Karl Marx, the father of Communism, was a Jew. His successor Lenin was Jewish. Lenin was guilty for the destruction of over 2 million Gentiles in Russia, because they oppose Bolshevism.

The Roosevelt (Rosenvelt) administration is Jewish and guilty for getting us in the war where we lost the lives of a million American boys.

The whole gang are the offspring of the old gang that threw stones at Jesus Christ wrapped thorns around his head that flogged him and finally nailed him to the Cross because he spoke the truth which upset their plans for world domination.

And today the same gang is regulating your and my very life thru the OPA and other war measures. They will surely overthrow our government, as surely as they overthrew the Roman Empire unless we kick every one out of office.

When the War started in Europe Jewish Refugees came to America by the thousands to the land of sunshine and safety which again proves what Mark Twain said. The Jews are willing to feed on a country but are not willing to fight for the country.

The result of this heavy Jewish migration to America leaves the home-coming soldiers without a roof to get under. This is

fine business so long as the American public will not get mad about it?

Do you know that most of the big Cooperative are Jewish managed and are Tax Exempt. Then why should you and I pay Income Tax?

Henry Ford the Automobile Manufacturer says- Corral fifty of the World's wealthiest Jews and there will be no more wars.

From authoritative source we find that President Roosevelt had 72 advisors around him of which 52 were Jewish and to make matters worse most of them were foreign born.

Statistics show that 80% of all real estate and National resources in America are owned and controlled by the Jews.

The American Publishing Society claim to have records in their possession showing that all important legislation passed by the Congress of the U. S. in the last few years was written by Jews and Jew fronts.

During the last year the CIO Communists racketeers collected \$418 million compulsory labor dues, which money is used to influence votes on election day, and to bribe our law makers. Is it any wonder that Sydney Hillman and his Political Action Committee is so powerful & effective?

We are told and have good reasons to believe it.

That 86% of the Washington Officials are Jewish.

History tells us that several hundred years B. C. the Jews were barred from holding public office for a period of 400 years.

Most of the American people that know the real truth regards the Jewish situation would favor such a move now.

The 1946 election will be an important factor in our American history.

We must nominate only Americans and put them in office.

If the industrial workers decide to produce goods faster than we print money, then we will have a half a chance to avoid disastrous inflation.

We must insist that all War time regulations be removed at once.

Stop all immigration.

Return all Refugees to their home country, since we are short of houses for our returning G I's.

Insist that our soldiers & sailors be brought home at once.

Why should we police the so called liberated countries where the Communists have taken over? Those countries should be allowed to choose their own form of government instead of Russia ramming Communism down their throats.

Bill now pending in Congress calls for 50 Billion dollars to carry on the Federal aid program.

The political machinery is in reverse.

This would remind one of the statements that Senator Pettengill made when he said—

'After all this U. S. government is not a cow to be milked. But a watch dog to be fed.'

September 1945 Phil Murry of the CIO listed ten pending bills as "legislation musts."

A few days later in his long speech of September 6th Mr. Truman gave his blessing to eight of them. Now he blames Congress for not adopting them.

Police raid in Atlanta, Ga., showed Communistic pamphlets promising the whole South to the negroes if they joined the Communist party.

On Jan 10 1946. 20,000 patriotic Americans booed Lasky the British labor leader at Madison Square Garden in N. Y. City. The Americanism meeting was called by the friends of Frank Fay, Broadway actor who opposes Communism and religious tolerance.

Mr. Fay told the meeting that the 100% Americans indicates that if all races and creeds unite under the banner of democracy we can defeat Communism and send it back to Russia.

There are nearly fifteen hundred Committees, and various groups like these just mentioned that are planning ways to save our constitutional form of government from this alien Jewish group.

The very fact that the Jews Nailed Jesus Christ to the Cross is enough evidence that they will overthrow our government if we do not get them out of public office.

We must not underrate this powerful group because they are few.

Russia's 180 million were taken over by 79 thousands Communists and now some 4½million Communists rule Russia's 200 million.

The American Communists claim 67 thousands.

Our only salvation now to save America is to cooperate with our Good Senators & Congressman, help them to oppose such pending legislation as Full Employment Commission.

No government outside of a dictatorship can guarantee full employment. It's a snare.

Fair Employment Practice Comm. is a Jewish trick to capture

the Negro vote; it's real dynamite.

Socialized medicine is just another step toward State control. If the reader is not thoroughly convinced that the Jews are corrupt and are causing all this unrest and confusion all over the world today, then read in your Bible (St. John 8 chapter 38 to 45 verses) also read (St. John 18-19-20 and 21 chapters) Here the Bible tells you how the Jews abused Jesus Christ because he spoke the truth.

"We shall surround our government with a whole world of economists. That is the reason why economic sciences form the principal subject of the teaching given by the Jews."—PROTOCOLS.

HAVE THEY DONE IT?

Bernard M. Baruch, N. Y., "Unofficial President"

Judge Samuel Rosenman, N. Y., "Brain-trust Founder and Head"
(*"Unofficial Advisor"*)

Prof. Raymond Moley, N. Y., "Favorite Personal Advisor"
(*Judge Rosenman Protege*)

Prof. Felix Frankfurter, Mass., "Chief Legal Advisor"
(*Securities Act Author*)

Henry Morgenthau, Sr., N. Y., "Unofficial Advisor"

Prof. A. A. Berle, Jr., N. Y., "Unofficial Advisor"
(*Brandeis Protege, Author-Advocate of Jewish State*)

Justice Benj. N. Cardozo, N. Y., "Unofficial Advisor"

Justice L. D. Brandeis, Mass., "Unofficial Advisor"
(*Brains-trust "Godfather"*)

Gov. Herbert Lehman, N. Y., "Unofficial Advisor"

Gerard Swope, N. Y., "Unofficial Advisor"

E. A. Filene, Mass., "Unofficial Advisor"

Charles W. Taussig, "Braintrust Advisor"

Nathan Margold, N. Y., Interior Dept. Solicitor
(*Prof. Frankfurter Protege*)

Charles E. Wyzanski, Jr., Mass., Labor Dept. Solicitor
(*Prof. Frankfurter Protege*)

Prof. Leo Wolman, N. Y., Labor Strike Board
(*Labor Radical*)

Rose Schneiderman, N. Y., Labor Advisory Board
(Radical Labor Unionist)

Isador Lubin, Jr., N. Y., Labor Bureau Statistical Expert

Sol A. Rosenblatt, N. Y., NRA Amusement Administrator

E. A. Goldenweiser, N. Y., Federal Reserve Research Director

Jerome Frank, Ill., AAA General Counsel

Mordecai Ezekiel, N. Y., Economic Advisor Agricul. Dept.
(Co-Author AAA Laws)

Prof. Rex G. Tugwell, N. Y., Asst. Secy. Agr., Soviet Admirer
(Ezekiel-Tugwell AAA Bill Co-Authors)

Herbert Feis, Mass., "The Brains of the State Dept."
(Prof. Frankfurter Protege)

Henry Morgenthau, Jr., X. Y., Secretary of Treasury

D. E. Lilienthal, Wise, TVA Director
(Samuel Meissels, Lilienthal Asst.)

Sidney Hillman, N. Y., Labor Advisory Board
(N. Y. Labor Union Radical)

L. N. Landau, Mo., PWA General Solicitor
(Prof. Frankfurter Protege)

L. A. Steinhart, Minister to Sweden

Prof. Albert E. Taussig, Mass., NRA Advisor

Alexander Sachs, N. Y., NRA Code Authority

Maurice Karp, N. Y., NRA Personnel Director

Robert Fechner, N. Y., CCC Forest Army Head

Robert Strauss, N. Y., NRA Asst. Administrator

Donald Richberg, Ill., NRA Advisor
(NRA Advisor, Baruch "Contribution")

Jesse I. Strauss, N. Y., Ambassador to France
(Roosevelt "Backer")

Ferdinand Pecora, N. Y., Special Investigator
(Co-Author Stock Exchange Bill)

Samuel Untermyer, N. Y., Stock Exchange Bill Advisor

Benjamin Cohen, N. Y., PWA, Stock Exchange Bill Advisor
(Prof. Frankfurter Protege)

Prof. James M. Landis, Mass., Federal Trade Commissioner
(Prof. Frankfurter's Chief Lieutenant)

The following material is not wholly original. In many instances paragraphs and even whole pages are taken bodily from other writings, their substance giving such clear explanations of the subject-matter that it was thought unwise to change even the wording. A careful study of the following will be necessary if even a slight beginning is made toward a complete understanding of the forces that are manipulating world events with the purpose of bringing about the complete destruction of our Christian civilization.

It is of vital necessity that the majority of the American people have the ability to recognize Communism in all its varied forms if we are to be successful in combating its subversive doctrines. As long as we are lulled to sleep with the idea that to fear anything is pessimistic and that the Communists are too few in numbers to ever bring about the overthrow of the United States, their work of hate can be directed without an effective checkmate.

This work is dedicated: to the farmer who cannot understand the source of the questionable economic theories that maintain that wealth can be produced by its destruction, by the killing off of hogs, cattle and sheep; to the pathetic socialistically-minded instructor who unknowingly is advocating a system of government that, if successful, will automatically classify him as a member of the "bourgeoise," his particular type to be slated for total "liquidation"; to the Communist who is led to believe that he is working for the "great cause of humanity"; to the student of government who cannot understand the vicious propaganda that eliminated sterling patriots from office in the last election (1934), whether they were Democrats or Republicans; to the Christian who wonders from what source the ministers are being fed liberalism, modernism, and "social justice"; to the merchant who is looking forward to being driven out of business in the not too distant future; and lastly, to the Jew who cannot understand why his leaders should embrace so whole heartedly the principles of communism.

The activities of the communist party members themselves comprise a mere fraction of the total movement, the work of preparation through propaganda, leading to the building up of a particular type of philosophy, laying the groundwork for favorite legislation, is assuming such enormous proportions and is being worked so subtly that it is high time that the American people woke up to the fact that the same group that brought about murder, anarchy, and desolation in Russia is secretly

"boring from within" our schools, churches, government, farm and industrial organizations, and social groups.

Communism is Jewish. Russia today is an example of an almost complete fulfillment of the Protocols. In all fairness can one be rightfully accused then of anti-Semitism, if, in exposing Communism, such exposure unveils the Jewish influence behind it? A proper understanding of the subject is impossible without a knowledge of the SOURCE of these communistic doctrines, in fact, it is necessary to go back to the very beginning in order to understand how the Jewish people themselves are held in such close bondage to a political organization that had its inception centuries before the advent of our Lord Jesus. In view of the fact that so many Gentiles have accepted these false theories of religion and economics it should not be hard to understand why the Jew thinks as he does and considers himself "chosen" after having had this idea instilled in his breast throughout countless generations of this sort of teaching, it was made a part of his religion just as it has been made a part of our education. The Jew deserves pity for being made the victim of such an obsession. In the following pages the factual evidence will show the dire results of the obsession down through the ages, which, if not met through education will cause untold suffering to the human race in general and the extermination of the Jew as a race.

THE PLAN IN ACTION

Someone once said, that we pre-judge what we do not know and that we hate what we do not understand, and that, therefore, there can be no tolerance until we have a full understanding of what is tolerated, since ignorance, suppression, silence and winking at wrong-doing or guilt, are not evidences of toleration but are positive promises of destruction. The purpose of this article is, therefore, not to persuade the skeptic that a racial or religious bogey exists which requires a challenge. Its extent is merely to acquaint the reader with certain irrefutable facts that have been unearthed and compiled over a considerable period of time, explaining why we cannot have a rehabilitation of the United States until the citizenry as a whole is made aware of the existence of the predatory element in the body politic that by the evidence revealed, as well as by its own testimony, is proven responsible for the depressed times upon which the nation has fallen.

Many Americans of sterling worth wield vigorous pens and raise clarion voices against the "red, pink and yellow" enemies within; however, for some unaccountable purpose these attack

other patriots, just as sincere, who have reason to include the Jew as being in the forefront of the subversive movements. They act as though they were heaven-sent and have, as their mission, the prevention of the raising of the specter of "race hatred." They refuse in their championship of the Jew, per se, to admonish them, as did Oscar Strauss, to be about the task of cleaning out his Augean stable.

It both shocks and stirs the layman at first, to be told that America harbors a people who are not content with merely enjoying its hospitality and its free institutions on a basis of sportsman-like competition with all other races, but who actually cherish attaining rule over the entire earth, imposing their own peculiar brand of civilization and culture on all countries everywhere, whether those countries like it or not.

As the story unfolds, the scope of this morbid craving and the ramifications of progress towards its accomplishment presents phases so fanciful that the average sane individual wonders if the whole thing is not a fantasy and if the scores of investigators who have made tremendous sacrifices to ferret out the facts may not have been drug addicts.

The whole cabal is so colossal, and its underlying motives are so utterly foreign to anything in Christian psychology, that one becomes mentally befuddled before the recital has gone very far, and rejects the whole nefarious program, as a nightmare of vicious relators.

Unfortunately it is this reaction, this wholesome mind-defense mechanism of the average Christian, which over the years has contributed more than all else to the plot's success. **If a man or race of men propagate a big enough plot normal people will decry it as preposterous and refuse to give it credence.** Thus they really reveal the extent of their own limitations. They would never think of doing such a thing, therefore it cannot be possible that any one else would do so. So long as they have this inherent inhibition, it is comparatively easy to keep them persuaded that the plot is a myth. And so long as such an assumption is successfully encouraged the predatory program can be pushed to full accomplishment. **When these normal and wholesome-minded people later awaken to the fact that it has by no means been a myth, it may then be too late to do anything about it, for conditions may have been brought about where all opposition to the plot can be suppressed and the slightest protest or remonstrance punished with death—as has been shown to have occurred in the country once known as Russia.**

Regardless of what may be said to the contrary by these

racial marplots whom we shall describe presently, we are **not** anti-semites—as the term is commonly accepted. But in probing into the true causes behind the drear times that have come upon the world, a stupefying array of facts has been unearthed about the Hebrew people. Such information has not been gleaned by prejudiced busybodies listening at keyholes. Most devastating of all, corroborating evidence has been found in the writings and speeches of representative Jews themselves. All of this builds up a staggering case in logic, confirmed by daily events throughout the whole world, but particularly in the United States, that the time has arrived when the Jewish people prophetically accept the promise that all non-Jews will come under the hegemony of Judah.

Non-Jewish peoples laugh at such an idea as utterly absurd. But no Jew is laughing at it. And no Gentile who is aware of the fact as to what is going on, is laughing at it, either. So long as the Jews have a plan, and are working collectively as a race with such an objective, Christian patriots can do very little to save the nation from its present economic and financial morass. Because, at every turn, they find a mysterious obstruction blocking constructive rehabilitation. If they combine in organization to get business done enmasse, soon Hebrews are knocking at their doors and inviting themselves into their ranks, demanding and receiving full social equality and official recognition. Whereupon elusive, disintegrating mischief begins to manifest itself. Quarrels appear and are multiplied. Doctrines are subverted. The effect and force of the effort is emasculated. Soon the whole movement has become abortive and no one can definitely put a finger on just where the trouble started, or exactly what nurtured it into such disastrous channels.

Nevertheless, people of a studious turn of mind, in many instances the Foreign Offices and Military of the great Christian governments, have not been content merely to admit the elusive existence of such subversive influences; they have taken it upon themselves to trace these factors to their source. So, it has come about that dozens of entirely reputable historians, and hundreds of official espionage officers and agents, all working separately, unknown to each other and at different times, have finally arrived at the same staggering disclosures and conclusions. This article is more or less a brief compendium of authentic data that they have brought to light.

Among some of the staggering facts that have been brought to light certain conclusions are of paramount importance as fundamentals for the details which follow.

The first of these is: That the Jew through history has not been persecuted because his religion is a denial of the Christ as the divine Messiah, nor because he is an overly smart business man. These two items count very little in searching out the reasons why Jews of all times and all countries have periodically suffered from suppressions and pogroms.

The Jew was and is persecuted because he is primarily un-social, or rather non-social, in so far as other races are concerned. He will not play the great game of life according to the rules. Furthermore, confine him to a given code of religious, social, or business ethics, and make him abide by it, and a dozen races outstrip him with ease. Because this is so, he has built up a code of ethics and morals of his own, whereby he considers it entirely correct for him to conduct his whole world by the Law of Expediency. As the colloquialism has it: "Anything goes that he can get away with!" In this respect, the Jew is on the whole unmoral. He cannot understand the Christian code of ethics, however much he effects to do so intellectually. Hundreds of Jewish writers admit that tolerance and gullibility in non-Jewish races are merely evidences of weakness, of which it is entirely fitting and proper for their race to take full advantage.

The secret history of all nations in consequence, discloses that Jews have suffered persecution because of their own acts and practices—excepting in many instances in the Near-East over the past hundred years when pogroms have actually been instigated by Jewish leaders themselves, conniving to get their own people slaughtered, that Jewry as a world influence for loot may be drawn the tighter together and function the more effectively. In other words, it has been disclosed that many leaders of world Jewry have not wanted Jewish persecutions to cease entirely before their program of world conquest was achieved, since Jewry would thereby be deprived of one of its greatest assets, martyrdom, making for solidarity in such conquests.

This seems paradoxical and preposterous to believe. But to understand it, we must accept another fact—this time ethnological and not ethical—that the Jew is not a white man but an Oriental. It is generally known that the bloods of the three great racial divisions of the world; white, yellow and black, all test differently under chemical analysis. But it is not generally known that the Jew's blood tests yellow when such analysis is assayed.

Father Coughlin in a radio address in the fall of 1933, entitled "MONEY CONTROL" stated:

"For more than one hundred and fifty years the so-called civilized nations have permitted the Rothschilds, the Lazard Frères, the Morgans, the Kuhn-Loebs and such private banking institutions to exert such a control over the basic money of this world, to dictate that gold alone shall be its basic money, that we in America have escaped a revolution only by a hair's breadth."

In another radio address delivered under the title "THUS GOETH THE BATTLE" the Reverend Father issues the following ringing challenge:

"Forward to Christ all ye people! March! March today! God wills it—this religious crusade against the pagan god of gold."

We have to confront, and assimilate as we can, disillusion after disillusion in popular acceptances, when we get into this field of human research. Notions which have been promulgated for so many years that they seem part and parcel of our consciousness, have to be torn out painfully and discarded.

WAS JESUS A JEW?

For instance, two-thirds of the world has accepted for centuries that our beloved Lord Jesus was a Jew. The Jews have made everything of it in order to gain credence as "God's Chosen People." Again and again in bidding for tolerance they have cried, "Did we not give you the Lord whom you worship?" But they only claimed him as a Jew after Christianity had gained such a foothold as to jeopardize Jewish world-control plans. And this claim that Jesus was a descendant of "The Chosen People" has been accepted by millions of Christians in spite of the fact that His parents came from "Galilee of the Gentiles" and that He spoke the Aramaean language.

The Jewish priesthood hated Jesus and betrayed him because of his outspoken opposition to their philosophy of life and because, if His teachings were followed, their plans for world dominance that had already been formed for a few hundred years would be given a serious setback. Moreover, He was one of the despised Nazarenes, a Jew only in the sense that he was born in a Jewish province and was therefore a Jewish citizen. Why should a Nazarene, an outsider, set himself up as a higher authority on religious matters than the Sadducees and Pharisees and above all lay claim to being the Messiah foretold by Jewish prophets? It simply couldn't be tolerated, so He was betrayed and crucified.

The wise men of the Jews had been telling their followers that the world was to be delivered to them and that the Gentiles

would be "their servants in the fields." Jesus was becoming too popular and His teachings were weakening their propaganda. That must be stopped once and for all. So they plotted his death. But as the years rolled on and Christian teachings became more and more popular, a cleverly camouflaged program was worked out, essentially anti-Christian but which, by claiming that Jesus was descended from David, strengthened the position of the Jews as "The Chosen People," and therefore entitled to tolerance by the followers of the Christ.

Back of it all, however, was a hatred of the man whose philosophy had so seriously hindered the consummation of Jewish plans for world dominion.

It is this sort of background that enables us to understand the Jewish anti-Christ endeavors; we can understand why communism and socialism, secret societies of continental Europe, and all cults and organizations developed and sponsored by the Jewish Cahilla have as one of their principal aims the elimination of the Christian faith; we can understand why Jewish writers have since slandered Jesus, saying that he was an illegitimate child; we can understand why Jewish writers put out the tale that the works of Jesus were not miracles of God, but instead were performed by the aid of a magic stone that Jesus concealed within a slit in his flesh.

Jesus had his own ideas about the Jews. He may have gone about speaking in their synagogues, but when he faced them as a race, he said with flashing eyes, "Ye are of your father the devil, and the lusts of your father ye will do. He was a murderer from the beginning and abode not in the truth, because there is no truth in him. When he speaketh a lie, he speaketh of his own, for he is a liar, and the father of it." A few moments before this terrific indictment Jesus had likewise said (see the eighth Chapter of St. John, the 3[7]th to the 45th verses), "I know that ye are ABRAHAM'S SEED. . . but . . . [If ye were Abraham's children, ye would do the works of] Abraham. But now ye seek to kill me, a man that hath told ye the truth, which I have heard of God; this did not Abraham. Ye do the works of your father . . ."

THE TALMUD CONDEMNED

Students of the Jewish Question frequently run across astounding bits of historic record full of proof that the "Jewish Question" has been recognized as existing down through the centuries. In "The Original Mr. Jacobs," the Minerva Press, in 1888, presented the findings of a trial instigated by the French King, St. Louis, 1215-1270, known as "The King Without Fear," who determined to ascertain for himself the cause

of the complaints and bitter animosities against the Jews.

"This great and good king, who had an inexhaustible love for justice, sought to know why the Jews were the object of the hatred of all. Upon the demand of Pope Gregory IX, whose attention was also called to this fact, he caused the TALMUD to be examined in a solemn assembly, over which presided William d'Auvergne, and in which the Rabbis were invited to take part. 'It was in Paris, in the beginning of summer, the 24th of June, 1240, when this memorable council took place. The Court of St. Louis was presided over on that day by Queen Blanche, mother of St. Louis. A few volumes, covered with strange characters, attracted the attention of the curious, and it became known through Nicholas, a converted Jew, that the characters were Hebrew letters, and that the books were the TALMUD. But soon a more interesting spectacle attracted the attention of the assembly. Four Rabbis had just entered the room. They were Jechiel, of Paris; Judah, son of David; Samuel, son of Solomon, and Moses, of Coucy, son of Jacob—the latter a famous orator known throughout France and Spain. They entered, sad and uneasy, into the palace of the King, while the assembled Jews scattered themselves about like a flock of sheep without a shepherd.' Every opportunity was given to the Jews to defend themselves, which they did with courage and ability. They, however, were forced to acknowledge that the TALMUD contained **precepts** not only contrary to the good of Christian society, but of every civilized society. Passages were read which horrified the listeners. The book said that Jesus Christ was plunged into hell, into ever-boiling mud; that the Divine Son of the Holy Virgin was the fruit of adulterous intercourse with a soldier named Pandara, and that the ministers were no better than howling dogs. Other passages were read that increased the fear of the Jews, and the indignation of the Christians. . . . St. Louis, the King, displayed an extraordinary amount of moderation. As Jechiel was trembling with fear, one of the officers of the King said, 'Jechiel, who thinks of doing any harm to the Jews?' The TALMUD alone was condemned and all copies that could be found were cast into the flames."

"PERSECUTION"

Students of the Jewish Question in analyzing the "chosen people" angle to the problem are driven to certain conclusions. If the Hebrew people had been chosen for the express purpose of exemplifying to the rest of the world all the faults which it is possible for any nation to commit, they could hardly have acted otherwise than their Scriptures record of them. One

redeeming feature of the race lies in the fact that, up till two thousand years ago, there arose from time to time members of it, with the vision to see the right, and the courage to warn the wrong-doers, in which no fault was hidden or glossed over and no attempt was made to make wrong appear right. The greatest kindness which the nations of the earth can do to the Hebrew people is to take warnings by their example, and do the very opposite of that which their histories tell of them.

Jews were not yet known as such in the world until about 220 years before the advent of Our Lord. Even then they were a retrogressive clan, even old Ezra putting into the Lord's mouth the criticism: "Thou art a stiff-necked people." It was the Sadducee's priestcraft, organized as a [Sephardim] for purely temporal power, that proceeded to give the Jews a racial consciousness down to modern times. And terrible indeed has been the growth of that organized temporal power unto the present day. Instead of being a small religious oligarchy over a restive and non-social people in a corner of Palestine, as it was in the day of Christ, the [Sephardim] has now branched out and become world wide, under a name which few Gentiles are ever allowed to hear—**THE CAHILLA!**

Wherever the Tribe of Judah has penetrated, there trouble has arisen for political authority. We have not the time in this article to trace a careful history of the Jews. It is enough to begin the story with the disgust of Titus, the Roman Emperor, who in 70 A. D. determined to blot out the [Sephardim] as an unhallowed power for political mischief in his empire, by scattering the Jews to the four corners of the world.

Again other commentators say, "The authority of the Jewish leaders in the time of Augustus had been widely extended by a learned but unscrupulous priesthood, over an ignorant, superstitious people. In that age while a struggle was going on between two rival sects, Pharisees and Sadducees, certain political clubs were formed which concealed under a religious mask the grasping aims of a clique.

These clubs were not slow to take advantage of their country's misfortunes. A few years later during the siege of Jerusalem by Vespasian, they won, by the betrayal of the Jewish cause, the favor of the Roman Conqueror, and were subsequently entrusted by the Imperial Government with the administration of Palestine.

Moreover, with the sack of Jerusalem, the destruction of the Temple, and the death of the patriotic leaders, the common people found themselves utterly dependent, in spiritual as well as civil matters, upon these same self-styled societies of the

learned, who alone possessed the secrets of the priesthood and copies of the sacred texts. By interpreting, altering and augmenting the rules and rituals these texts contain, and by a system of espionage and assassination, the new rulers established a strict control over the daily lives of their co-religionists.

Thus having taken hold of the Jewish people through the medium of the Roman authority, this clique easily placed its laws above the Ten Commandments and formed a government whose control over its subjects was absolute. This government became henceforth known as the "Kahal."

The dispersion of the Jews which followed in 135 A. D., instead of destroying the Kahal, served on the contrary, to set it on a new and firmer basis, on which it has continued ever since. Wherever Jewish immigrants settled, they founded communities apart under the direction of the fraternities, and held to the precepts of the Talmud. Each community had its miniature Kahal. The different aims of these communities always found themselves intimately related with those of the Central body upon which their existence depended.

So it was possible for the Jews to develop and operate a perfected system of espionage which they still maintain. **In olden days as now, they sent agents to watch over Jewish affairs at police stations and other agents were posted at the doors of shops, hotels, business houses, law courts, and even in private homes to get advance information of all kinds. In this manner all kinds of things became possible, even blackmail, with which all kinds of political pressure could be brought to bear on Gentiles who had political influence in the Roman Government at that time. Hence, it is easy to understand the reason for the concentration of trade into Jewish hands with all these instruments of political pressure and advance business information at their finger tips at all times.**

There is a colloquial term that should always be coupled with the dispersion. That is "Der Tag", or "The Day of Redemption," when World Jewry shall be gathered together again under one head, with all Gentile nations subservient to this world-wide Jewish empire whose governing seat is to be in Jerusalem. (Zionist Movement.)

Millions of gullible Germans, as well as millions of gullible and illiterate Christians everywhere, thought back in 1914 that Der Tag meant the Day of Recognition for Germany as to her place in the sun as a nation. It was a phrase and a term artfully "sold" to the German people, or rather, put in their mouths. Really it was Hebrew in meaning, indicating in the secret councils of Jewry that having provoked and produced

world war, with the white pariah nations thus engaged in slaughtering one another by the hundreds of thousands, the outcome could only mean the achievement of the Jews of an age-long goal; winning to the pinnacle of world-wide political and economic power.

So the Germans, French, English and Russians went forth to fight this war of self-extinction, not knowing that in greeting Der Tag they were playing the game of Jewish world imperialists—as will be explained and authenticated more in detail further along. **The true story of the rise of Hitlerism to power in Germany, how and why it could get the support of the whole German people and why the Jews are execrating it all over the world, is really the story of how the Germans discovered the Jewish influence about the Kaiser that worked to project the world war, not only from Berlin, but from Paris, London and Washington. Real Germans are smashing Jewish influence; weeding it out of Germany. Because of this setback to their plans, world Jewry is turning the full blast of its temporal power and control of instruments of publicity in all countries against Hitler to vilify, misrepresent, and destroy him. This too will be dealt with later.**

The point to be registered here is, that from the Roman Titus through the long line of medieval monarchs to Queen Isabella and Ferdinand, wherever the Jews have won political or financial prominence in a country, seeds of disruption, unrest and sedition have been sown to such an extent that in a greater or lesser degree monarchs have had to deal harshly with this people in consequence.

To counterbalance or suppress such unrest or sedition, one of three expedients has been resorted to: Jews have been either expelled from such royal domain, or "dispersed," or they have been confined in restricted areas called Ghettos with orders not to leave the same under pain of death, or they have been butchered in massacres called "pogroms."

Jewish publicists by the tens of thousands have trained the Christian public to believe that their "persecution" is chastisement inflicted on this people by God Almighty, and that it has resulted from the competitive cleverness of Jews, or religious prejudice, which Gentiles fear or resent. Delving soberly and clinically into the facts, we discover that persecution has come about from far different causes. Jews are everywhere persecuted, and have been persecuted consistently through the generations, as mass reprisals against their own behaviour and their own predatory or seditious acts. We have ample admissions by Jewish authorities that this is so.

"WE HAVE TARNISHED AND BROKEN THEIR POWER"

The Jew, Dr. Munzer, in his book, "The Way to Zion," boasts as follows: "We Jews have spoiled the blood of the races. We have tarnished and broken their power. We have made everything **foul, rotten, decomposed, and decayed.**"

The Jew, Dr. Weizman, in a pamphlet entitled "Great Britain, Palestine and the Jews," states: "Here we are, just Jews and nothing else, a nation among nations."

The Jew, Isaac Adolphe Cremieux, the founder of the Universal Jewish Alliance, says: "Our union is not a French one, nor English, nor Swiss, nor German. Nay, our union is Jewish and it is universal. Living in lands of dispersion, we cannot be concerned about the changing aims of those lands which are strange to us until the time when our own aims, both moral and material, are in danger. If you realize that in spite of your cover nationalities you form only one and the same people, if you believe that only Judaism constitutes the religious and political truth, then you will listen to our appeal and accept it."

The Jew, Maurice Samuel, on p. 155 of his book, "You Gentiles," says: "We Jews, we, the destroyers, will remain the destroyers forever. **Nothing** that you will do will meet our needs and demands. We will forever destroy because we need a world of our own . . ."

The Jew, Disraeli, in 1844, in his book, "Coningsby," said: "The world is governed by very different personages from what is imagined by those who are not behind the scenes." Later, in his book, "Life of George Bentinck" (pp. 497-8), the same author says in regard to revolutionary outbreaks, "The influence of the Jews may be traced in the last outbreak of the destructive principle in Europe. An insurrection takes place against tradition and aristocracy, against religion and property. Destruction of the Semitic principle, extirpation of the Jewish religion, whether in the Mosaic or the Christian form, the natural equality of man, the abrogation of property, are proclaimed by the secret societies who form proviso governments, and **men of the Jewish race are found at the head** of every one of them. The people of God cooperate with atheists; the most skillful accumulators of property ally themselves with Communists; the peculiar and chosen race touch the hand of all the scum and low castes of Europe. And all this because they wish to destroy that ungrateful Christendom which owes to them even its name and whose tyranny they can no longer endure."

The Jew, Walter Rathenau, in Wiener Press, Dec. 24, 1921, said: "Only three hundred men, each of whom knows all the others, governs the fate of Europe. They select their successors from their own entourage. These German Jews have the means in their hands of putting an end to the form of any State which they may find 'unreasonable'."

This sort of testimony is not manufactured propaganda to advance race prejudice from religious or economic spleen. It is the attestation of representative and responsible Jews themselves. Wherever Jews are knotted together, in any country, there they are banded to bring about in some form or other the weakening of that country, that the world-wide Zionist government may eventually be actualized.

Mr. Charles Pinckney, one of the framers of the Constitution, published a diary for private distribution among his friends under the title "Chit-Chat Around the Table During Intermission." Says Mr. Pinckney in his little book:

"Dr. Benjamin Franklin, a venerable figure, weighed down by years and wisdom, leaned one hand on his staff, the other on the table and said, "There is a greater menace to these United States of America . . .

" 'This great menace, Gentlemen, is the Jew!

" 'In whatever country Jews have settled in any great numbers they have lowered its moral tone; they have depreciated its commercial integrity; have segregated themselves; have not assimilated; have sneered at and tried to undermine the Christian religion upon which this nation is founded by objecting to its restrictions; have built up a state within a state, and when opposed have tried to strangle that country to **death** financially, as in the case of Spain and Portugal.

" 'If you do not exclude them from the United States in this Constitution, in less than two hundred years they will have swarmed here in such great numbers that they will dominate and devour the land, and change our form of government for which we Americans have shed our blood, given our lives, our substance, jeopardized our liberty, and put into it our best thoughts.

" 'Gentlemen, Jews are Asiatics. Let them be born where they will, or how many generations they are away from Asia, and they will never be otherwise. Their ideas do not conform to an American's, even though they live among us ten generations. A leopard cannot change its spots. Jews are Asiatics, are a menace to this country if permitted entrance, and should be excluded by this Constitution'."

Mr. Franklin was well qualified to voice his opinion, because

he had just returned from France where he had witnessed the early stages of the Revolution. While there he was able to perceive the diabolical influence that was throwing the country into turmoil.

It has not taken two hundred years for Benjamin Franklin's prophecy to come true. Today there is said to be, taking the Jews' word for it, 18,000,000 Jews in the world, and about 4,000,000 of that number are in the United States WHERE THEY CONTROL SIXTY PER CENT OF THE VITAL INTERESTS OF OUR COUNTRY.

THE WORLD MENACE FOR CENTURIES

Let us see briefly where this conspiracy began.

In the twelve centuries that transpired between the dispersing action of Titus, and the 1306 expulsion fiat of Philip IV of France, world Jewry had taken on a two-fold aspect. Jewry out of the Tribe of Judah and presided over in a temporal way by the Saduceean Sephardim, had in a manner of speaking, split into two parts or racial divisions. One-half migrated northward out of Palestine, into what is now the Soviet Ukraine. Here they interbred further with Asiatic and Tartar mongols, and caught in the western onrush of the horde of Genghis Kahn, they were swept in vast numbers through Poland into the Danube Valley. They became in time the ASH'KANAZI, or mongoloid branch of world Jewry, comprising the great mass of Russian and German Jews. We have them today throughout America, roundheaded, grasping, alternately whining and arrogant, strict materialists, who openly consider Jewry to be not followers of a religion but a world-wide political State, in other words, a nation competitive with all other nations.

The other branch of Jewry migrated westward through countries adjacent to the Mediterranean, particularly throughout North Africa, where they intermarried with the Moors and Berbers and later with the Spaniards, and the Portuguese. This racial division is known as the Sephardim and its members are called Sephardim Jews. Because of their strong infusion of Aryan blood, these Jews have the cleanly cut Grecian features, the cherry-black eyes, and the general characteristics of Spaniards and Arabs. They represent all that is finest and best in Jewry as we find it in the world today. Sephardim Jews are artistic and esthetic. They hold generally that Jewry is a religion and not a political State, though by no means are they adverse to standing with their AshKanazim brethren in presenting a united Jewish front against the Gentiles. Nevertheless, there is a certain schism fundamentally between these two major divisions of world Jews, and internal rivalry between their

leaders has been responsible for more changes in international politics among the world's Gentile nations than the layman dreams.

In world finance, economics and politics, the mongoloid AshKenazim Hebrews are represented by the great banking families of the Rothschilds (or Mayers) of Germany, the Sassoon families of Bagdad and the Orient, and the Samuels families of London. The Sephardim Hebrews are largely officialized by the Ginsberg families of France and Spain.

In the substance of the foregoing paragraph, if the Christian layman only knew it, lies the key that unlocks the seemingly inconsistent moves making for war or peace in scores of the world's Gentile nations.

About 1492 King Ferdinand and Queen Isabella found their kingdom in the same compromising situation from Jewish encroachments, as earlier monarchs had confronted since the year 70 A. D. and which they had uniformly solved by consigning this non-social trouble-breeding people to live in Ghettos.

The well known edict of Charles VIII of France in 1489 ordered all Jews to embrace Christianity and become loyal citizens and good subjects or suffer forfeiture of their goods and chattels, also expulsion from his domain.

The heads of Sephardim Jewry thereupon wrote in their extremity to the Elders of Zion, the Sanhedrin, then sitting in Constantinople, asking for advice as to what they should do. The mischievous reply to this appeal has come up to us across the years of history, and shows itself as being directly responsible for the growth of the Zionist Movement throughout the earth. These Constantinople Elders responded:

"Dear beloved brethren in Moses: We have received your letter in which you tell us of the anxieties and misfortunes which you are enduring. We are pierced by as great pain to hear it as yourselves.

"The advice of the Grand Satraps and Rabbis is the following:

"As for what you say that the King of France obliges you to become Christians; do it, since you cannot do otherwise, but let the law of Moses be kept in your hearts.

"As for what you say about the command to despoil you of your goods; make your sons merchants, that little by little they may despoil the Christians of theirs.

"As for what you say about their attempts on your lives; make your sons doctors and apothecaries that they may take away Christians' lives.

"As for what you say of their destroying your synagogues:

make your sons canons and clerics in order that they may destroy their churches.

"As for the many other vexations you complain of: arrange that your sons become advocates and lawyers, and see that they always mix themselves up with the affairs of State, in order that by putting Christians under your yoke you may dominate the world and be avenged on them.

"Do not swerve **from this order** that we give you, because you will find by experience that, humiliated as you are, you will reach the actuality of power."

Such was the direful and subtle Protocol of 1489 whose authenticity has never yet been successfully refuted or honestly denied by well-informed Jews. That it was acted upon in the Southern European countries with manifest success, the pages of history will attest. **Jews everywhere penetrated the Catholic church and arose to Christian religious power. The entire Jesuit Order, responsible for so much Catholic mischief throughout the world, was founded by a Jew, Ignatius Loyola. Out of Jesuitry came Adam Weishaupt and his infamous Illuminati, the vast and terrible secret society of Europe founded upon an introvert form of the Jewish CAHILLA, which at one time swept millions of Gentile Europeans into its murderous net.**

This society, strongest in Germany where it has its home and where it perverted and subverted Christian Masonry through the machination of Frederick the Great, introduced what is known as the Great Lodge Orient to Europe—or the co-Masonry against which every European monarch has set himself from time to time, Mussolini being the last to excommunicate its political intrigue. The most complete, detailed, and authenticated history of this movement, how it was financed by Jews as a gesture to get their release from European Ghettos are recounted in the works of the famous historian, Nesta H. Webster, author of "The French Revolution," "World Revolution," "Secret Societies & Subversive Movements," and "The Socialists Network."

THE ILLUMINATI

The date of the founding of our American Republic was doubly important because on that date, May 1, 1776, an organization was conceived by a German Jew, Adam Weishaupt, that constructed the actual machinery of revolution, against which we are fighting today for self-preservation. Not even the Communists know the full significance of the date that has come to be known these latter years for its world-wide riots and mobbery.

In 1185 a secret order functioned under the name of "Con-

frerie de la Paix," or the brotherhood of peace. It was a pacifist attempt to end all wars and was one of the earliest attempts at a godless Communism. In 1712, more than 500 years later, was born Jean Jacques Rousseau, a French Jew. Boil down his entire creed and one salient mandate remains, "Destroy civilization; whatever is, is wrong."

The Illuminati, under the renegade Weishaupt, became in time an openly destructive satanic society, with everything in its doctrines and rituals the exact antithesis of Christianity. Enticing its victims into the first initial degrees by the most beautiful and altruistic of fraternal ideals and noble aspirations, gradually it wove about them a net of murderous satanism. Implications in secret rites at length bound them securely to the organization with chains of steel. As Mrs. Webster has shown, the "ideals" of Illuminism were:

1. Hatred of God and all forms of religion.
2. Destruction of private property and inheritance.
3. Absolute social and racial equality, promotion of class hatred.
4. Destruction of all forms of either monarchical or democratic governments, including civil liberties, such as freedom of speech, of the press, of assembly and of trial by jury.
5. Destruction of all nationalism, love of country, patriotism and allegiance to civil or political rulers.
6. Abolition of marriage and practice of free love.

On page four of report No. 2290, Seventy First Congress, III Session, investigation of Communistic propaganda in America, the same articles are advanced as the definition of Russian-Jewish Communism in its fundamental aspirations. Indeed, the Jews, Karl Marx and Friedrich Engels, in their nefarious works on Socialism and the instigation of the First International, "borrowed" the Illuminati program bodily, a flagrant plagiarism from Weishaupt's Satanism which has not been generally revealed.

The point we are getting at is, that the Ghetto-imprisoned Jews beheld in Illuminism exactly the weapon they needed to effect their emancipation. This brand of revolutionary philosophy further suited their inherent revolutionary temperaments. So we find indications of the German Jews embracing and helping to finance Weishaupt, until it became such a danger to the throne that the Illuminati was ordered to be disbanded. But it never disbanded. This edict but sent it underground. Thereupon, speaking figuratively and literally, the Ashkanazim Jews "took it over," and the history of Europe for the next hundred years, from the effects of this control, reads like a

nightmare.

Mrs. Webster has brought out the full manipulations of the Illuminati Jews in organizing, conducting, and later suppressing, the French Revolution and Reign of Terror, when they had accomplished their hidden purpose and removed certain royal personages who stood in the way of their ultimate command of Europe. We cannot enter into that long and sordid story here. But we must pay some attention to the escape of the German Jews from the Ghettos and the rise of the House of **Rothschild or "Red Shield"** in Germany. It presages the active identification of the most terrible international Jewish organization of modern times, the CAHILLA, to which we will give much attention in a moment.

When William the Landgrave of Hesse came to power in Germany he was somewhat fanatical in the pursuit of his hobby, the collecting of rare and precious coins. In the adjacent Ghetto lived old Amshel Mayer, with his five sons and five daughters. This Jew set himself to cultivate William and win his favor by presenting him with precious coins.

A strange and intimate friendship grew up between the two. **Then comes a fearsome event, too little known to patriotic Americans. George III, needing mercenaries to fight the revolting Colonials in the Americas, a deal was made with William the Landgrave for the use of 17,000 Hessians for which George III was to pay the sum of \$20,000,000. Amshel Mayer was secretly in touch with the Colonial situation through American Jews, particularly Haym Salomon of Philadelphia, who made it possible for Robert Morris to finance the colonials who thus unwittingly placed themselves under obligations to the Jews as the following will show.**

Observe what happened and how the pernicious circle of international events was maneuvered to spill the blood of colonial Americans, that the Jews might escape the Hamburg and Frankfort Ghettos. George III did not have the English soldiers requisite to fight a successful war with the colonies, yet was egged on by predatory and scheming Hebrews in the New World, of whom American historians are careful to make no mention. The Colonials were revolting and George III had to do something about it to maintain the prestige of the Crown. William's 17,000 Hessians were "offered" him. But only recently has it become known that back of it all was a deal whereby Amshel Mayer "Red-Shield" (Rothschild) was to get the loan of that \$20,000,000 for 20 years.

Naturally Haym Salomon, now eulogized for his great financial services to the struggling Colonials, was agreeable to back-

ing them. By producing the Revolution in America, it meant that George III would have to use those Hessians to put down the insurrection. That meant that William the Landgrave would get the twenty millions that Amshel and his strategizing Jews could and would use to make the Ghettos things of history and finance his progeny and compatriots into important banking positions among the squabbling Christian monarchs of the continent.

So America had Bunker Hill, Yorktown, Valley Forge, Monmouth and Brandywine. When the smoke had cleared away and the dead were buried, in spite of all Jewry could do to the contrary, our founding fathers, after great hardship and political chaos, brought forth a Republic. A Republic is the Golden Mean between an Autocracy (where the few rule) and a Democracy (where the many rule through direct action). When some of the delegation to the Constitutional Convention tried to inject the nostrums of Democracy into the Constitution, George Washington arose in anger and said: "Let us raise a standard to which the wise and honest can repair. The event is in the hands of God."

Our Constitution provides for a Republic. A Republic is poison to World Jewry. On the other hand, it is easy for those with evil designs to gain control of a government which operates as a Democracy; hence the steady assault on the Constitution. A sleeping America has allowed its plan of government, as guaranteed in the Constitution, to be tossed aside and have embraced the phobia of Democracy by adopting the initiative, the election of judges, the referendum and the direct primary. In doing this we have opened wide the gates for Internationalists to promote their campaigns against the Republic of the United States.

Democracies have ever been spectacles of turbulence and contention. Our founding fathers repeatedly warned us to avoid this type of government. Our Constitution means to the science of Government what the digits mean to the science of arithmetic or the chromatic scale means to the science of music: in other words, it is the key to the science of government. In a Republic, the few are protected from the many, and the many, from the few. "Jewocracy" or, in other words, Communism, easily takes a Democracy, turns it upside down, makes the many think they are to govern themselves, but in actuality, the many are controlled by the worst sort of Autocracy. It is in that direction we are drifting today.

Amshel "Red Shield" Rothschild got his twenty millions and freedom for his people from the Ghettos. Whereupon Jews

immediately scuttled like cockroaches all over Europe. All the five sons of Amshel immediately made themselves solid with the leading bankers of five great continental capitals, and the five daughters were artfully married off to various foreigners and political Big-Wigs. France was an especial goal of exploitation where the German Jews wanted to "dig in" and entrench themselves against any influences of the more esthetic and spiritual Sephardim. So utilizing the nefarious Illuminati again, the French Revolution was subtly precipitated. For a fuller history of Jewish manipulation of this Red Terror, read Mrs. Webster's books.

At any rate, when the French Revolution had accomplished its purposes, Count Cherep-Spiridovich tells us that it had to be halted. So a conscienceless young Corsican was found who would have no compunction about shooting down his own people if it served his personal vanities and the aims of his military career. Napoleon was "chosen" by the "Red-Shields," (Rothschilds) equipped, financed, and sent forth to serve the further continental aims of international Jewry.

NAPOLEON

Napoleon is everywhere acclaimed as a great military genius. Nowhere except in the world's secret history is it revealed that "Red-Shield" (Rothschild) gold preceded him, made his military pathways as easy as possible without giving away this secret alliance, and made and unmade monarchs as it pleased the House of Rothschild to have them toppled aground. But note that when Napoleon broke with the Jews and gave evidence of co-operating with the Catholic Pope, the skids were mysteriously put under him and he found himself on Elba. He staged a return and came to Waterloo. De Grouchy "mysteriously" was delayed in supporting him and his star had set. Meantime, Nathan Mayer, son of Amshel, on Sunday the eighteenth of June, 1815 on the battlefield at Waterloo, noting that the battle had gone strictly according to his plans, mounted a horse, rode to the coast, got a fast boat across to London, and sprang a panic on the English Exchange simulating a victory for Napoleon, which tumbled stocks down to zero where Nathan's agents scooped them in at panic prices. Next day, when the real truth became known, Nathan didn't need any more German loans to finance international Jewry. He had cleaned up in one of the greatest stock market coups in modern history.

So the "Red-Shield" (Rothschild) fortune which proceeded to make and unmake political regimes on the continent up to the time of the World War, was first founded on the dead bodies of American patriots and then securely established on a colossal

lie which beggared thousands of Englishmen.

Incidentally, when Amshel came to pay back his loan to William the Landgrave, **the Jew was made a present of the interest.** Figured even at four per cent, the interest on that amount for 20 years amounts of itself to 16 millions of dollars. Quite a tidy sum to receive as a "gift."

So the Rothschild fortune was launched, and its repository in America today is the banking house of Kuhn, Loeb & Company, whose late president **Jacob Schiff, presented Lenin** with a cool million dollars to finance Russian-Jewish Bolshevism, now known as Communism, and whose younger generation helped to formulate through Paul Warburg, the Federal Reserve banking system.

With these facts as background—facts, by the way, that have never been denied by international Jewry—is it not rather patent why we cannot make headway in cleaning up America until this pernicious element is shorn of its power?

WAS LINCOLN A VICTIM OF THE PLOT?

In 1878, Bismarck revealed to Conrad Siem the double-crossing by the International Jews of the Northern States. Conrad Siem published this material in "La Vieille France," N. 216, March, 1921. Bismarck said, regarding Lincoln: "He was anti-slavist and he was elected as such. But his character prevented him from being the man of one party. While he had affairs in his hands, he perceived that those sinister financiers of Europe, the Rothschilds, wished to make him direct their designs. But Lincoln read their plots and soon understood that the South was not the country's worst foe, but these Jewish financiers. He decided to eliminate the International Jewish bankers by establishing a system of loans, allowing the States to borrow directly from the people, without intermediary . . . He obtained from Congress the right to borrow from the people by selling to it the bonds of the States. The local banks were only too glad to help such a system, and the government and the nation escaped the plots of the foreign financiers. They understood at once that the United States would escape their grip . . . The death of Lincoln was decided upon! Nothing was easier than to find a fanatic to strike. The death of Lincoln was a disaster for Christendom. There was no man big enough in the United States to wear his shoes. And Israel went anew to grab the riches of the world . . . I fear that Jewish banks with their craftiness and tortuous tricks will entirely control the exuberant riches of America, and use it to systematically corrupt modern civilization."

Now we can understand why the Federal Government had

such a difficult time raising funds for the Civil War. Possibly the fact that one of the main instigators of the Southern Secession was one Judah P. Benjamin, a Jew, who later became its Secretary of State, will explain the foreign aid to the Confederacy. According to the Jewish Encyclopedia, "Throughout, Benjamin was Jefferson Davis' most intimate and most influential adviser, and was generally described as the 'brains of the Confederacy.' Benjamin's most important labors were, however, rendered in connection with the diplomatic activities of the Confederacy. Unfortunately, a thorough study of the diplomacy of the Confederacy has not yet been published, nor any adequate biography of Benjamin, of which that would be the principal chapter. But by such a publication it would be shown how near the Confederacy came to securing European intervention — particularly THROUGH THE AID OF NAPOLEON III . . ."

We next wonder how much can be properly classed as "diplomatic activities" in considering the death of Lincoln at the hands of Booth. In an issue of Harpers Pictorial History of the Civil War, issue of Oct. 8, 1894, p. 788, we read, "It was afterward proved that a cipher found in Booth's trunk corresponded to that used by the Confederate Secretary of State, Judah P. Benjamin." As a portion of the evidence offered before the Military Commission at the trial of the conspirators, the following was quoted by Harper's: "Charles A. Dana, Assistant Secretary of War, testified that he went to Richmond April 6, and there found in Benjamin's office the key to an official cipher. It is a machine about a foot long and eight inches high, and consists of a cylinder of wood, which has a paper envelope inscribed with letters; the cylinder revolves on pivot-holes at each end, and a bar across the top contains wooden indices pointing down to the letters. Major Eckert then being sworn, testified that a cipher found in Booth's trunk corresponded with that of which Dana had spoken."

But there is yet a more fearsome factor in world Jewry of which the layman knows next to nothing and which must now be considered. The ancient Sanhedrin that Jesus had denounced in language that left nothing to diplomacy, and that sent the pleasing response to the Sephardim Jews being "persecuted" by Louis V, had by no means been inactive throughout this time. Outgrowing Palestine, capitalizing on all Jewish "persecutions," affecting to carry on the fight for Christian tolerance toward this scheming, predatory people, it began to adopt world-wide aspects after the admirable maneuverings of the Mayer clan. Thus do we arrive at the impressive construction of the **Cahilla**.

THE POWERFUL CAHILLA

Americans living in New York frequently hear of the Hebrews giving Cahilla parties in various city blocks, but the fact that the Cahilla is a vast network of espionage and predatory actionism for world-wide Jewry, and that it correlates the progress of the Jewish nationalists all over the earth, has only been authentically uncovered since the Boer War, mostly by the British military and secret service agents.

Try and grasp fully what now is to be disclosed:

In the time of George Washington there were about 4,000 Jews in this country. Most of them were well-to-do traders. In 1783 the United States became the FIRST country to grant them civil equality, and ever since they have enjoyed political equality.

Today there is said to be, taking the Jews' word for it, 18,000,000 Jews in the world, and about 4,400,000 of that number are in the United States, **where they control 60 per cent of the vital interests of our country.**

Taking the word of the military of the various countries, instead, however, it is probable that the figure of 23,000,000 Jews for the whole world is the more nearly accurate. Whether the true figure is 18,000,000 or 23,000,000, when the statement is made that they are entirely and effectively controlled by one international organization, so constructed that one man rules it from the top, the information is labeled fantastic. But wait! Listen to what espionage agents of several countries have attested before responsible committees:—

The Jews of the world divide the earth first into two hemispheres, the Eastern and the Western. As the United States lies in the Western Hemisphere, we will confine ourselves to that alone.

The CAHILLA is understood to be constructed on the Symbol of Seven.

The Sponsor for the Eastern Hemisphere is not of consequence herein, however both Sponsors for both hemispheres are alleged to be accountable only to AKA'DHAM, the Unknown and Uncrowned King of Jewry throughout the Earth, whose identity is kept a guarded secret. He has as has been quoted, his Prince-Sponsor in each hemisphere and under these Prince-Sponsors fall the seven-times-seven organization:

Under each Sponsor, seven Arch-Censors.

Under each Arch-Censor, seven Ministers.

Under each Minister, seven Heralds.

Under each Herald, seven Couriers.

Under each Courier, seven Scriveners.

Under each Scrivener, seven Auditors.

Under each Auditor, seven Mutes.

These figure out 850,000 influential Jews in each hemisphere organized into a tight, rigidly controlled body, every man knowing all the men under him, but only the one man above him, and all responsible to the Prince-Sponsor at the top.

There is no Jew of consequence in North America who is not involved in this organization—terrible in its power for predatory control of Christian society—or who is not listed somewhere down the line on the roster of its obedient adherents.

Until this organization is broken and stamped out of American life, the United States can know neither peace nor stability, not to mention safety. For its control puts it in perfect working mechanism with all the influential Jews of the European continent and the Orient. At this moment it is making and unmaking governments, starting or stopping wars at its pleasure, controlling the most intricate dealings of the League of Nations, dominating political officialdom, determining the money standards of nations, including America's, directing its economics, intimidating or controlling the nation's newspapers, radio, and movie screen, so that nothing can be released by any of these that is inimical to its far-flung interests.

Careful students and economists who are not in its pay, have traced the prevailing depression in America directly to its threshold. Presidents have been elected by its money. Its directing heads and their satraps often camouflaged politely in press and congress as "International Bankers" have been assiduously engaged at Buying-in-America at bankrupt prices, completely looting and eliminating the United States permanently from its pathway as a major power, reducing it to the status of a third rate vassal state subject to their officers—Isaacs, Sassoon, Samuels, et al.—in the so-called "British" Cabinet.

This is the atrocious cabal to whom President Wilson referred on his return from Versailles when he said that "there was a secret power in Europe with which he could not cope." This is the terrible power that had started the World War in furtherance of its schemes, so powerful in British as well as German affairs, that the statement is made on reliable authority that orders were given to the British Admiralty and air forces that at no time during the war were Berlin, Hamburg or Frankfort to be raided, shelled or bombed, **because their homes and families were there and they had no intention of suffering physically or jeopardizing their lives in this war which they had conceived for their own world plans and financial profit.**

Sir Douglas Haig, English Field Marshall, strictly under the thumb of his CAHILLA-agent secretary, Philip Sassoon of the family of Bagdad Jews, gave it out that the English were too "humane" to bomb cities holding innocent women and children. That suited gullible Christians, and heaped full odium on the "Germans" who ordered such atrocities from Berlin to be perpetrated on London.

Small wonder that with the whole Christian world hoodwinked into an international war, killing each other's nationals off by the hundreds of thousands, that the CAHILLA Hebrews celebrated Der Tag, or the day of Judah coming into its own when the Christian corpses were buried and that many odoriferous Christians, removed from terra firma.

GERMANY

No one knows where we would be today if a bolshevik Reich had been added to a Soviet Russia. It would have been self-annihilation for Germany if she had failed to heed her peril and had allowed the program of mass destruction of human life to be carried out. The loyal German people fought the Communists for ten years and when, at last successful, they started deporting the aliens that were responsible for the chaos, the fact that so many of them were Eastern Jews caused the rest of International Jewry to raise the old hue and cry of "persecution." There is nothing that indicates so clearly the ownership and control of most of the American Press as the fact that the vilification of Hitler has been constantly wedded to a subtle praise of the Red Russian system in our newspapers.

The CAHILLA officials had perfected their power over Germany and the Germans long before the outbreak of the war. In fact, their ascendancy dates back to Bismarck who was surrounded and dominated by the Jews and who saw to it that Germany was turned over to the PRINCES of Jewry back in 1870 exactly as America is being turned over to the PRINCES of Jewry now.

The Jews were the only people who were able to use Bismarck so that all liberal reforms in Germany would turn out to the profit of the Jews.

An industrialist who visited the Prussian War Ministry in September, 1914, told with amazement that he found Jews predominating in this high office, and not German officers and military officials as he had expected.

Herr Walther Rathenau, a Jew, sat in a large room, at an enormous secretary writing table and "dispensed" or gave away army contracts. Around him were seated, almost without exception, Jewish clerks and Jewish business people.

The feeble government under Emperor Wilhelm II which had already favored Jews in all important positions, allowed this to happen, owing to its embarrassment and perplexity. In the course of the war, the fact arose conspicuously to the surface that since the beginning of Wilhelm II's reign, the Jews had been the real rulers of the German Empire.

For the previous 15 years those in immediate personal contact with the Kaiser were mainly Jewish financiers, Jewish manufacturers and Jewish merchants like Emil and Walther Rathenau, Balin, Schwabach, James Simon, Friedlander-Fuld, Goldberger, Guttman, Hulshinsky, Katsenstein and others.

Upon the change from the old regime to the new, that is, from the monarchy to the so-called republic, the cabinet composed of six men, which substituted the Ministry of State, was dominated by the Jews Haase and Landsberg. Haase had control of foreign affairs. His assistant was the Jew Kautsky, a Czech, who in 1918 was not even a German citizen.

Associated with Haase were the Jews Cohen and Herzfeld. The Jewish financial Minister of State was Schiffer, assisted by the Jew Bernstein. The Secretary of the Interior was the Jew Pruess, with the Jew Dr. Fround for his assistant. The Jew Fritz Max Cohen was government publicity agent.

The Kingdom of Prussia duplicated this condition of affairs. The Jews Hirsch and **Rosenfeld** dominated the Cabinet, with Rosenfeld controlling the Department of Justice and Hirsch the Department of Interior. The Jew Simon was engaged in the Treasury Department. The Prussian Department of Justice was wholly manned and operated by Jews. The Jew Kastenber was Director of the Department of Art. The War Food Supply was directed by the Jew Wurm, while in the State Food Department were the Jews Dr. Hirsch and the Geheimarat Dr. Stradhagen. The Soldier's and Workmen's Committee was directed by the Jew Cohen, with the Jews Stern, Hertz, Katsenstein, Lowenberg, Frankel, Israelowicz, Laubenheim, Seligsch, Laufenberg, Heimann, Scheisinger, Marz and Weyl having control of the various activities of the Committee.

The Jew Ernst was Chief of Police at Berlin. In the same office in Frankfort was the Jew Sinzheimer, in Munich the Jew Steimer, in Essen, Jew Levy.

It will be remembered that the Jew Wisner was President of Bavaria, his financial adviser being the Jew Jaffe. Bavaria's trade and commerce were in the hands of the half-Jew Brentano. The Jews **Lipinsky** and Schwartz were active in the government of Saxons; the Jews Thalheimer and Heimann in Wurtemberg, the Jew Fulda in Essen.

Two of the delegates sent to the Peace Conference were Jews and a third was notoriously the tool of Jewish purposes. In addition, Jews swarmed through the German delegation as "experts" and "advisers"—Max Warburg, Dr. von Straus, Morton, Oskar Oppenheimer, Dr. Jaffe, Deutsch, Brentano, Struck, Wasserman and Mendelsohn-Bartholdi.

Is it any wonder that with such a state of affairs obtaining Hitler should have been espoused by the pure-blooded German people as a leader who would rid them of this CAHILLA Frankenstein, whose American arm has already become quite offensive to enlightened persons here in the United States.

Hitler preached a doctrine of "Germany for the Germans" and we should preach a doctrine of "America for Americans". Hitler used a steel wedge to "split a hardwood block" and immediately when he had gained power and started breaking up this CAHILLA monopoly, the CAHILLA set its machinery at work all over the world to vilify and misrepresent him, suggest boycotts, and to introduce resolutions in houses of government that if acted upon would easily have led to war. It is obvious that the public CAHILLA press—which constitutes about 90 per cent of American metropolitan newspapers—the radio and the screen received their orders to acclaim Hitler as a monster and "persecutor" who had "set Europe back into the Dark Ages." Protest meetings were held, the old whine about Christian tolerance for God's Chosen People was dragged forth again, dusted off, and made to do service in stirring up protests. Hitler had thrown a big monkey wrench into the CAHILLA'S machinery in its steady progress for international domination, and with characteristic lack of any sportsmanship, the Jews began to gather around a new wailing wall and fill the air of the nations with their hypocritical lamentations. Wherever a Jew is blocked in the accomplishment of a predatory scheme against Gentiles, he will immediately whine "persecution" or "lack of tolerance."

The description of German national life during her period of strife almost fits our present order. The whole of her people were near losing their national honor, hundreds of thousands of her children were being taught by atheist teachers, filthy and dirty literature adorned all her news stands, and anti-Christian and immoral films constituted the choicest dish of entertainment. The International Red Relief (the same as our American Civil Liberties Union) worked under the cover of humanitarianism at aiding in the defense of persons (Communists) charged with political crimes.

As is stated in the book "ARE THESE THINGS SO?": "A

nation that is practically united in its campaign against Bolshevism and Communism, controlled by Jews, is not to be condemned by the same race which produces these elements which have for their objective the destruction of nationalism and substituting for it a form of Sovietism which is abhorrent to everyone who knows how it actually operates in practice. Hitler saw the sword of Damocles hanging over Germany and in saving Germany from this insidious foe it meant that he acted as any courageous leader would act to defend his Fatherland which, in brief, was to protect it from the false Jew. America ought to be grateful for the barrier that is thus being created in its behalf rather than join with those who are on record as having ulterior designs against this country which was once the land of the free and the home of the brave."

A fitting tribute to the fact that Germany is solving her Communist problem is the experience that befell Hitler's representative to the Chicago World's Fair when he landed in this country May 25, 1933. The New York Times, the next day, captioned: "Nazi Envoys Saved from Reds at Pier," and then proceeds to tell how it required the strenuous efforts of one hundred policemen to save these envoys from 1,000 Communists. The envoys escaped from the mob by being spirited away from the liner in a tug.

There are nearly 600,000 loyal German Jews that protest Germany's condemnation at the hands of our "American" Press. The following is a part of a letter sent to the American Embassy at Berlin by the FEDERATION OF JEWISH SOLDIERS WHO FOUGHT AT THE FRONT, dated April 7, 1933. It reads: "We think, however, that it is time to cease the agitation against Germany carried on by so-called Jewish intellectuals abroad. These men, who, for the most part, never laid claim to being German, left their fellow-Jews for whom they claim to be fighting, in the lurch, and fled abroad at the crucial moment. They have forfeited the right to act as spokesmen in German-Jewish matters."

The story of what happened in England, placing England in Jewish Cahilla power, is too long to be told here, but Great Britain's vassalage to the Sassoons, the Normans, the Samuels, and the Monds, is quite as complete as that of Germany before God sent Hitler to fight the anti-Christ element. Is it not odd that while there are only official records of THREE JEWISH killings in Germany, they have received untold publicity, yet the destruction of OVER TWO MILLION GENTILES in Russia has not even received mere mention? Now can you understand who controls our press?

RUSSIA

Why is it that we are told that the whole population of Soviet Russia is kept at work and enjoys a measure of equality not enjoyed anywhere else in the world? Why is it continually harped upon regarding the "persecution" of the Jews in Germany? Why are we not told the truth concerning the tragedies that are being enacted in untold millions in Communistic Russia? Why is the fact hidden from us that in 1929 alone 1,370 church properties in Russia were either confiscated or destroyed, and since then other thousands of buildings used for religious worship have been closed, and that only atheists can obtain work and procure food cards? Why is it that we are not told that an organized plan is being carried out by the present Communistic Government to wipe out the institution of family life, that people are being starved until they have to resort to cannibalism? The facts that you have herein read should give you the answer. If there was not worldwide organization behind it, and the same organization that controls our press, we would know about it.

Possibly the foothold that this pernicious element has obtained in our governmental administration can be appreciated when it is known that no money can be appropriated for the protection of our homes and families against the growing onslaught of Communism, the type of government, not only the type, but the same government that has been engaged, and is now engaged, in the systematic killing of the Christian population of that same country.

"The Third Internationale," a newspaper published in Moscow, gives the following official list of "admitted" Bolshevik murders in Red Russia. They are as follows:

- 1 Royal family and seven innocent persons.
- 28 Bishops and Archbishops.
- 6,775 Priests.
- 6,575 Teachers.
- 8,500 Doctors.
- 54,850 Officers.
- 260,000 Soldiers.
- 150,000 Police Officers.
- 48,000 Gendarmes (detectives).
- 355,250 Intellectuals.
- 198,000 Workers.
- 915,000 Peasants.

GET CONGRESSIONAL RECORD

The above figures were referred to by Congressman Hamilton

Fish of the State of New York in his speech before the House of Representatives on February 29, 1932. It would be well worth your while to send ten cents to the Bureau of Printing and Engraving at Washington, D. C, and obtain the Congressional Report on "**Communitic Activities in the United States.**" It is interesting to note that this Congressional Report was never allowed to be read on the floor of Congress; it was buried in one of the committees.

In this same Communitic Government of Soviet Russia you will note that the officials are preponderantly Jews. Below are statistics showing proximate participation of Jews in the present Soviet Government. The word "proximate" is used because there is a normal fluctuation of affiliations due to daily or weekly dismissals, deaths, etc. Before we proceed let us remember that the U. S. S. R. stands for the **Union of Socialist Soviet Republics.** Thus, any other country being converted to Communism automatically becomes attached to the U. S. S. R., receiving orders from Moscow. Here is the list:

Office	Total	Jews
Members of the Government (Total)	503	406
Commissioners of the People	22	18
" for War	43	34
" of the Interior	64	45
" of the Exterior	17	13
" for Finance	30	25
" for Justice	19	18
" for Hygiene	5	4
" for Public Welfare	53	44
" of Labor	7	6
" for Social Aid	6	6
" for the Provinces	23	21
The Economic Council	56	45
Soviet Members in Moscow	23	19
Editors of the Official Press	42	41

The above information is not the product of Gentile discernings. According to the "Jewish Chronicle" of January 6, 1933, "over one-third of the Jews in Russia have become officials." ANTI-SEMITISM IN RUSSIA IS NOW CLASSED AS COUNTER-REVOLUTIONARY, AND IS PUNISHED BY DEATH. It is significant that the Red, Five Pointed Star, which in former times was the symbol of Zionism, is now the symbol of the Russian Proletariat. If England were to be overthrown by a revolution and, as a result of that revolution the government were left almost entirely in the hands of some other nationality, would you not say then that this other

nationality was responsible for the revolution? Of the 224 revolutionaries who in 1917 were dispatched with Lenin to Russia to foment Bolshevik Revolution, 170 were Jews.

An individual who works for the Travelers' Life Insurance Company, residing in Omaha at present, saw cannibalism in 1923, when he was purser on an American vessel. This man saw over fifty children that were starved to the point where they were more like little animals than human beings, herded together in a shack that had no doors, packing themselves together in order to keep warm overnight. He saw them the next morning, two in the center suffocated and trampled, and three on the outside frozen, their lifeless bodies to be then dragged away by a pack of hungry dogs and eaten. Communism has been **progressing** in our country for fifteen years, and is getting worse in every other country except **Germany, Italy, and Japan.**

Do you care to see your children torn from you and left to shift for themselves like a pack of animals? Do you care to see your wife the property of beasts? Read part of an official Soviet Decree:

"This decree is proclaimed by the Free Association of Anarchists of the Town of Saratov. In compliance with the decision of the Soviet Peasants, Soldiers and Workmen Deputies of Kronstadt, the private possession of women is abolished.

"Social inequalities and legitimate marriage having been a condition in the past which served as an instrument in the hands of the bourgeoisie, thanks to which all the best species of the beautiful have been the property of the bourgeoisie, who have prevented the continuation of the human race. Such ponderous arguments have induced the organization to edit the following decrees:

"1. From March 1, 1918, the right to possess women having reached the age of 17 and not more than 32 is abolished.

* * * *

"3. The decree does not affect women having five children.

"4. The former owners may retain the right of using their wives without waiting for their turn.

"5. In case of the husband's resisting, they shall forfeit the rights given them in the last paragraph.

"6. All women from this decree are exempted from private ownership and are proclaimed to be the property of the whole nation.

* * * *

"14. All women proclaimed by the decree to be national property will receive from the funds an allowance of 238 rubles a month.

"15. All women who become pregnant are released from direct duties for four months, three months before and one month after childbirth.

"16. Children born are given to an institution for training until they are 17 years old at the cost of the Public Funds.

* * * *

(Signed Council of the City of Saratov."

The terrible consequences of this type of decree cannot better be shown than by a quotation from what a missionary on the Russian Border said in "The Christian Alliance Weekly." It is as follows:

"A Russian from Soviet Russia reports, UNDER OATH IN A PUBLIC COURT, that in Moscow the police made a street drive, bringing all the homeless children and young people together. They were inspected by a medical man as to their condition. Out of this mass from 1,200 to 1,400 were singled out, and by means of a good substantial meal, and other favors, they were induced to march with soldiers on horseback out of Moscow into the open country. At last they halted. The soldiers on the horses were on the outside of the children's and young people's group, driving them into a bundle tight together. A word of command. Hidden machine guns began a weird song of death. In a few minutes the whole bunch of humanity was a mass of dead and dying. The machine guns were silent. Soldiers came to bury everything that was left. Why was all this? From 1,200 to 1,400 young people, living on the streets of Moscow, had become so diseased that the government knew of no other way to get rid of the plague."

This, then, is the type of government that the United States was forced to recognize in spite of the fact that over two hundred patriotic organizations in the United States protested vehemently against such a procedure. This is the type of government that has openly avowed as its purpose the overthrowing of the United States Government and its replacement by a Soviet America. Should we not be interested? The large number of people who think the Communists are worthy of some consideration because they "overthrew" the "terrible" Czar Regime is another ever-present testimony of the effectiveness of Red propagandization. What are the facts? THERE WERE TWO RUSSIAN REVOLUTIONS. The first came with the abdication of Nicholas II, on March 16, 1917; this marked the end of the Russian Empire. The governing power then devolved upon the Duma, the only legal mandate-holding group in the country. A provisional government, under Kerensky, was organized, and was immediately recognized by

the United States, our government being the first to recognize the right of the Russian people to revolution. Russia lived under a democratic form of government for about eight months, until November 7, 1917, at which time about 30,000 or 40,000 communists, falsely promising to satisfy the land hunger of the peasants, took over the Russian nation, the same being under the supervision of Lenin (a Jew), who, with thirty others, mostly members of the same race, were allowed to go through Germany in a sealed car, financed by Schiff money. The then Jewishly controlled German government was responsible for the assistance that enabled this band of international racketeers to place this vast nation in bondage (pp. 69 and 70 of the Fish Congressional Report).

THE PROTOCOLS

The Protocols consist of 24 documents first published in Russia. "Protocol" means "Minutes of Procedure—and in this case, alleged to mean "Minutes of Proceedings" of the Learned Elders of Zion; addresses delivered to an innermost circle of the Rulers of Zion. Jewish authorities deny the authenticity of these documents.

In an interview (Feb. 17, 1921), given publicity in the New York World, Mr. Henry Ford, expressing himself with regard to the Protocols, said:

"THEY FIT IN WITH WHAT IS GOING ON . . . THEY HAVE FITTED THE WORLD SITUATION UP TO THIS TIME. THEY FIT IT NOW."

The authenticity of the Protocols is proved as you would prove the text in an arithmetic; as you would prove the work of an electrician by pushing the electric button. The Protocols are proved in the manner, habits and customs of the Jews themselves, and the results which have followed Jewish participation in civic, social, industrial, financial and political problems. The Jews Have Lived Up to The Protocols. The book in which they are embodied was published by Sergyei Nilus in Russia in 1905. A copy of this book is in the British Museum bearing the date of its reception, August 10, 1906. All copies that were known to exist in Russia were destroyed in the Kerensky regime, and under his successors the possession of a copy by anyone in Sovietland was a crime sufficient to ensure the owner's being shot on sight.

The Protocols were translated by Victor E. Marsden, who lived in Russia for many years; he was an Englishman who married a Russian lady, and he was the Russian correspondent for the Morning Post. They have been and are being published by the Britons Publishing Society, 40 Great Ormond Street,

London, W. C. 1. This same company also publishes a translation of Protocols other than the ones edited by Nilus. There is also another Protocol given out in the Fifteenth Century; it cannot be held to be a forgery because it was taken from a Rothschild journal.

The Protocols were also published in London in 1919 by Eyre and Spottiswoode, the official printers for the British Government. All through them there is left no doubt at whom the plan is aimed; not at capital as such, not at aristocracy as such, not at government—in fact, all three are provided for in their enlistment as part of the plan. The plan is aimed against the people of the world who are called GENTILES. The Protocols are not meant as propaganda; they comprise a cold, analytical discussion of what has been done, what is going on, and what is to be done in the future. It must be remembered, however, that they were given utterance in the latter part of the Nineteenth Century, and a good deal of that which was spoken of as to be done is now accomplished.

In the Tenth Protocol a reference was made to the term "Panama." The use of the word in the Protocols refers to the various scandals which arose over the original efforts to construct the Panama Canal. The only other instance where this same term was used is when Herzl, the great Jewish Zionist leader, used the expression in "The Jewish State." In this publication, while discussing the management of Palestine, he says that "the society of the Jews will see to it that the enterprise does not become a 'Panama,' but a 'Suez'."

The Protocols have been referred to and parts of them quoted on the floor of Congress by the Hon. Louis T. McFadden of Pennsylvania more than once. If you care to look up such an occasion, you can refer to McFadden's speech in the **Congressional Record for May 29, 1933**. If further proof is necessary, just observe daily events as they are taking place and compare them with the text of the Protocols. Little incidents that were heretofore meaningless will now be seen to be parts of a world-wide plan, every piece will fit.

In Protocol III is a reference to the Symbolic Snake of Judaism. In this epilogue to the 1905 Edition of the Protocols, Nilus gives the following interesting account of the symbol:

"According to the records of secret Jewish Zionism, Solomon and other Jewish learned men already, in 929, B. C. thought out a scheme in theory for a peaceful conquest of the whole universe by Zion.

"As history developed, this scheme was worked out in detail and completed by men who were subsequently initiated in this

question. These men decided by peaceful means to conquer the world for Zion with the slyness of the Symbolic Snake, whose head was to represent those who had been initiated into the plans of the Jewish Administration, and the body of the Snake to represent the Jewish people. The administration was always kept secret EVEN FROM THE JEWISH NATION ITSELF. As this Snake penetrated into the hearts of the nations which it encountered, it undermined and devoured all the non-Jewish power of these States. It is foretold that the Snake has still to finish its work, strictly adhering to the designed plan, until the course which it has run is closed by the return of its head to Zion and until, by this means, the Snake has completed its round of Europe and has encircled it—and until, by dint of enchaining Europe, it has encompassed the whole world. This it is to accomplish by every endeavor to subdue the other countries by an ECONOMIC conquest.

"The return of the head of the Snake to Zion can only be accomplished after the power of all the Sovereigns of Europe has been laid low, that is to say, when by means of economic crises and wholesale destruction effected everywhere, there shall have been brought about a spiritual demoralization and a moral corruption, chiefly with the assistance of Jewish women masquerading as French, Italians, etc. These are the surest spreaders of licentiousness into the lives of the leading men at the heads of nations."

In Nilus' Edition a map was next shown which charted the course of the Symbolic Snake, such course being as follows: Greece, 429 B. C; Rome, 69 B. C; Madrid, 1552; Paris, 1790; Berlin, 1871; and St. Petersburg, 1881. You do not have to be much of a student of history to understand the importance of the above dates as dates of Revolutions in the World's history. Nilus goes on to say:

"In economic conditions England and Germany are spared, but only until the conquest of Russia is accomplished by the Snake, on which at present (1905) all its efforts are concentrated."

In reading the Protocols, one is impressed with the fact that they are too inclusive in their application in covering every phase of human activity to be the work of a single individual, or the product of even one generation of a group of writers.

In Marsden's translation the words "Goyim" and "Agentur" were retained, the first meaning non-Jews and the second one meaning international organization. We will now quote excerpts from the Protocols and show their application to distinct fields of present-day activity:

RELIGION

(From Protocol No. 4): **"But even freedom might be harmless and have its place in the State economy without injury to the well-being of the peoples if it rested upon the foundation of faith in God, upon the brotherhood of humanity, unconnected with the conception of equality, which is negated by the very laws of creation, for they have established subordination. With such a faith as this a people might be governed by a wardship of parishes, and would walk contentedly and humbly under the guiding hand of its spiritual pastor submitting to the dispositions of God upon earth. This is the reason why it is indispensable for us to undermine all faith, to tear out of the minds of the Goyim the very principle of Godhead and the spirit, and to put in its place arithmetical calculations and material needs."**

(From Protocol No. 14): **"When we come into our kingdom it will be undesirable for us that there should exist any other religion than ours of the One God with whom our destiny is bound up by our position as the Chosen People and through whom our same destiny is united with the destinies of the world. We must therefore sweep away all other forms of belief. If this gives birth to the atheists whom we see today, it will not, being only a transitional stage, interfere with our views, but will serve as a warning for those generations which will hearken to our preaching of the religion of Moses, that, by its stable and thoroughly elaborated system has brought all the peoples of the world into submission to us."**

Bernard Lazare, a Jew, in his book, "L'Antisemitisme," says on page 350: "The Jew is not satisfied with de-Christianizing, he Judaizes, he destroys the Catholic or Protestant faith, he provokes indifference, but he imposes his idea of the world, of morals, and of life upon those whose faith he ruins; **he works at his age-old task, the annihilation of the religion of Christ.**"

Now recall once more the first "ideal" of Illuminism; it is "Hatred of God and all forms of religion." And the first "ideal" of Communism is, "The abolition of all forms of religious belief." The quotation from the Protocols gives you the reason. The application has been a long and tedious process, but it is now bearing fruit. We have now reached the place where this poison, having been injected so thoroughly, is changing the attitude, not only of a large share of Gentile Christians, but even ministers, toward the fundamental precepts of Christianity. In fact, it has been thorough to such a degree that, in showing the direct application to some of the present-

day pseudo-religious bodies, we have to discuss it in fields outside of religion. Not content with sowing seeds of atheism, large tracts of socialism, pacifism, internationalism, and other "isms" are being grafted onto the minds of our churchgoers. While in many instances good sermons find their way to their hearers, the actions of these so-called spiritual leaders and their associates are so loud and noisy in many lines of communist propagandization that their words are of no consequence.

To begin with, MODERNISM is not modern. It began with the "higher criticism." According to Rev. Merton Smith, the Jewish-German professors who were responsible for this "higher criticism" were Wellhausen, Strauss, Ewald, Kuene and Hitzig. "The philosophers that bemuddled the brains of our theologians preparatory to the coming of the Higher Criticism were Jews: Spinoza and Kant."

The present-day fruits have ripened into such organizations as "**The Federal Council of Churches of Christ** in America." Since its organization in 1908 over 75% of its finances have come from sources outside of its church membership, members of Protestant congregations do no voting on policies of its council. Its delegates meet only once every four years and are entertained by a well-planned program. It has no responsibility to any church body, and because of this, its resolutions represent a meddling in political affairs by encouraging the slacker oath, fostering Youth Movements that can be directly connected with Soviet Russia, and compiling booklets along "liberal" lines. We might also add that it worked very vociferously for the recognition of Russia. Among the members of its "secretarial council" is Harry F. Ward, who has probably been the most active in passing "advanced" resolutions. Please remember that Ward is a joint-director of the American Civil Liberties Union along with Roger Baldwin. The philosophy of Ward's bed-fellows is best illustrated by Baldwin's testimony before the Fish Committee of the United States Congress as to the policies of the American Civil Liberties Union (p. 56 of Congressional Report, No. 2290):

"THE CHAIRMAN: 'Does your organization uphold the right of a citizen or alien—it does not make any difference which—to advocate murder?'

"Mr. BALDWIN: 'Yes.'

"THE CHAIRMAN: 'Or assassination?'

"Mr. BALDWIN: 'Yes.'

"THE CHAIRMAN: 'Does it uphold the **right of an alien** in this country to urge the overthrow and advocate the overthrow

of the Government by force and violence?'

"Mr. BALDWIN: 'Precisely **on the same basis** as any citizen'."

In the "League for Industrial Democracy" Ward's associates included Norman Thomas, Stuart Chase, Florence Kelly, Harry Laidler, and four score or more other "loyal Americans." Among the many pamphlets distributed by this organization, published with aid from the Communist Garland Fund, is the one entitled "Roads to Freedom," by Harry Laidler. It urges groups to study "The Communist Manifesto" by Marx, "State and Revolution" and "Soviets at Work" by Lenin.

In the foregoing we are diverging quite a way from religious discussion, but it is necessary to show the extents to which "religious leaders" try to influence their constituents outside the realm of spiritual advancement.

One's education is not quite complete until he has examined the Federal Council's pamphlet entitled "Young People's Relationships." According to Major-General Amos Fries, "Had this pamphlet come out of Russia direct as their means of breaking down all morality, the family, and the home, as the final step toward Communism, we would have felt it well qualified to carry out the intent of its authors."

All in all, the association of sexual promiscuity, pacifism, socialism, denationalization, etc., while seemingly puzzle parts that shouldn't fit, is nevertheless the foundation of sovietism in its practical application in Russia.

Evidence of the groundwork is shown by Sherwood Eddy's statement in Fremont, Nebraska, April 9, 1934: "The world is rapidly approaching a new era which will combine for all the **justice** emphasized by Russia and the personal liberty which is the pride of America." Again, at the Philadelphia annual conference (1934) of the Methodist Episcopal Church: "Traditional demonstrations of respect for the flag and the national anthem are nationalist idolatry." In the February issue (1930) of the "Federal Council Bulletin" we find, "These two views of life (i.e., the Christian and the communist) have much in common—both seeking the salvation of humanity, both are international in outlook and both create the secure supreme personal loyalty and sacrifice." Such utter blindness. According to soviet documents there were 1,766,118 religious victims up until 1922 and not a **single church** is to be left by 1937.

If there are those that think there is something wrong with Catholicism possibly this excerpt from Protocol No. 17 would indicate evidence of Jewish meddling:

"We have long past taken care to discredit the priesthood

of the Goyim, and thereby to ruin their mission on earth which in these days might still be a great hindrance to us. Day by day its influence on the peoples of the world is falling lower. Freedom of conscience has been declared everywhere, so that now only years divide us from the moment of the complete wrecking of that Christian religion . . . When the time comes finally to destroy the papal court the finger of an invisible hand will point the nations toward this court. But, in the meantime, while we are re-educating youth in new traditional religions and afterwards in ours, we shall not overtly lay a finger on existing churches, but we shall fight against them by criticism calculated to produce schism."

About the middle of the fifteenth century, the King of Spain, Louis V, ordered all Jews to embrace Christianity or else forfeit their goods and suffer expulsion. Upon advice being sought it was rendered by the Jewish Elders of Constantinople, their Protocol containing the following: "**Acquiesce to this king and his orders, thus saving your lives and your goods from spoliation at his hands, but see to it that your sons are henceforth reared and trained as clerics, divinity students, theologians, bishops, cardinals and popes, that by peaceful and assiduous industry they may in time come to influence in this heathenish sect of the church thereby diverting its doctrines and policies to your own enhancement.**" The earlier Protocol from which the above was taken was rendered in 1489, and was taken from a Rothschild Journal. The entire Jesuit Order, responsible for so much Catholic mischief throughout the world, was founded by a Jew, Ignatius Loyola.

The Church being not the sole influence to our morals, we will quote briefly from Protocol No. 17: "**In countries known as progressive and enlightened we have created a senseless, filthy, abominable literature.**" And more from a Protocol of 1869: "**Let us foster the idea of free love, that we may destroy among Christian women attachment to the principles and practices of their religion.**"

PACIFISM

(From Protocol No. 2): "**The Goyim are not guided by practical use of unprejudiced historical observation but by theoretical routine without any critical regard for consequent results. We need not therefore, take any account of them—let them amuse themselves until the hour strikes, or live on hopes of new forms of enterprising pastime, or on the memories of all they have enjoyed. For them let that play the principal part which we have persuaded them to accept as the dictates of science. It is with this object in view that we are constantly, by means of**

our press, arousing a blind confidence in these theories. The intellectuals of the goyim will puff themselves up with their knowledges and without any logical verification of them will put into effect all the information available from science which our agentur specialists have cunningly pieced together for the purpose of educating their minds in the direction we want."

The greatest living exponent of the above strategy is none other than the Jew Einstein. Witness the "blind confidence" that has been built up in his theory of "relativity;" he is now busily engaged in "educating their minds in the direction we want," **Pacifism**. According to Dr. Arvid Reuterdaahl, President of Ramsey Institute of Technology, Einstein's formula of 1916 is nothing but a formula evolved in 1898 by Gerber, the falsity of which was shown many times between its birth and appropriation by Einstein. Einstein is now associated with at least three organizations that are opposed to the fundamental principles of organized government. He is on the World Committee of "The World Congress Against Imperialistic War," and helped draft the resolution which reads in part: "Each of us have pledged and sworn to fight with all force and with all the means at our command against imperialistic capitalism . . . against armaments, against war preparations, and in consequence **against the governments ruling us.**" He belongs to the "Workers International Relief," a well known affiliate of the Communist International. He belongs to "The War Resisters International," which openly admits affiliation with Communistic groups. They plead for "Peace" with one breath, and in the next one yell for "the overthrow of our capitalistic government by means of a **bloody** revolution."

The following is contained in the Communistic manual "World Rules for Civil War": "They must be accused of being class governments; they must be pushed to extravagant expenditures; the armed forces must be disorganized and corrupted so that **they will be unavailable** when the time comes to isolate the authorities and paralyze their action." Everything fits.

Dr. George A. Coe, in speaking before the Nebraska Council of Churches at Fremont, Nebraska, on November 21, 1934, urged parents and teachers to "renounce capitalism and commit themselves to building a classless society, demand the truth about economic causation of war be taught children, take advantage of the present agitation against munitions firms and if necessary shame the nation's officials into taking action, campaign against reserve officers training corps until they are abolished, expose from the pulpit and by name if necessary

the political candidates favoring war, encouraging young people to **form radical peace organizations** and take part in demonstrations against war, join the American League Against War and Fascism." While digesting these things remember that according to their own statements the great effort of the Soviets is to cripple our nation through **Pacifism**.

MONEY

(From Protocol No. 20): **"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."**

One of the greatest pieces of fraud that was ever put over on an American Congress was the demonetization of silver. It was started in January of 1873 by getting a bill before Congress that was entitled, "A Bill to Reform the Coinage and Mint Laws." It was understood and represented as dealing with regulations of the mint laws only and in the bill there was not the slightest intimation that silver was to be demonetized. Covering fifteen pages, it was championed before the Senate by Senator Sherman who, in his arguments, left no doubt in the minds of the hearers that he was for the continued free coinage of silver.

According to the Congressional Record for Jan. 17, 1873, the bill was passed "without a roll call and no dissenting vote." After passing, signing by the President, **and enrollment**, the bill was found to read:

"That the gold coins of the United States shall be one dollar a piece, which, **at the weight of twenty-five and eight-tenths grains shall be the unit of value.**

"That the silver coins of the United States shall be a trade dollar, a half dollar or fifty cent piece, a quarter dollar or twenty-five cent piece, a dime or ten cent piece, and said coins shall be a legal tender at their nominal value for any amount not exceeding five dollars in any one payment.

"That no coins, either of gold or silver, or minor coinage, shall hereafter be issued from the Mint, other than those of the denominations, standards and weights herein set forth." (17 Statutes, 424.)

You will note that the provisions formerly in the statutes giving the weight of the silver in a dollar at 374 1/4 grains was **left out** and the new law provided that no coins gold or silver, be issued "other than those of the denominations, standards and weights herein set forth."

Joseph Cannon afterwards said (Congressional Record of the 44th Congress, first session, volume 4, part 6, Appendix,

page 197), "This legislation was held in the Forty-second Congress, Feb. 12, 1873, by a bill to regulate the mints of the United States, and practically abolish silver as money by failing to provide for the coinage of the silver dollar. It was not discussed, as shown by the Record, and neither members of Congress nor the people understood the scope of the legislation."

On October 13, 1873, President Grant, having been fooled, said, "I wonder that silver is not already coming into the market to supply the deficiency in the circulating medium."

Now, for the source of the matter we refer to an affidavit signed by Frederick A. Luckenbach before the Clerk of the Supreme Court of the State of Colorado on May 9, 1892. Ernest Seyd, whose activities are the subject matter of the said affidavit, was a representative of Baron Rothschild of England. We quote from this affidavit:

"In 1885, I visited London, England, for the purpose of placing there Pennsylvania properties, in which I was interested. I took with me letters of introduction to many gentlemen in London, among them one Mr. Ernest Seyd from Robert M. Foust, ex-treasurer of Philadelphia. I became well acquainted with Mr. Ernest Seyd, and with his brother, Richard Seyd, who, I understand, is still living. I visited London thereafter every year and at each visit renewed my acquaintance with Mr. Seyd, and upon each occasion became his guest at one or more times—joining his family at dinner or other meals.

"In February, 1874, while on one of these visits, and while his guest for dinner, I, among other things, alluded to rumors of parliamentary corruption, and expressed astonishment that such corruption should exist. In reply to this he told me that he could relate facts about the corruption of the American Congress that would place it far ahead of the English Parliament in that line. So far the conversation was at the dinner table between us. His brother, Richard, and others were there also, but this was table talk between Mr. Ernest Seyd and myself. After dinner ended, he invited me into another room, where he resumed the conversation about legislative corruption. He said: 'If you will pledge me your honor as a gentleman and not divulge what I am about to tell you while I live, I will convince you that what I said about the corruption of the American Congress is true.' I gave him the promise and he then continued: 'I went to America in the winter of 1872-3, authorized to secure, if I could, the passage of a bill demonetizing silver . . . I took with me 100,000 pounds sterling with instructions that if it was not sufficient to accomplish the object to draw for another 100,000 pounds, or as much as was neces-

sary.' He told me German bankers were also interested in having it accomplished. He said: 'I saw the committees of the House and Senate and paid the money and stayed in America until I knew the measure was safe.'

Regarding the change of the bill during its enrollment, the following item might be pertinent; it was taken from the issue of Feb. 21, 1873, of The Chicago Tribune and was from an article by a Washington correspondent: "As for George A. Basset, long the clerk for the Ways and Means Committee, the stories of his use of his privileges are as old as my residence in this city. I heard complaints made in California that he had demanded payment for services after experiencing unusual hospitality from the corporations there. Turkish corruption under Pashas and Beys, or Russian official rotteness, could scarcely be worse."

Sixty years after our money was limited to gold, the polishing process was completed by taking all gold away from anyone fortunate enough to own it. **"We have removed gold from circulation"** was capably carried out under the leadership of our Secretary of the Treasury, Henry Morgenthau, whose affiliations were so aptly described by Congressman McFadden on the floor of Congress, Jan. 24, 1934. Concerning Mr. Morgenthau, McFadden said: "He is related by marriage to Herbert Lehman, Jewish Governor of the State of New York, and is related by marriage or otherwise to the Seligmans, of the International Jewish firm of J. & W. Seligman, who were publicly shown before a Senate committee of investigation to have offered a bribe to a foreign government; and to the Lewisohns, a firm of Jewish international bankers; and to the Warburgs, whose operations through Kuhn, Loeb & Co., the International Acceptance Bank, and the Bank of Manhattan Co., and other foreign and domestic institutions under their control, have drained billions of dollars out of the United States Treasury and the bank deposits belonging to the United States citizens; and to the Strausses, proprietors of R. H. Macy & Co., of New York, which is an outlet for foreign goods dumped upon this country at the expense of the United States Government, which is compelled to issue paper money on the said foreign goods of the Strausses; and that Mr. Morgenthau is likewise related or otherwise connected with various other members of the Jewish banking community in New York and London, Amsterdam, and other foreign financial centers, and that he has as his assistant, presiding over public funds, Earle Bailie, a member of the firm of J. & W. Seligman, bribe givers aforesaid . . ."

(More from Protocol No. 20: **"Money exists to be circulated**

and any kind of stagnation of money acts ruinously on the running of the State machinery, for which it is the lubricant; a stagnation of the lubricant may stop the regular working of the mechanism."

"The substitution of interest-bearing paper for a part of the token of exchange has produced exactly this stagnation. The consequences of this circumstance are already sufficiently noticeable."

How many realize that credit is the basis of most of our money under the Federal Reserve Act. Under this act money is to be secured partly by gold and partly by circulating evidences of debt. But, not a dollar can be put into circulation by the Government without the consent and on terms fixed by the Federal Reserve Board. This in the face of the fact that our Constitution says that "Congress shall have the power to coin money and regulate the value thereof." Most people think that the Federal Reserve Banks are governmental institutions; **they are not.** They are **private institutions** created by Congressional Act; they are not a part of the governmental machinery. When it is necessary for our government to obtain money it must obtain it from those that control the money, relying solely on the cooperation of these central banking organs.

When the Federal Reserve Act became law on Dec. 23, 1913, it was known as the Glass Bill, which was made up of the text of the Aldrich Bill. The Aldrich Bill was drawn up by Paul M. Warburg, who testified before the Congressional Hearing looking into his qualifications for chairman of the Federal Reserve Board in 1914 that he did not decide to become a naturalized citizen until after the "conviction reached him that our system should be reformed." According to p. 387, Vol. 4, in the "Proceedings of the Academy of Political Science," published by the Columbia University: "It may be stated without fear of contradiction that in its fundamental features the Federal Reserve Act is the work of Mr. Warburg more than any other man in the country." Paul Warburg's brother, Max Warburg, was a leading figure in German finance at the time, the same crew that almost wrecked the German nation. The same banking system is in use in the leading European nations. We earnestly pray that the reader is fortunate enough to see a picture of Montague Norman, the Governor of the Bank of England.

Billions of dollars have been placed at the hands of the New York Banks with permission of the Federal Reserve Board of Washington, to be loaned abroad by discounting foreign

acceptances. It amounts to an international fence for worthless foreign paper. The Federal Reserve Board can, if it so desires, shift the entire monetary wealth of our country to the uses of other nations, crippling our industry in a two-fold manner; both by aiding foreign competition and by taking money out of circulation. As Congressman McFadden explained, "When a Chinese merchant sells human hair to a Paris wigmaker and bills him in dollars, the Federal Reserve Banks can buy his bill as collateral for Federal Reserve notes. The United States Government thus pay the Chinese merchant the debt of the wigmaker and gets nothing in return except a shady title to the Chinese hair."

No wonder the gold was devaluated and the dollar repudiated, currency issued on a reserve of Scotch whiskey, German beer, Chinese human hair, yet carrying a promise of redemption in money belonging to American depositors forced the calling in of the gold certificates in order for the Federal Reserve Board to save its face. The Federal Reserve Board and Banks had paper outstanding to the tune of five billion dollars, said currency redeemable in gold, **in the people's gold**. The Board and Banks profited in this sum in that they were released from their obligation to redeem this paper in gold. But, the new law **did not require** the Federal Reserve Banks to surrender their gold certificates. They could, however, and did, surrender these certificates after the devaluation bill was passed, but **before the President's devaluation proclamation**, making a billion dollars profit.

(More from Protocol No. 20): **"Economic crises have been produced by us for the goyim by no other means than the withdrawal of money from circulation."**

Through the creation of artificial exchange rates, and the refusal of credit, money can be taken out of circulation. Your promissory note at the bank can be deposited with a Federal Reserve Bank and used as **security for money**. When the amount of circulating money is reduced, what is left is more valuable **in goods**. The smaller the **ratio of money to goods**, the more valuable the money **in goods**. Take money out of circulation and in dollars and cents goods are worth very little. In fact, the dollars and cents values of inventories, equipment and real estate can be shrunk to such an extent that no profit can be shown, then a business will be bankrupt, **assets will be frozen**, and banks will be failures. The following figures, given by the Federal Reserve Board on November 9, 1931, should be read while thinking over excerpts from the Protocol last quoted above. What a perfect fulfillment!

"You are advised that the aggregate amount of 15-day promissory notes of member banks during each of the past three calendar years has been as follows:

1928.....	\$60,598,690,000
1929.....	58,046,697,000
1930.....	13,022,782,000

One of the tasks set before the Communist Party is given in a Handbook, edited by P. Malevsky-Malevitch. It is, "Transfer to the State all gold reserves, valuables, securities, deposits, etc.; the centralization of all banking operations and the subordination of all the nationalized banks to a central State bank, etc."

No imagination is necessary in reading the foregoing to cause one to recall Morgenthau's "kitty" bill by which he was given two billion dollars as a gold "stabilization" fund. We have often wondered how much of this \$2,000,000,000 is now reposing in the coffers of the Jewish Bank for International Settlements.

It is obvious that the sack of the United States Treasury, the collapse of American Industry, the taking of America off the gold standard, the repudiation of its fiscal contracts by the Federal Reserve, the agitation for the cancellation of the war debts—are naught but carefully laid maneuvers for so emasculating and undermining Christian America that she can never again offer effective resistance to Europe, or to Jerusalem, when the latter City has been made the Capital of a Completely Judaized world.

With the foregoing as a brief background you will grasp to some extent, the scope of the rehabilitation which must be accomplished in America.

Oscar Strauss was coming across the Staten Island ferry to Manhattan one morning, some months before his death, when he was joined by a Gentile neighbor who noted the distress on the old philanthropist's face. He gently interrogated Mr. Strauss as to what might be depressing him.

"It is my people," returned the Jew, and he wagged his head in unutterable sadness. "I'm telling you, my friend, that if my people do not mend their ways and be good citizens in fact, pretty soon the time is coming when America is going to see pogroms beside which the pogroms of Europe have been nothing!"

Nothing is the matter with America but the aliens who have been admitted to her hospitality, and who have shamelessly abused Christian sportsmanship and tolerance to sack her commerce and debauch her institutions.

EDUCATION

(From a Protocol of 1896): **"But above all let us monopolize education. By this means we SPREAD IDEAS THAT ARE USEFUL TO US, and shape the children's brains as suits us."**

(From Protocol No. 2): **"Think carefully of the success we have arranged for Darwinism, Marxism, Nietzsche-ism."**

(From Protocol No. 9): **"We have got our hands into the administration of the law, into the conduct of elections, into the press, into the liberty of the person, but principally into education and training as being the corner-stone 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."

A reference should be made here to the study of psychology and the ever-growing tendency to interpret its teachings by the Freudian Theory. The Freudian theory reduces everything, good or evil, to a crude sex basis. There is nothing new under the sun. On page 92 of Weishaupt's book on the Illuminati (1776), translated from the German, we read: "The incentive to all human actions are immediate sensual pleasures . . . sensual pleasures are accordingly the highest and ultimate aim of man."

Marxism (Socialism) has been taught so openly that it is an approved college course. It has been injected so insidiously, however, that if you were to ask a hundred graduates what socialism was you would get a hundred different answers.

There has been nothing so destructive to Christianity as Darwinism; it destroys faith in the Bible, breaks down belief in the Book on whose foundation the Christian religion is laid. The many great scientists that disclaim the theory of evolution receive little mention and no credence for their reasoning.

(From Protocol No. 19): **"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."**

"We have done our best, AND I HOPE WE HAVE SUCCEEDED, TO OBTAIN THAT THE GOYIM SHOULD NOT ARRIVE AT THIS MEANS OF CONTENDING WITH SEDITION. It was for this reason that through the Press and in speeches, indirectly—in cleverly compiled schoolbooks on history, we have advertised the martyrdom alleged to have been

accepted by sedition-mongers for the idea of the commonweal. This advertisement has increased the contingent of liberals and has brought thousands of goyim into the ranks of our livestock cattle."

Witness the refusal of teachers in New York to give an oath to uphold the Constitution, and the fight that was made to keep them from being forced to do so. Witness the number of graduates that tolerate with somewhat of disgust the reference to the saviours of our country as patriots; revolutionaries, however, being set upon a pedestal.

In a circular, sent out as an appeal for funds from members of the American Civil Liberties Union, dated January, 1932, the following are among the many reasons for need of money: "Carrying up in the California courts the **refusal of citizenship to an alien Socialist . . .** Toward the appeal in Philadelphia of **a conviction for sedition . . .** In what we hope are the last weeks of the campaign for the freedom of Mooney, public opinion must be kept hot and **pressure kept up on California officials.** The National Mooney-Billings Committee, organized by us, is in the hole \$569 on that job."

Among the directorate and membership of this organization we pick a few names at random: Robert Morss Lovett, John Haynes Holmes, John Dewey, Paul Douglas, Glen Frank, Felix Frankfurter, Sherwood Eddy, Francis J. McConnell, Samuel McCrea Cavert, etc., University professors, presidents, and graduation exercise speakers. Whether pink or red, it all comes from the same source. We pay for loyalty, patriotism, culture, and respect for the home; we get disloyalty, internationalism, gutter manners, and free love or companionate marriage. Should tax-supported and tax-exempt institutions be allowed to teach the destruction of the government that makes them possible?

"The Lord knoweth how to deliver the godly out of temptations, and to reserve the unjust unto the day of judgment to be punished: But chiefly them that walk after the flesh in the lust of uncleanness, and **DESPISE GOVERNMENT.**" (II Peter, Chap. 2, verses 9 and 10.)

LEAGUE OF NATIONS

(From Protocol No. 2): "It is indispensable for our purpose that wars, as far as possible, should not result in territorial gains: war will thus be brought on the economic ground, where the nations will not fail to perceive in the assistance we give the strength of our predominance, and this state of things will put both sides at the mercy of our international agentur; which possesses millions of eyes ever on the watch and unhampered by

any limitations whatsoever. Our international rights will then wipe out national rights, in the proper sense of right, and will rule the relations of their subjects among themselves."

If we add the slogan of "self-determination" to the slogan of "no-annexation," the two comprise the battle-cry of the Soviet. And, strangely enough, these same two slogans are the predominating theme of the LEAGUE OF NATIONS, and of its father and mother, THE PEACE TREATY AT VERSAILLES.

In order to dodge the responsibility of the suggestion that the League might be Jewish we refer you to the New York Times of August 28, 1922, which gave the boastful statement of Nahum Sokolow at the Carlsbad Congress in which he declared that the League of Nations was a Jewish idea which had taken twenty-five years to accomplish. Dr. Dillon, in his book on the Paris Peace Conference, also said: "Of all the collectivities whose interests were furthered at the Conference the Jews had perhaps the most resourceful and certainly the most influential exponents. There were Jews from Palestine, from Poland, Russia, the Ukraine, Roumania, Greece, Britain, Holland and Belgium; but the largest and most brilliant contingent was sent by the United States. It may seem amazing to some readers, but it is none the less a fact that a considerable number of Delegates believed that the real influences behind the Anglo-Saxon peoples were Semitic."

This principle of "self-determination" has ever since been the by-word of the League. It has been the most effective weapon of the Soviets; it has knocked down the last barrier to the ripening of the over-propagandized countries into full-grown soviet members. In the "Workers Dreadnaught" (a communist publication) for May 8, 1920, we quote the following: "If Ireland should become independent, Great Britain would be struck to the very foundations. Now, therefore, it is the duty of all British Communists to demand the complete independence of Ireland, and to take all the measures required to bring it about, and for the entire Third International this is of the utmost importance." In the light of the foregoing, the reader should read on page 133 of "The Alien Menace," by Col. Lane, in which De Valera is referred to as "this Spanish-American Jew."

The inconsistency with which the League works can readily be seen with its attitude towards Japan and Manchoukuo. In a speech before members of The George Washington Law School, Nov. 23, 1933, George Bronson Rea stated: "Mongolia is an independent republic set up by Russia and incorporated into the Soviet system. The Powers uttered no word of protest

against this violation of China's territorial integrity. . . . Whatever Soviet Russia does in China seems to be within the law, but when the people of Manchoukuo take advantage of the opportunity presented by Japan's resort to self-defense to declare their independence and enter into an alliance with Japan for mutual defense against a menace that looms just over their borders, the whole world condemns them. . . . The world is being brought face to face with another crisis in which the nation employing force to defend its existence and its system of government will be judged and condemned as the aggressor, while the nation whose conquests are advanced by the spread of its subversive doctrines will be absolved of all wrong." Mr. Rea is Counselor of the Ministry of Foreign Affairs of the Government of Manchoukuo.

Do not be confused by the WORLD COURT. The real name is "Permanent Court of International Justice of the League of Nations." The Court and League are Siamese twins, born at the same time and fed by the same blood stream. We have seen the greatest campaign to force the United States into joining this meddling organization and we venture to say that from now on (December 1, 1934), the propaganda will come in large doses and in subtle forms. The major source of funds for this work comes from the Carnegie Endowment for International Peace headed by **Nicholas Murray Butler**. These funds amount to \$11,720,000 and can be augmented by the funds of the parent Carnegie Corporation, which amount to \$161,303,000.

If we were enmeshed in the League we would have one vote out of fifty, the same as Cuba. This in face of the fact that we have one-third of the world-wealth, one-thirteenth of the population, and yet only one-seventy-second of all the armed forces. The League's decision would amount to nothing without power to enforce. Can you imagine an International Army? Can you imagine Soviet soldiers in your own back yard telling you what to do? Not so far-fetched, however, if **we were all in the League**.

Washington said, "It is our true policy to steer clear of permanent alliance with any portion of the foreign world." We want more than **one chance in fifty** in deciding our own destiny.

INDUSTRY

(From Protocol No. 3): "**We shall create by all the secret subterranean methods open to us and with the aid of gold, which is all in our hands, a universal economic crisis whereby we shall throw upon the streets whole mobs of workers simultaneously in all the countries of Europe.**"

There is no record in the written history of the world which has so completely portrayed a world economic crisis as a description of what is taking place today. According to estimates from authoritative sources, as of July 1, 1934, the communistic strikes during the present administration had cost industry more than three billion dollars. There has not only been a loss in money and equipment, but the loss has included the lives of many law enforcement officers and citizens. It has been necessary to call out the military forces of the states more frequently than during the last fifteen years. And this, during the worst depression our country has ever known.

For the benefit of the few who believe one of the favorite themes of the propagandists, and that is, that strikes in general are an indication of an upturn in business, we quote the following from "The Militant," a communist paper issued June 2, 1934:

"That the League membership played an active part in the Minneapolis strike is shown not only by the fact that our comrades were in leading positions in the strike committee; it is also shown in the part played on the picket line where every man and woman available from our ranks were placed. In the work of organizing for the strike our comrades took the leading part. This alone was the work of months. At the headquarters, both before and during the strike, our members found their places—in the kitchen, in the office, in the picket line, at various tasks too numerous to mention."

It was stated by Gregori T. Giko, Soviet Finance Minister, in a book recently published in the United States by him: "The five-year plan is an important part in the offensive of the proletariat of the world against capitalism; it is a plan tending to undermine capitalistic stabilization; it is a great plan of world revolution."

The people of our country will never know the terrible price that is being paid by the Russian workers in order to make possible the successful culmination of this communist economic offensive. Laboring men in Russia are slaves, denied full rations and proper clothing in order that these commodities can be dumped on our shores in competition with American industry. Their strategy is based upon the knowledge that the greater the number of unemployed in America, the more fertile the field for their propaganda. With other countries being added to the Soviet system from time to time it means that conditions will steadily get worse until the foe is uncovered and brought out into the open. We feel that a quotation from Protocol No. 23 is proper at this time. Read it: **"Unemployment is a most perilous thing for a government.**

For us its part will have been played out the moment authority is transferred into our hands."

(From Protocol No. 5): **"We shall create an intensified centralization of government in order to grip in our hands all the forces of the community. We shall regulate mechanically all the actions of the political life of our subjects by new laws."**

Our first taste of this choice morsel of philosophy just quoted was during the World War. Few know that we were under a virtual dictatorship during those years, our destiny being guided by none other than Bernard M. Baruch. The Council of National Defense was made up of the six cabinet secretaries. The policies of this council were decided by an advisory commission of seven men, three of whom were Jews, including Baruch. Beneath this commission was the WAR INDUSTRIES BOARD. This War Industries Board later became the main factor in war-time control and Baruch was the "Board." In testifying before a joint congressional committee following the war, in answering a question relative to his authority, Baruch stated, "That final determination, as the president said, rested with me; the determination of whether the Army or Navy should have it (supplies) rested with me; the determination of whether the Railroad Administration could have it, or whether General Allenby should have locomotives, or whether they should be used in Russia, or used in France." And later, "I probably had more power than perhaps any other man in the war; doubtless that is true." A phrase slightly more descriptive of Baruch's "power" can be given in his own words: "No building costing more than \$2,500.00 could be erected in the United States without the approval of the War Industries Board. Nobody could get a barrel of cement without its approval. You could not get a piece of zinc for your kitchen table without the approval of the War Industries Board."

Regarding price-fixing, Baruch's answer was very indicative: "We fixed the price in co-operation with the industries, but when we fixed a price we fixed it for the total production, not alone for the Army and Navy, but for the allies and the civilian population." Baruch's control of 351 lines of essential industry included practically every raw material in the world.

With this sort of factual background our equilibrium was slightly disturbed upon reading press dispatches describing the setting up of the N. R. A., with Hugh Johnson as its head. At the risk of being thought prejudiced we wish to quote from an Associated Press item bearing the date of October 14, 1934, which reads: "For several years Johnson was associated with Bernard M. Baruch, New York financier, at a salary reported

to be \$100,000.00 a year." The N.R.A. is similar to the "Freedom and Planning" scheme in England, in fact, it is the same scheme adapted to our conditions. The group behind the "Freedom and Planning" plan is very closely associated with the "Foreign Policy Association" of New York. The "Foreign Policy Association" was largely organized and kept alive by Felix Frankfurter and the late Paul M. Warburg. The father of the English plan, Israel Moses Sieff, in the latter part of 1933, urged its members to "go slowly for a while and wait until we see HOW OUR plan carries out in America."

On page 47 of "The American Hebrew and Jewish Tribune," December 1, 1933, we read, "Prof. Felix Frankfurter of Harvard is among the President's closest advisers. He is held responsible for drafting the N.R.A." The N.R.A. was organized and financed by means of the "Twentieth Century Fund" of which Edward A. Filene is the president, before the bill was actually passed by Congress.

The next scene takes us to a conference between the president and "leading American industrial and cabinet officials, including Bernard M. Baruch," for the purpose of drafting legislation to "take the profits out of war,"—what a travesty. Four days later, on December 16, 1934, the citizenry was informed by the press that "the group designated by the president to write an anti-war profit measure IS HEADED BY BERNARD BARUCH, NEW YORK FINANCIER." In a statement to the press on June 22, 1934, Baruch stated, "I am just what I said I was—A SPECULATOR."

The foregoing was not a surprise to the informed, because six months ago both Baruch and Rabbi Wise were urging "complete governmental control of all industrial activities during war time to take all profit out of war." Jewish control of industry during war time is not even going to be left to chance, as was the case when we entered the World War. "Taking the profit out of war" is merely the bait to get the bill passed.

Communism is the laboring man's worst foe, his status is changed from that of a worker for wages to that of a slave. He loses the right to vote, own property, exercise freedom of speech, and to worship God.

When President Roosevelt left for his vacation the first of July, 1934, his last official act was to pick Donald Richberg to fill the President's chair during his absence. Richberg's authority rests on three new positions: First, director of the Industrial Emergency Committee; second, executive director of the National Emergency Council; and third, executive secretary

of the Executive Council. According to an item in the Christian Science Monitor for July 3, 1934, "The acts combine in Mr. Richberg a greater concentration of power and authority than have been in the hands of any single individual other than the President not only under the Roosevelt Administration, BUT IN RECENT AMERICAN HISTORY."

AGRICULTURE

(From Protocol No. 3): **"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."**

The foregoing theory is being successfully carried out in our country today by the AAA. The slaughtering of millions of pigs, the destruction and plowing under of cotton, the curtailment in acreages for wheat and corn production, and the cutting down of many other smaller crops is not only fantastic, but a creation of desolation. This, in the light of the fact that there are millions of Americans unemployed and hungry, cannot be denied as a definite approach to collectivism and socialism.

The A. A. A. can be properly called a child of communism not only from its workings, but from its creator. Tugwell, according to the Lusk report which was rendered in New York in 1922, is an "advocate of revolutionary socialism." Tugwell was a fellow author of the Soviet book of propaganda, "Soviet Russia in the Second Decade." Tugwell, while a professor at Columbia University, offered Donald Henderson, ousted as a Communist, a research fellowship for one year in Soviet Russia. Tugwell was a member of the communist-organized First American Trade Union delegation to Russia. He is an expert on the Russian Gosplan, and if we can believe the communist publications, Tugwell advocated the Bolshevik plan for the United States as early as January, 1930.

Next in authority to Tugwell in the Department of Agriculture are Mordecai Ezekiel, Jerome Frank, and their Gentile "front," Secretary Wallace.

The farmer should be the last man to want communism; whatever benefits that might possibly accrue under a communistic regime will not befall the farmer. He constitutes a class that has too much inherent initiative to be entrusted with even the fewest of civic rights. As long as he would desire to run his farm independently he would be a "Kulak"

under communism. Do not be deceived into thinking that the Kulaks of Russia were only wealthy land owners, the Kulaks were not officially designated as a class until 1929. In Russia any farmer who desires independent control of his own farming activities was accused of "exploitation tendencies," even though such tendencies only had to do with the control of his own clothes or an old mongrel dog. On January 7, 1930, "Comsomolskaia Pravda" quoted Stalin thusly: "We now are in a position to launch a decisive attack against the kulaks, crush their resistance, LIQUIDATE THEM AS A CLASS, and to supplant their production by the production of agriculture collectives and State Farms."

Because it is descriptive of present day conditions in the United States, we quote from Protocol No. 6: **"The aristocracy of the goyim as a political force is dead—we need not take it into account; but as landed proprietors they can still be harmful to us from the fact that they are self-sufficing in the resources upon which they live. It is essential, therefore, for us at whatever cost to deprive them of their land. This object will be best attained by increasing the burdens upon landed property—in loading lands with debts."**

GOVERNMENTS

Because they speak for themselves the following excerpts are quoted from the protocols without explanation. Published thirty years ago, their fulfillment today can be perceived by a child.

(From Protocol No. 1): **"Political freedom is an idea, but not a fact. This idea one must know how to apply whenever it appears necessary with this bait of an idea to attract the masses of the people to one's party for the purpose of crushing another who is in authority. This task is rendered easier if the opponent has himself been infected with the idea of freedom, so-called liberalism, and for the sake of an idea, is willing to yield some of his power. It is precisely here that the triumph of our theory appears; the slackened reins of government are immediately, by the law of life, caught up and gathered together by a new hand, because the blind might of the nation cannot for one single day exist without guidance, and the new authority merely fits into the place of the old already weakened by liberalism."**

(From Protocol No. 10): **"In order that our scheme may produce this result we shall arrange 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 revelation**

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. The chamber of deputies (congress) will provide cover for, will protect, will elect presidents, but we shall take from it the right to propose new, or make changes in existing laws, for this right will be given by us to the responsible president, a puppet in our hands."

(From Protocol No. 10): "The president will, at our discretion, interpret the sense of such of the existing laws as admit of various interpretations; he will further annul them when we indicate to him the necessity to do so, besides this, he will have the right to propose temporary laws, and even new departures in the government constitutional working, the pretext both for one and the other being the requirements for the supreme welfare of the state."

(More from Protocol No. 10): "By such measures we shall obtain the power of destroying little by little, step by step, all that at the outset when we enter upon our rights, we are compelled to introduce into the constitution of states to prepare for the transition to an imperceptible abolition of every kind of constitution, and then the time has come to turn every form of government into our despotism."

All the above has come to pass and with it a program to make everyone dependent on the government. To begin with, through the creation of a depression by deliberate planning, one out of every five is dependent on the government for existence. **If the Townsend Pension Plan is put** through, this will increase the percentage. If the Public Utilities are taken over, insurance assets will be wiped out, destroying the savings of millions. Outside of these indirect savings, the Public Utilities represent direct investments of hundreds of thousands of our citizens.

While many more citizens will be driven to take shelter and seek employment from the government, a deeper strategy is in the background, it is the strategy of so overburdening a nation with debt that it can only escape **BY CONSENTING TO A COMPLETE CHANGE IN THE FORM OF ITS GOVERNMENT**. Whether it is called socialism or communism, the result is the same. We wish you to read from a bulletin dated March, 1934, and entitled, "An Appeal to the Membership of the Socialist Party." It was given out by the "Revolutionary Policy Committee" of the Socialist Party. It reads: "In organic connection with the struggle for the capture of state power the Socialist Party vigorously supports so-called reforms, such as the thirty-hour week, unemployment insurance, abolition of

child labor, etc., not as steps in a gradual attainment of Socialism within the framework of the capitalist system—but for the threefold purpose: 1, of drawing in hitherto uninterested workers; 2, for the purpose of **imposing upon capitalism economic burdens greater than it can bear**; and 3, of giving labor a sense of strength through these partial victories. Thus, the revolutionary crisis is hastened and at the same time workers are being prepared for it."

The "**brain trust**" surely deserves some consideration since its actions are in accord with the Protocols. Still, wishing to avoid responsibility in discussing its origin, we will quote from an article by Mr. Pe Stal in the "Jewish Examiner":

"Attention was first drawn to Roosevelt's close association with Jews long before he became President. During Mr. Roosevelt's first gubernatorial campaign in New York in 1923, he became acquainted with Samuel Roseman, then a member of the State Bill Drafting Commission. . . . Mr. Roosevelt appointed **Mr. Roseman** his personal counsel. It was in the course of these relationships that Mr. Roosevelt came to appreciate **Roseman's** judgment, and he soon charged him with a multiplicity of confidential and responsible tasks. When Roosevelt elevated Roseman to the **Supreme Court** he admitted he was cutting off his right arm! That this was not idle flattery was evidenced by the fact that **Judge Roseman** owns a photograph of Assistant Secretary of State Raymond Moley which is inscribed, 'To **Sam Roseman**, founder and head of the Brain-Trust.' The inscription aptly summarizes Roseman's service to Roosevelt because the now famous 'Brain-Trust' came into being during Roosevelt's years as governor. Even now, **Judge Roseman** is frequently called to Washington to consult with the President."

The less said about the "Brain-Trust" the better for one's peace of mind. We will, therefore, simply refer you to the list on pages 2 and 3.

PROPAGANDA

(From Protocol No. 2): "**In the hands of the States of today there is a great force that creates the movement of thought in the people, and that is the Press. The part played by the Press is to keep pointing out requirements of the people, to express and to create discontent.**"

(From Protocol No. 7): "**We must compel the governments of the goyim to take action in the direction favored 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."

Over 85 per cent of the newspapers are owned by Jewish interests, and the remainder is dominated by the whip of advertising. The art of propaganda attains a science in suppressing some facts and giving undue significance to others; thus the perspective of the great mass of people can be governed, creating PUBLIC OPINION. Do you form your own conclusions regarding national events and policies or do you follow some Washington correspondent?

The National Radio chains are as completely under Jewish control as is the press.

The influence of the movies extends to every phase of human conduct. Not wishing to dwell on the displays of free love, gunmen, graft, drinking, etc., we do wish the reader to understand that a movie audience will applaud the very theories advanced in a movie that would destroy, in their practical application, our government. Considering their power to mould character many a prayer has been offered that the ownership of the movies might be such that they could be enrolled in the battle against revolution.

(From Protocol No. 5): **"Moreover the art of directing masses and individuals by means of cleverly manipulated theory and verbiage by regulations of life in common and all sorts of other quirks in all of which the goyim understand nothing, belongs likewise to the specialists of our administrative brain."**

"In order to put public opinion into our hands we must bring it into a state of bewilderment by giving expression from all sides to so many contradictory opinions and for such length of time as will suffice to make the goyim lose their heads in the labyrinth and come to see that the best thing is to have no opinion of any kind in matters political, which it is not given to the public to understand because they are understood only by him who guides the public. This is the first secret."

Academic Freedom! The right to propagate revolutionary and unpatriotic doctrines by degrees, gradually leading up to active opposition to government. College authorities claim that the students should hear both sides of the question but the forums are so stage-managed that the radical side predominates.

There are so many organizations being formed with patriotic-sounding names that the uninformed will find himself in a labyrinth of ideas, all contradictory. While the Liberty League received much publicity, there were many who wondered where it would eventually stand. The thing to watch is the personnel and the opposition when classifying an organization. In this

particular instance the President of the American Liberty League is Jouett Shouse son-in-law of Robert Filene, Jewish multi-millionaire merchant of Boston.

Publicity can do anything, especially in the field of creating **public opinion**. One of the best examples of successful activity is the manner in which the socialists have gone after the public utilities. There has been such a barrage of propaganda against public utilities that they are now looked upon as some financial ogre. Most of the funds and copy come from the "Public Ownership League of America," of which Carl Thompson has been the executive secretary for fourteen years. Thompson was formerly an executive of the "Yours for Revolution" People's College and Information Director of the Socialist Party. In one of **Thompson's** leaflets we read: "States under the direction of this Socialist Program, and finally the nation will take over one after the other the public utilities, mines, railroads, power plants, telephone and telegraph systems, waterways, forests." One member of the League, Gov. Floyd Olson, stated in the Literary Digest April 29, 1933, that he hoped our present system of government would go "right down into hell."

The freakish activity of the Dickstein Committee has amounted to an inquisition rather than an investigation. There have been millions of lines of space and millions of words in speeches trying to attach "Nazi" to everything in America, good or bad. Every organization that tries to inform the people concerning the sources of communism is called "Nazi." It is exactly the same strategy that was used in the conquest of Russia. The freak statement of the "American Hebrew Weekly" of New York City in its December 14 issue should explain the Dickstein travesty: "The facts are, as the readers of the American Hebrew know only too well, that the McCormack Committee (Dickstein) WAS CREATED MAINLY AS A NAZI-INVESTIGATING BODY, and that it took the broader name of 'un-American activities' SOLELY TO MINIMIZE THE OPPOSITION."

There is no way of knowing the enormous amount of funds being spent in this country on propaganda. There was, according to Major General Amos A. Fries, speaking before the Sons of the American Revolution, \$46,000,000 spent in the United States in 1930 for Revolutionary propaganda and work. This represents the co-ordinated disbursement from 122 foundations. Aside from the pink propaganda, violent red bolshevism has been printed in 58 different languages.

These propagandists are marvels of perfection. For a period of time (while getting the confidence of their hearers) their

speeches and writings are everything that one could ask for. Gradually, however the description of what is wrong changes by a substitution of specific causes for generalities. Sooner or later the speakers betray themselves by attacking patriotism, nationalism, tradition, and our present form of government. The old battle cry of the Marxists, "Liberty, Fraternity, and Equality" is changed to something else. The worn-out phrase, "Exploitation of the Masses" coined by Marx still has enough selling appeal to be retained.

CONCLUSION

When a force is sufficiently powerful to utilize the efforts of political parties, church denominations, money systems, and GOVERNMENTS, in being able to, by boring from within, work through them, it is time that exposure is forthcoming. If not exposed, our government is blamed, the Catholic church is blamed, the Federal Reserve System is blamed, Capitalism is blamed, the Republican Party is blamed, the Democratic Party is blamed, and so on through a long list, without a finger ever being pointed to the real cause of our difficulties.

The best explanation of what is coming, if not stopped, is given by Clyde J. Wright, editor in Houston, Texas.

"After 'Accumulating the wealth of the world,' the next thing which the money-mongers had to decide was WHAT TO DO WITH THE 'ACCUMULATED WEALTH OF THE WORLD.' How can it be made secure? How can it be made to earn interest forever?

"The answer is, Socialism, Bolshevism, Sovietism. The formula is, 'Government Ownership, Management and Control of All Public Utilities,' by a Paternalistic Autocracy. Russia is the first outstanding sample.

"In perfect accord with the Protocols, the Jews are borrowing and bonding the unsuspecting Russian people into an inhuman robot peonage, which is to be a comparative hell alongside the former peasantry of the Czar. Russia is not only borrowing at home, but abroad. The Paternalistic Soviet State is guaranteeing the INTEREST to be paid to the private owners of money. Shylock is by nature a usurer. Of course the principal will never be paid. The precedent of moratoriums is already established. Bonds now coming due are paid with more bonds. Then we have the spectacle of Hunger-Bonds, all going out and nothing coming in. The Jews will not permit a resumption of

proper production and distribution. They want the burden of bonds to be made so great that there can be no hope of repayment. Then will the INTEREST, made permanent forever, be adequate to satisfy the Jews' idea of the PERFECT CAPITALISTIC EXPLOITATION BY USURY."

Communism is checked the moment it is perceived and identified. Only through education can it be handled. Our "broadmindedness" has been fostered long enough; it is time to limit it so that it will fit the limits of the Constitution and real American traditions. The Jews should be as thankful for the identification as the Gentile, because the poor Jew will suffer at the hands of the rich exploiter of his race under Communism.

Revolutions are the result of preparation. The preparation as outlined in the Protocols applies to both the French and the Russian Revolutions. Whether or not the Protocols are forgeries, THEY ARE BEING FOLLOWED. If everyone had a copy of the Protocols and would study them, there would be no communism or revolution in America. Do not allow yourself to be made to believe that the task is hopeless. One person out of a thousand, if alert and sincere, can stem the tide within six months. Will you help?

It only remains for enough Americans to grasp the facts which are daily becoming everywhere more patent.

What will happen then?

We must sweep out our half-baked radical theorists with whom we have been tolerant too long. We must prevent the approaching Jewish domination and insure Anglo-Saxon supremacy that is free from international control. We must not persecute a minority group and, on the other hand, we must not permit such a group to enslave the majority. The radical theorists should find no shelter in our schools or churches where they spread their poisonous doctrines among the young.

We must sweep from our legislative halls the tainted and dangerous meddlers and replace them with practical men who know the difference between an unworkable theory and a workable fact.

We must acquire the sturdy stamina of our forefathers whose grim determination knew no compromise with the forces of Anarchy wherever found.

It is true that there is no time to waste; but before we act, we

must be in possession of the facts that have been withheld.

These facts have now been spread before the reader for his examination and his verdict.

The hour for decision has come. America's fate hangs in the balances. Whether we are to continue an orderly march towards a higher and even yet higher civilization or are to witness the overthrow of our progress, depends upon the action we take not next year nor next month but upon the action we take today.

The situation will be corrected when the now unorganized majority realizes that our times demand that the majority must organize and, matching organization against organization, regain the ascendancy because of their superior numbers. The hour has passed for disputations. "Actions, not words," must be our motto.

It was through action, following straight thinking that our country was fashioned and formed and only through action and straight thinking will America be preserved.

If loyal Americans, the majority of the population, organize without further delay to combat the organized subversive minorities that have made headway only because of organization, the menace of internationalism, socialism, communism and all other Anti-Americanisms, and anarchy will be stamped out and real liberty will be preserved.

Any further delay will be fatal. The perpetuity of our ideals and our institutions depends upon immediate action and immediate organization of right thinking, patriotic Americans. We must drive from control those organized minorities who are conspiring to overthrow the Republic and the Constitution of the United States of America.

And surely no one can deny that the American Constitution has been and is the victim of assault by those whose vagaries would wreck a world.

Awake, Americans, before it is too late!

Extra copies of this book may
be obtained at the following
rates,

One copy.....25c.
Five copies.....\$1.00
One Hundred copies.....\$15.00
One Thousand copies.....\$100.00

Address all orders to-
Christian Nationalist Crusade

P. O. Box D- 4
St. Louis, Mo.