

KNOW YOUR ENEMY

By

ROBERT H. WILLIAMS

Counter-intelligence Information

- for Governors, Mayors, police personnel
- for members of Civil Defense forces
- for political and military strategists
- for citizens interested in preventing sabotage and revolution

"Know Your Enemy is a must for every American worthy of the name and is especially recommended to those men who hold high offices and are in position, before it is too late, to save the Republic from its traducers. If the Founding Fathers were alive today they would be the first to approve this book and to point with pride at an author with the courage and patriotism to risk everything, as they risked everything, for this our beloved Country. I salute Major Williams for his splendid effort."

— **P. A. del Valle, Lieut. General, U. S. Marine Corps (Ret.)**

Of These 18 Communist Party Members Indicted In 1951 For Sedition 14 Are Jews

TRACHTENBERG
Jew

V. J. JEROME
Jew

SIMON GERSON
Jew

ELIZABETH G.
FLYNN
Gentile

BITTELMAN
Jew

BETTY
GANNETT
Gentile

ISADORE
BEGUN
Jew

JACOB
MINDEL
Jew

CLAUDIA JONES
Negro

ISRAEL AMTER
Jew

W. WEINSTONE
Jew

GEO. CHARNEY
Jew

FRED FINE
Jew

SID
STEINBERG
Jew

LOUIS
WEINSTOCK
Jew

JAS. JACKSON
Negro

Know Your Enemy

by **Maj. Robert H. Williams** — U.S. Military Intelligence

WM.
MARRON

Jew

ALBERT
LANNON

Jew

Shown here are photographs of 18 of the 21 suspects indicted June 20, 1951, charged with conspiring to overthrow the United States government, as they were pictured in the Los Angeles Herald Express.

Communist-wise Howard Rushmore, reporting for the Hearst papers, expressed the belief that Trachtenberg, head of International Publishers, Communist publishing house, was "probably the most powerful Red in the country."

Victor J. Jerome's real name is Isaac Romaine. (See the 1948 Report of the California Un-American Activities Committee). He is head of the Communist cultural commission, directing organizational and propaganda activities through the theatre, motion pictures, radio, art and related media for influencing American minds.

Simon W. Gerson is chairman of the Legislative Bureau of the Communist Party, U.S.A.

Alexander Bittelman was described as "the foremost theoretician of the party" and thus one of the principal shapers of the over-all policy and strategy. He also directs the Communist activities inside all the so-called "language groups" meaning all racial elements other than the dominant Nordic element—in short, "consolidating all other races against the white race," as one official report has described the activity.

He is also head of the Morning Freiheit Association, which publishes the largest Communist daily in America. It is printed in Bittelman's native Yiddish language and is described by the 1948 Report of the California Un-American Activities Committee (p. 136) as the "Yiddish organ of the Communist Party." Bittelman was one of the founders of the Communist Party in America and, together with Gerhardt Eisler, Jack Stachel, Leon Josephson, Trachtenberg, "J. Peters" (Goldberger), and some three or four others, held absolute rulership over the Communist Party, USA, for many years. All this small circle who wield so much power are Jewish nationalists, or Zionists, trying to use all minority racial elements, including their own fellow Jews, in a ruthless drive to establish themselves and their small cult in power over all the peoples of the earth.

PREFACE TO TENTH EDITION *

Robert H. Williams, a native of West Texas, is a lecturer and news analyst, recognized as an authority on subversive movements. He is a contributor to Encyclopedia Britannica's "Ten Eventful Years", is author of several booklets on Communism and Zionism.

In 1942 the author, as S-2 (head of the Intelligence Staff section) for Basic Training Center No. 4, of the Army Air Forces at Miami Beach, Fla., organized, trained and directed one of the largest Counter Intelligence investigative staffs in the AAF. Later he became executive officer for the Intelligence and Public Relations section, Headquarters Miami Beach Schools. In this assignment he trained and directed the combined and expanded Intelligence section over the various Miami Beach Air Installations.

To discredit the author's factual, documented articles and lectures revealing the nature, methods and objectives of the Communists and fellow travelers, the internal enemy spreads reports that "Williams is anti-Semitic", "a fascist," "a hate-monger," and insinuates (in left wing newspapers, radio broadcasts and whispering campaigns), that he was dishonorably discharged from the Army. These false statements are the weapon deliberately used by the Red destroyers to confuse our naive, uninformed people so that they will not read or heed our warning. The author's Intelligence record was never rated lower than Excellent; for twelve consecutive months it was rated Superior.

While overseas (on Guam), the author was Counter Intelligence officer for the 314th Bombardment Wing (B-29s) and Brig. Gen. Theos. S. Power commanding that wing officially commended him (July 11, 1945) "for your performance of duty as a member of the Wing Intelligence Section, particularly as Wing Counter Intelligence Officer. You have demonstrated ability and a devotion to duty which have served as a model to other members of the command."

Exercising his right of free speech while not on active duty, Major Williams repeatedly exposed Communist activities and Soviet-aiding policies of the Frankfurter influenced Truman-Acheson administration. In the December, 1950, issue of Anna M. Rosenberg's Intelligence Summary, he exposed part of the long Marxist record of Anna M. Rosenberg, including her contribution of an article to the official Communist organ, The New Masses (Dec. 8, 1942). The Anti-Defamation League had tried for two years to get the author ousted from Military Intelligence Reserve, but after a four-month investigation of him, Military Intelligence sustained him, giving him the envied classification of Counter Intelligence Specialist.

However on the very day (Dec. 21, 1950) on which the Senate, under threat of being smeared as "anti-Semitic", yielded to the subversive pressure, and confirmed Mrs. Rosenberg as Assistant Secretary of Defense in charge of personnel, the author was summarily discharged (under Par. 6a (11) SR 140-175-1). His discharge was honorable; it could not have been dishonorable. Congressman John Phillips, after some effort, succeeded in getting from the George C. Marshall-Anna Rosenberg Defense Department only the excuse that "publicity" given to certain ideas expressed by the author in his Intelligence Summary and Know Your Enemy impaired the officer's future usefulness in Intelligence.

As the Santa Ana Register pointed out, this obviously was one more of the many political discharges (including that of General Douglas MacArthur) by which the New Deal has tried to intimidate and suppress opponents of its Marxist policies.

* (Editor's Note by Dr. E. R. Fields: This shocking eye-opening book was first written in 1950. It fully documents the Communist-Zionist penetration of our government which continues down through this day. The facts herein cannot be denied!)

KNOW YOUR ENEMY

CHAPTER ONE

War with the Soviet Union, however victorious, will not solve the problem of Communism and Marxist revolution in America, for during the past 70 years we, in what has called "our vaunted tolerance", have permitted several million persons indoctrinated with Marxism to come into our country.

These persons, largely from Eastern Europe and Russia, are mostly of a minority race not readily converted to Western principles. Both their historians and our own make clear that never in 2500 years of race and religious struggle has the West been able to bring about a genuine conversion of appreciable numbers of these peoples and induce their leaders to abandon deceptive organizing against gentile institutions. Those Jews who oppose their Marxist leaders are themselves substantially silenced.

It is clear therefore that the enormous fifth column now inside our borders—the richest, most tightly organized and craftiest ever to invade any nation—will not disappear even if we succeed in crushing the Communist government now ruling the Russian people. War with the Soviets will, in fact, intensify the problem here at home, taxing our resourcefulness in detecting and dealing with this ubiquitous, infiltrating, patriotic-appearing enemy.

Rep. Richard Nixon of the House Committee on Un-American activities was quoted by the Associated Press, July 12, 1950, as saying that Communists in America are "all set to start a reign of terror" in the event of war with the U.S.S.R. Representative Nixon said Committee files reveal "a virtual blueprint" for revolutionary action, including the contamination of food and water, the wrecking of trains, the seizing of arsenals and cities, and the sabotage of defense plants and utilities in major industrial centers.

Even this overt sabotage is apt to be of minor importance as compared with the more subtle forms, such as leading our officials into blind alleys and "selling" us policies which contribute to our disintegration. We have witnessed this kind of sabotage on a grand scale for several years, in which the State Department and certain other agencies have been used to strengthen the Soviets while weakening the United States, and we have seen noted immigrants, appearing as patriots, deceive Senators, Congressmen and even Presidents.

We must understand that the internal enemy is not confined to the Communist Party as such. We must understand that the aggregate of Zionist organizations, which promotes a world revolution paralleling Communism or complementing it as an ally and

protector, is far more powerful than the Communist Party, having the confidence of many of our highest officials, or holding a terrorist whip over them.

Unless public officials and leading citizens understand the nature and the objectives of the internal enemy better than in the past, we will continue to be tricked and confused and led into blind alleys, with the ultimate triumph of terrorist revolutionaries and the destruction of Christianity and the white race virtually a certainty.

The purpose of this booklet is to help public officials and public spirited citizens to better understand the enemy.

Jewish Domination of Spy Rings Shocks Nation

Continued revelation of the Jewish domination of Communist spy rings and of the Communist Party itself must have shocked thousands of Americans who long had refused to accept the fact that Communism was a Jewish-invented, Jewish-managed world power movement.

For such is the nature of the tolerant gentile mind that he cannot come to a realization of this fact without suffering distress. The kindly Anglo-Saxons and fellow Nordics welcomed hordes of Jews to America in the belief that they had been victims of persecution in the Old World. Now we may be sure many a tolerance-preaching minister, intellectual and plain citizen is alarmed and deeply disturbed at the abuse of his tolerance.

For the flow of Jewish names and faces through the newspapers, and the House Committee on Un-American Activities

expose the alien subversion, at last constitutes evidence which only a dull mind can fail to grasp.

Gerhardt Eisler

Rosenberg—all Jews, according to information carefully checked from various sources.

While our gates have stood open, or virtually so, ever since the Jewish-inspired bombing in 1881 of Czar Alexander II (the Czar who tried to give liberty to the six million Jews in Russia, only to be destroyed for his appeasement) an endless horde of men, women and children have streamed past the Statue of Liberty from the Russian ghettos—almost all of them indoctrinated with Marxism, incited by power-hungry leaders to hate the Christian and the white man's civilization, called "capitalism".

Why, why, why? The American is asking, Why are so many

Jews Communists in tolerant America? Why are all the Communist spy rings and the important Communist leaders and their attorneys Jewish?

The American has not read history with his eyes open. He is cut off from the ancient race-hatred of the Old World. He has hardly any inkling of the 2500-year-old master-race fanaticism which rabbis and politically minded, or financially grasping Jewish international bankers, have kept alive as a means of regimenting and using, and often abusing, their own people.

With the Communist, the gangster-type of Jew, the craving for power and money, and the hatred for any who obstruct or criticize his drive for power and money, is a mania almost beyond the comprehension of the gentile, lost in humdrum routines. It is, in fact, the very inability of the gentile to comprehend, to accept psychologically the facts of Jewish racial gangsterdom, which enables the Jewish strategists to succeed. Because of gentile blindness they are able to enlist millions of our people (such as Henry Wallace and Dean Acheson) behind a banner of fabulously faked Utopian promises, and then to make those gentile followers turn in hatred against fellow gentiles ("fascists," "reactionaries," anti-Semites," "hate-mongers") who oppose their destructive activities.

This is Communism. It is also Socialism and it is modern political Zionism, whose program of world revolution at all points either parallels or complements, as an ally or sponsor, that of the Communists.

Jews Claim Socialism

We need only go to the most authentic Jewish sources to be reminded that the entire socialist movement is a Jewish inspiration. For example, on page 30 of the booklet *Jew and Non-Jew*, by Martin A. Meyer, Ph. D., one of a series published by the Union of American Hebrew Congregations jointly with the Central Conference of American Rabbis, we read the frank statement:

"It cannot be without its meaning that the Jew has played a leading role in the great modern industrial movements which have an ethical basis. Socialism was originated by Jews; and today Jews play a leading role in its spread and interpretation. And under the leadership of a Jew, trade-unionism has been brought to its highest point of efficiency and been given an increasing ethical bearing. The Jew has thrown himself into the vortex of modern life with a most commendable zeal. . ."

Author of the bible of Socialism and Communism, The Communist Manifesto, was Karl Marx, the grandson of Rabbi Mordecai. After publication in 1848 of the Communist Manifesto, trade unionism became violent, a device of the Marx inspired revolutionaries for dividing the gentile world, making employee hate employer and chain down the industrial production of the nations (all of which were gentile).

It is not clear just which of a multitude of successful Jewish labor unionneers, organizing and disuniting our people, is referred to above; the most successful of recent years perhaps was Schmuell Gilman, educated in the ghettos of Lithuanian Russia as a rabbi, but who was apprehended in violent revolutionary activities against the Russian government and fled to America, translating his name into Sidney Hillman and organizing, with John L. Lewis, the CIO, and later, with the help of a host of revolutionary fellow Jews, the Political Action Committee. Perhaps it is the late Hillman to whom the author refers in such kindly fashion above.

By propagandizing with Utopian promises, by organizing our people to make them hate their own kind, a handful of Jewish world gangsters have managed to divide almost every nation on earth today; and thus (seizing the Russian government in 1917 and turning it against the world) have they brought the tolerant, unsuspecting gentile close to a war which may destroy civilization and turn millions of Asiatics into our cities, liquidating the white race.

The master mind behind all Communist activities in the Western Hemisphere for many years was revealed in 1946 by ex-Communist, Professor Louis Budenz, to be Gerhardt Eisler (see picture), who sometimes wrote for the Daily Worker (then edited by Budenz), under the name of Hans Berger. Gerhardt's sister, Elfriede, writing under the name of Ruth Fischer, revealed in a series of articles in the Hearst papers early in 1947, that the Eislers were German-born Jews. (She herself quit the Moscow Party in 1925, allegedly favoring the Trotsky Communists thereafter.)

(She wrote, "Gerhardt has been instrumental in killing many young comrades.")

After Eisler was convicted of contempt of Congress he fled to the protection of Communist Russia (though propaganda stories were running in some gentile newspapers at that time, evidently designed to make us believe the Soviet government was turning against Jews.)

Dr. Sidney Weinbaum, Russian-born Jewish scientist at Caltech, was indicted in Los Angeles in June on eight counts of perjury and fraud against the government in connection with loyalty procedures. Richard B. Hood, head of the Los Angeles FBI office, was quoted (LA Examiner, June 3, 1950, p. 3), as saying that Weinbaum had been "a member of Los Angeles Professional Unit No. 122 of the Communist Party, under the name of Sydney Empson." Another Caltech scientist, Dr. Jacob W. Dubnoff, also Jewish, was "ordered be-

Weinbaum

fore Federal Judge James M. Carter after refusing to answer questions before a special session of the Federal Grand Jury."

Philip Bart, also Jewish, general manager of the *Daily Worker*, official organ of the Communist Party, refused to testify about

Philip Bart

Communist activities. He told the House Committee on Un-American Activities "it was none of their business what his name was before he legally changed it to Bart," according to an INS dispatch of June 21. (Such data, for some strange reason, is kept secret in New York City, which has often been called the Jewish Capital of America.) Bart was cited on August 11, 1950, by the House for contempt of Congress.

Judith Coplon

Judith Coplon, convicted spy for the Communist government of Russia, had a key—and key-hole—position in the Department of Justice. Judith is Jewish.

Julius Rosenberg, jailed by FBI agents July 17, was called "an important link" between Claus Fuchs and other atomic spies with the Soviet government. An INS dispatch quoted FBI agents as saying "Rosenberg is the man who recruited former Army Sergeant David Greenglass and persuaded him to make atom bomb information available to both Harry Gold and Rosenberg in 1945." Alfred Dean Slack also was named as one of the espionage accomplices in this ring.

Rosenberg

Rosenberg's wife, Ethel, was arrested by the FBI August 11, 1950, "on charges she also was active in the espionage group," according to an International News Service dispatch from New York. Mrs. Rosenberg is the sister of David Greenglass, whom she is charged with having helped recruit for the espionage apparatus.

Charged with obstructing justice in connection with arrests in this ring are Miriam Moskowitz and Abe Brothman. The latest arrested suspect, as this is written, Morton Sobell, was said (by the INS) to be a brother-in-law of Rosenberg.

All are reported on good authority to be Jewish, with the possible exception of Slack and Dr. Fuchs, both of whom are believed to be part Jewish. Dr. Fuchs' photographs show pronounced Semitic features. (It was on

Brothman

the recommendation of the Jewish mathematician, Dr. Albert Einstein—named by the official Communist paper Pravda, in Moscow, as one of the 10 best friends of the Soviet Union in America—that Dr. Fuchs was admitted to atomic laboratories.)

Harry Gold, American-born Jew, named by the FBI as one of the Rosenberg-Fuchs espionage net, apparently headed the ring, since it was he who, according to the charges, passed the atomic information to Soviet officials.*

Harry Gold

Henry Julian Wadleigh, former employee of Dean Acheson in the State Department, admitted at the Alger Hiss trial that he had given State Department documents, for transmission to Russia, to the confessed former Soviet spy, Whittaker Chambers. Chambers, now anti-Communist, is married to a Jewess. Wadleigh appears to be typical of a class of mental giants (see picture) taken in by the Utopian bait of the Communists. Thousands of ministers of the Federal Council of Churches and many so-called intellectuals belong in the Wadleigh class, as the Communist mental disease creeps over a portion of the white race properly known among Jews as "stupid

Wadleigh

gentiles."

Jakob Golos, who died early in the war, was identified by ex-Communist Elizabeth Bentley as the head of a Communist espionage ring in which she, George Silverman and others allegedly operated. A well-informed ex-government investigator assures me that Golos was Jewish. His last name means voice: thus, you might roughly translate his name as the Voice of Jacob.

Jakob Golos

The once mysterious "Scientist X" has been identified by the House Committee on Un-American Activities as Dr. Joseph Weinberg, a University of Minnesota staff member. In its report on atomic espionage issued in September, 1949, the Committee tells in vivid detail how Weinberg went to the house of "Steve Nelson", then a member of the National Committee of the Communist Party, and volunteered to give him information on the atomic bomb, and how he later evidently carried out his promise in a furtive meeting with a vice consul of the Russian embassy. Weinberg is Jewish. I do not know the racial identity of Nelson, but the House Committee revealed his real name to be Mesarosh.

*Jewish papers admit the spies are Jews. Milton Friedman, columnist, in the California Jewish Voice, Aug. 18, 1950, spoke of "Headlines about Harry Gold, David Greenglass, Julius Rosenberg, Abraham Brothman, Miriam Moskowitz, and other Jews accused of spying for Russia".

(The Bentley woman, who broke with Communism, is a gentile.)

There is good reason to believe Harry Bridges Jewish. Persons who know him say he looks Jewish, and he has been one of the favorites of the Jewish press, including the American Hebrew, which indirectly claimed him in its issue of July 19, 1940: "Three Jewish Congressmen were part of the dauntless little group of 42 who braved criticism to vote against the Allen bill to deport Harry Bridges . . . the issue in this case is not Harry Bridges . . . There are also . . . some 4,000,000 Jews in this country whose popularity is ever a moot question . . . Yesterday it was Harry Bridges whom Congress deemed undesirable . . . Tomorrow it could be any minority member, any Jew—Albert Einstein, possibly . . . American Jewry cannot sit by smugly while Harry Bridges is being deported."

Harry Bridges

Recently a court once more found Harry Bridges to be a Communist; his citizenship has been revoked.

Of the infamous Amerasia group, John S. Service is believed to be a gentile. I have been unable to verify the racial identity of Owen Lattimore, one of the founders of the Communist-catering magazine. The editor of Amerasia and apparently the mastermind of the ring which was caught in 1945 with hundreds of secret and confidential documents taken from the State Department, was Philip Jaffe, a Jew born in the Russian Ukraine, immigrant to U. S. in 1905, a citizen in 1923. Jaffe was once editor of the official Communist paper "Labor Defense."

Andrew Roth of the Amerasia case is a Bronx-born Jew, Mark Gayn, one of the six arrested in 1945 in the Amerasia case, was born Mark Julius Ginsberg, of Russian-Jewish parents, in Manchuria.

All six of those arrested in the Amerasia espionage case were either let off with comparatively light fines or entirely exonerated. Efforts on the part of Senator Capehart and at least 20 other Senators to find out who was responsible for quashing the case, have been frustrated on every turn, as have the efforts of Senator McCarthy to expose traitors and appeasers in the State Department, who gave China to the Communists and blocked the arming of South Korea and of Western Germany and Spain while there was still time to arm them as allies.

It is clear that the Communists and their Zionist friends and protectors still are more powerful in some ways than the mighty United States Congress. They are knifing our soldiers in the back.

Of the eleven recently convicted Communist Party executives, six, possibly seven are Jewish, two are Negroes. You may have

read their real names in the August, 1950, issue of *Reader's Digest* (pp. 60 and 61). The known Jews are Jacob Stachel, born in Polish Russia and still an alien; "John Gates," born Israel Regenstein, an editor of the Daily Worker; "Gil Green," born Gilbert Greenburg, a frequent visitor to the Soviet Union before the second world war, "Gus Hall," born Arvo Mike Halberg, in Minnesota (of parents born in Lithuanian Russia, who became charter members of the Communist Party, USA); Irving Potash, born in Russia, still an alien; "Carl Winter," born Philip Carl Weissberg.

The Negroes are Henry Winston and Benjamin J. Davis, Jr. The general secretary, a tough thug, "Eugene Dennis," was born Francis Xavier Waldron, Jr. He may be a gentile.

He took orders from the Jew, Gerhardt Eisler, who stood secretly behind the Communist Party, a single member of the secret Jewish power clique running the revolution throughout the western hemisphere.

Red Twins of Revolution

The secret character of the Jewish management of Communism is suggested in a remark made by Eisler's right hand man, J. Peters, as quoted by Prof. Louis Budenz before the House Committee on Un-American Activities, August 21, 1948. Peters was the author of the famous *Peters Manual*, a Communist handbook, in the early 1930's, and from then till his apprehension in 1948 was apparently second in power in Communism on this continent. Peters' real name was revealed by the Committee (and published on page 3 of the Los Angeles *Examiner*, Aug. 5, 1948) to be Goldberger.

Prof. Budenz (now anti-Communist), testified that Peters told him in 1936:

" 'you don't know anything about the conspiratorial apparatus, the most important part of the Communist Party.' Peters told me that the Communist Party is like a submerged submarine. He said I only saw the periscope, but that the submerged portion was the most important part."

This statement is especially significant in view of the fact that Budenz, the gentile, though holding a high office in the Communist Party, knew nothing about the real conspiracy, while the dandified Jew evidently did know about it. It becomes increasingly obvious that the Communist Party is itself only a front for a deeper, all-Jewish conspiracy—as numerous observers contended in the early days of the Bolshevik triumph in Russia.

Dr. James Fifiield, world famous minister, said on a radio broadcast in Los Angeles in 1948 that evidence of planning over many years left no doubt in his mind that Communism was only a small part of the planning for world revolution; he declined to name the major planning organization, but his statement was as plain as if he had named it. He meant that the men behind Zionism also are the men behind Communism.

This picture of world conquest by deception is too fantastic for the gentile mind to accept short of months or years of observation. But history of Zionism and Communism shows that they always were the Red twins of revolution, always intimately related and, though at times shadow boxing, each always runs quickly to the defense of the other. Nobody is more violently denounced by the Communist papers than he who criticizes Zionism. For him the Communists unleash their worst smear word: "anti-Semite."

CHAPTER TWO

BOLSHEVISM WAS JEWISH

It is not possible to understand the nature and objectives of the internal revolutionary forces nor to know how to combat these forces till we glance into the background of the world revolution, especially its development in Russia.

Beginning nearly a thousand years ago Jews migrated steadily into Russia and Polish Russia, where the Christian populace, like the Americans today, little understood them, even welcomed them. By the 18th century, Russia was host to the most populous Jewish community in the world.

Very soon after the invasion of Russia began, a movement rose inside the church to repudiate its ideals. Also, from time to time, there arose organized political subversion. Simon Dubnow, the foremost Jewish historian on Russia, in the three-volume "History of the Jews in Russia and Poland," states frankly that in the fifteenth century:

"... there arose in Moscow, as the result of a secret propaganda of Judaism, a religious movement known under the name of 'The Judaizing Heresy' . . . (which) abrogated the Church rites and went to the point of denying the divinity of Christ . . . (Its founder) got in touch with several representatives of the Orthodox clergy and succeeded in converting them to Judaism . . . some of the new converts even submitting to the rite of circumcision."

Other early efforts to subvert the Russians, noted by Dubnow, included one (in 1817) which he described as a Judaizing sect called the Sabbatarians. It made many proselytes, "Christians embracing a doctrine closely akin to Judaism" and "confessing the law of Moses."

Congress, the President, governors, and local police should take note that the Czars succeeded in wiping out the last vestige of these subversive movements by (1) revealing to the populace the Jewish origin and nature of the movement; (2) prohibiting further propaganda and organizational activities, and (3) moving all Jews out of the affected regions.

Such methods were the only methods in the thousand-year

struggle between the Jews and the Russians which ever succeeded toward establishing peace and mutual respect. Appeasement eventually enabled the Jewish organizers to bring about the destruction of the Czars and millions of Russians. American officialdom take warning!

Never in Russian history did the gentiles, the Christians, win a battle against Jewish-organized subversion except by first identifying the subversion as of Jewish origin and objectives. In shutting our eyes to the Jewish management of subversive forces inside our borders we virtually assure the ultimate triumph of a secret-police dictatorship. Communists realize this and their most concentrated effort is to defame opponents as "anti-Semitic."

Marxism in the Ghettos

Revolutionary political activities in the ghettos began to be organized in the early part of last century. So "promising" was the ghetto force that Heinrich Heine, Jewish-German poet, leader of the Communist youth and collaborator of Karl Marx, foretold with breath taking, if sadistic, accuracy in the 1840's the future destruction of Russia by Communism:

"Communism, though little discussed now and loitering in hidden garrets on miserable straw pellets, is the dark hero destined for a great, if temporary, role in the modern tragedy . . .

"It would be war, the ghastliest war of destruction . . . The second act is the European and the World Revolution, the great duel between the destitute and the aristocracy of wealth; and in that there will be no mention of either nationality or religion; there will be only one fatherland, the globe, and only one faith, that in happiness on earth . . . How could the drama end?

"I do not know; but I think that eventually the great sea serpent [Britain] will have its head crushed and the skin of the Northern bear (Russia) will be pulled over its ears. There may be only one flock and one shepherd—one free shepherd with an iron staff, and a shorn-alike, bleating-alike human herd! . . .

". . . The Gods are veiling their faces in pity on the children of man, their long-time charges, and perhaps over their own fate. The future smells of Russian leather, blood, godlessness and many whippings. I should advise our grandchildren to be born with very thick skins on their backs."

In this statement and subsequent developments we recognize the essential nature and objectives of Communism: It is to destroy the nations (which are gentile institutions, except for the recently born "international nation," Israel); to destroy religions and national and racial identities and to scorn national and race consciousness so that "there will be no mention" of such things. The poor, as in political labor unions, are turned against the

productive leadership (but rarely against the wealthy Jews), as a means of making us destroy ourselves. The whole world must become a formless human flock, utterly disunited.

Why?

Because destroying national boundaries and mixing the races would destroy the white race, the one force which Jewish leaders have tried throughout known history to dominate. Negroid races are docile, easily managed. Race mixtures offer opportunity for dissension, then dictatorship. Jews have long known the secret of race; for 2500 years they have regimented dark peoples against whites, as for example in the 700-year struggle in Spain, in which Jewish propagandists and organizers and Jewish financiers turned wave after wave of Moors from Africa into the Iberian peninsula, and led and incited them against Christianity and the fair Spanish, darkening all but the proud "blue bloods." It was the influx of hordes of dark un-energetic peoples into Rome which bred out the enterprising Whites, the Romans, leaving behind masses of indolent, if contented, dark people who did not relish the burden of keeping up production of goods, maintaining water and sanitary systems and systems of law and justice—and the Roman civilization fell.*

Waves of Nordic elements which poured into Italy in later centuries have produced many successful individuals (as for example A. P. Giannini, who rose in America from a fruit peddler to the world's greatest banker in defiance of the Jewish banking cult, which went so far as to use the New Deal Department of Justice in the effort to eliminate his competition). Spain, too, retains a fighting Nordic heart. But the strong and proud individuals of these two countries today face a grave problem in trying to raise the masses about them to a competitive position in the dynamic Western world.

As Rome degenerated Jewish leaders maintained the ethnic and religious solidarity of their own people with increasing fervor and success, subtly creating friction among the score or more of racial elements.

That is the pattern Heinrich Heine evidently had in mind in making the above quoted prediction. He must have been familiar with the operations of ancient Jewish organizers, his ancestors.

Communism, he says, is to serve a temporary role. We see by inspection that its role is to destroy the Christian order and the white race. After that is accomplished (by violence and by inducing inter-breeding with easily managed colored races) there will remain no organized resistance to the invisible power.

We see now that as Communism accomplishes this purpose in

**The great historians, Gibbon and Mommsen, and the great twentieth century historical reviewer, Houston Stewart Chamberlain (Foundations of the Nineteenth Century) show much of the Jewish influence which speeded the disintegration of the Romans by a race-mixing program very similar to the Communist-Zionist program of today.*

Russia, Eastern Europe and the United States (for it is far advanced here in the matter of subverting nationalism, intimidating the Americans and Judaizing Christianity), that Jewish unity, fervor and political and financial power reach new heights under Zionist propaganda and organizing.

Communism, then, is to destroy the existing gentile world; Zionism is to build the "new order," the one-world government, police backed, a dictatorship, with Jewish financiers and political leaders steering it, principally through proselytes. Communists openly call for world dictatorship; Zionists speak of it in the more subtle terms of "world government, police backed."

Appeasement Failed

Socialism rose in the ghettos of Europe and Russia throughout the last half of the Nineteenth century, and beside it, especially in the last quarter of the century, rose Zionism. The Czars had tried every conceivable effort to solve the race-religious problem. At times they had forced Jewish youths into the army and induced many of them to attend Russian schools and churches. This seemed only to spread the subversion, for many blindly tolerant gentiles became infected with Marxist propaganda, turning against their own people, the "reactionaries."

At other times the Czars restricted Jewish attendance at Russian schools, forced all but selected categories of Jews to remain inside the great expanse of western Russia which was designated as the Pale of Settlement. It is clear that activities destructive to the Russian people and their government increased in proportion to the appeasement and laxity in enforcing the segregation laws. During the intervals when such laws were rigidly enforced, there was peace and progress in Russia.

Alexander II, the liberal Czar who freed some 6,000,000 Russian serfs in the 1860's, also sanctioned a new code greatly relaxing restrictions on Jewish activities, permitting, for example, Jewish artisans, mechanics, distillers and their apprentices to reside anywhere they chose in the Empire. Dubnow recorded that so great was the influx of "fictitious artisans" from the Pale of Settlement that "police were swamped with illegal and criminal cases, and finally the Czar relaxed the restrictions still further under the pressure . . ."

Appeasement gave the revolutionaries more power to demand more appeasement.

Under the new freedom Jews infiltrated police forces, courts, newspapers; they influenced the Czar's advisers; they financed and dominated the railroads and virtually monopolized the liquor industry. Says their sympathetic kinsman, Dubnow:

"In the Southern governments the Jews began soon afterwards to participate in the rural assemblies, and were occasionally appointed to rural offices. Nor did the liberally conceived judicial regulations of 1864 contain any important

discrimination against Jews. Within a short time Jewish lawyers attained to prominence as members of the Russian bar..."

After this widespread infiltration, no Czar ever completely suppressed subversion. The first violent outbreak of modern Socialism in Russia followed quickly, coincident with outbreaks elsewhere in Europe. Of this outbreak, Dubnow relates:

"In Russia itself the Jewish revolutionaries were heart and soul devoted to the cause [of Socialism]. The children of the ghetto displayed considerable heroism and self-sacrifice in the revolutionary upheaval of the seventies. Jews figured in all important political trials and public manifestations."

Alexander II, the liberal who believed he could by kindness cure his Jewish subjects of hatred of the Russians and of violent designs against them, was killed by a bomb in 1881. The bombing had been plotted in the home of one of the four assassins, a Jewess named Hesia Helfman.

Alexander III clamped much tighter controls on Jewish activities and succeeded in suppressing disruptive demonstrations and violence throughout most of his 13 years on the throne. His successor, Nicholas II, the last of the Czars, failed or refused to heed warnings of friends to eliminate the Jewish infiltrates from government offices, the police force, the public press. Under his reign Jewish finance extended its domination further and further over commerce, and as terrorist groups organized and secretly began arming in the ghettos, Socialism rose to new violence in the industrial cities principally under Jewish organizers and unioners.

Opposition leaders were harassed and intimidated, maligned as "reactionaries," "bigots" and "anti-Semites." Patriotic appearing infiltrates on the staffs of magazines and newspapers—the Walter Winchells of those times—attacked the character of patriotic leaders and confused the readers. In the first years of this century Jews assassinated a number of public officials. Though the Bolshevik revolution of 1905 failed, no doubt the rising terrorism discouraged and frightened away the leadership needed to win against the revolution.

Just as in America the Socialist-Liberal-New Deal propaganda has enlisted scores of thousands of confused Americans, all wittingly or unwittingly promoting the world revolution, so did the propaganda in Russia enlist hordes of well meaning fools, promoting their own destruction. There as here, the inspiration and organizing genius was Jewish, as multitudes of their writers have told us. Dubnow told in considerable detail of the rise of

**Both David Dubinsky, who holds the balance of political power in New York State, by means of his largely Yiddish Liberal Party, and the late Sidney Hillman, of the revolutionary CIO and PAC, came to America from the Socialist Jewish Bund in Russia.*

Socialism under Jewish leadership. A brief passage is sufficient:

"In the second half of the nineties the Jewish socialistic societies . . . were consolidated in the 'League of the Jewish Workingmen of Lithuania, Poland and Russia,' known under its abbreviated name as Der Bund (The League). The first secret convention of the League took place in Vilna in the month of September, just one month after the first Zionist Congress at Basle. Various party centers were organized in Russia—clandestinely, of course . . .

". . . It is worthy of note that the formation of the Jewish Bund gave a year later the stimulus to the organization of the Russian Social-Democratic Party, which united the formerly existing Russian labor societies."

Marcus Eli Ravage, well known Jewish writer, put the case more succinctly in an article in *Century Magazine* (A Real Case Against the Jews"), Jan., 1928:

"We [Jews] have been at the bottom . . . not only of the Russian but of every other major revolution in your history."

Jewish Bankers Financed Reds

A multitude of reports by diplomatic officials, Intelligence agencies and private observers, including Edgar Sisson, special envoy of President Woodrow Wilson, told of the Jewish character of the Bolshevik triumph in the "October Revolution" (Nov. 7, by the Western calendar), 1917.*

The Sisson report told how certain Jewish international bankers, affiliated with the Warburgs and Kuhn, Loeb & Co. (the latter in New York City) helped finance Lenin and Trotsky to power. The guilty deny all charges, to be sure, but Mr. Jacob Schiff, then head of Kuhn, Loeb & Co., in a telegram to friends at a big Communist front demonstration at Carnegie Hall on the night of March 23, 1917, celebrating the triumph of the first Russian revolution, (which made possible the complete triumph of Bolshevism eight months later) acknowledged his complicity. He wired (in part):

"Will you say for me to those present at tonight's meeting how deeply I regret my inability to celebrate with the Friends of Russian Freedom the actual reward of what we had hoped and striven for these long years! . . . JACOB H. SCHIFF."**

This telegram was published on the following morning on

*Most of these are available in the Congressional Library and the bigger city and university libraries. Sisson's "One Hundred Red Days" (1931) containing his complete report of 1918 to President Wilson, and the Overman Report (Senate Document 66, 1919) are especially recommended. The last named document is available in most city libraries.

**The Times printed the signature in capital letters as I have shown it here.

page 2 of the New York Times (still available in many libraries).

Cholly Knickerbocker, society columnist, wrote in the *New York Journal-American*, Feb. 3, 1949:

"Today it is estimated even by Jacob's grandson, John Schiff, a prominent member of New York Society, that the old man sank about \$20,000,000 for the final triumph of Bolshevism in Russia."

Max Warburg, uncle of James P. Warburg of Kuhn, Loeb & Co., now financing the subversive United World Federalists, helped finance the Bolsheviks.

The *Overman Report* to the Senate quoted testimony to the effect that of the 388 members of the Bolshevik central government, with headquarters in St. Petersburg (later Leningrad) 371 were Jews, one was "a Negro from America who calls himself Professor Gordon" and only 16 were "real Russians". Trotsky, who organized and directed the Red Army, was a Jewish tailor who had lived in New York for several years, exiled from Russia. Lenin, head or figurehead of the new government, was married to a Jewess, his children therefore Jewish. The family spoke Yiddish in the home.

The principal Bolshevik leaders, other than these two, were Zinovief, Radek, Parvus and Ashberg, all Jews—Ashberg an international banker from Sweden; Parvus, a Bolshevik who grew rich out of first world war contracts in Germany. Sisson described Radek as a clever, clowning, sometimes serious Jew. Zinovief was president, changing his name from Apfelbaum.

Zionist Group Helped

One of the major factors in completing the conquest of the Russias was the contribution of the extremist wing of Zionism known as Poale-Zion. (The term "extremist" applies only to methods, not to aims, since it appears that all Zionist factions have the same aim of ultimate subjugation and economic exploitation of the world. Some factions are afraid to risk overt, violent operations, preferring to tighten their grip gradually.)

The strongest resistance to the new Bolshevik dictatorship was the Ukraine. Poale-Zion destroyed all serious organized resistance there in short order. One of the Poale-Zion leaders, a Kiev lawyer named Rappaport, recorded the trickery and cunning by which the Ukraine was subdued and the report was published by the Parisian daily, "*L'Intransigeant*" (No. 14,540, May 27, 1920). It is quoted in full in the historic work, *The World at the Cross Roads*, by Boris Brasol.

Of the multitude of weapons used, Poale-Zion found finance the most effective. Rappaport wrote:

". . . we have established our power over the large industries by means of adroit agitation (labor union organizing, terrorist propaganda against management, etc.). Equally we exercise our control over the bulk of commerce through banking channels . . . We had but little difficulty in combating the passive resistance of the Christian bourgeoisie as

well as the sporadic opposition on the part of the Ukrainian National Cooperatives (Ukraine-Bank, Soiouz-Bank, etc.). This last obstacle was overcome by us by means of the 'Syndicates of the Employees', (revolutionary labor unions), which we subjugated to our influence, remaining invisible to those who do not know and who ought not to know our aims.

"After the defeat of the National Cooperatives, Ukrainian nationalism lost its economic basis. It was the banking institutions, directed by our comrades, Nazert, Gloss, Fischer, Krauss and Spindler, that played the leading role. After the appointment of Comrade Margulies as director of the Ukrain-Bank, our success became complete.

"... As representative of the Poale-Zion, I feel it my duty to state to my great satisfaction that our Party and that of The Bund* have become directing centers, guiding the maneuvers of the huge flock of Russian sheep."

Note that the Communist conquest of the powerful Ukraine not only was entirely a Jewish conquest, but it was accomplished by a Zionist organization and the Socialist Jewish Bund both of which are strongly organized in America today.** Furthermore, the rich Jews, the bankers, were as actively involved in the conquest as were the violent revolutionary proletarians.

In the first week of its existence the Bolshevik government declared anti-Semitism a crime against the state (a tacit admission that the state was Jewish).

Quite evidently the official interpretation of anti-Semitism was the same as that of the revolutionary groups in America today; any unfavorable criticism of Jewish activities, however destructive to gentiles, was classed as anti-Semitism.

The enslavement and liquidation of "the ruling class"—the Russians—began under various pretexts, a tragedy now too well known to need repeating here. Czar Nicholas and his wife and children were shot by a firing squad under the direction of "the Jewish monster, Yourowski."*** The best blood of the white Russians now has been destroyed while masses of yellow and brown peoples have been planted among the Whites, and vice versa. Only the Jews enjoy "restrictive covenants." When the Red Army and secret police overran the Baltic States, they repeated the process there, killing or deporting to slave labor camps in Siberia the leadership stock, the professional, religious and business leaders. Early in 1949 it was estimated that the top 40 per cent had disappeared, while masses of Mongoloid Asiatics had been moved in among the remaining Whites. It is a question whether civilization ever again can rise in that region.

**The Socialist Jewish Bund.*

** *Poale-Zion, or Labor Zion, is one of the most powerful wings of Zionism in America.*

***Report to the British War Office by General Knox, February 5, 1919.

New Race Theory for Non-Jews

Meanwhile, the Soviets have developed a theory which wholly discounts the value of heredity, placing all emphasis on environment.

The official belief, required of all Communists, has gone so far in environmentalism as to insist that environment can determine the quality of the offspring! Modern discoveries, in thousands of experiments since Mendel established the facts, show that characteristics are transmitted from parents to offsprings in a fixed pattern and that environment affects the seed only if and as it affects "natural selection." This only says what every farmer throughout history has known, that, though you can fatten up a mule and train him and make him highly useful by environment, you can't make anything but a mule out of him.

The Communists insist that you can make a race horse out of him and make him breed a line of race horses.

This environmentalist theory has invaded American colleges and universities so widely in the past 25 years that some millions of college and ex-college students have lost their awareness of the importance of race and family; they are easily made to scorn everything in their family and race tradition which contributed to progress, stability and actual survival. We see beautiful blonde girls marrying Negroes, while we accept without protest the recent arbitrary change (by an alien dominated New Deal bureau) of census rules so as to classify the brown and yellow Semitic and Mongoloid Jews and the brown Mexican-Indians of our border states, as Whites. And UNESCO, a Jewish invention, recently indorsed a statement by eight so-called scientists in Paris that "no biological harm comes from mixed marriages . . . Obviously Americans are not a race . . . Moslems and Jews are not races."

The so-called scientists held that mental and temperamental characteristics are shared equally by all races.

This is nothing more or less than Communist-Zionist propaganda to anesthetize the Americans against the growing intrusion of unambitious dark peoples, as both Communist and Zionist agents demand unrestricted immigration and also inspire the influx of Negroes into White centers.*

Like all major Communist policies, the environmentalist theory is a Jewish invention, one of the deadliest weapons ever aimed at the non-race conscious, easily tricked Whites.

Close observation of the Jewish newspapers for several years leads to the conclusion that the theory has not been accepted by the Jewish people, who, influenced by rabbis and Zionists, still idealize the pure Jewish ethnic strain. I am sure the theory was not intended for Jews. In a document "*The Jewish People Face*

* It was Philip Perlman who as Solicitor General, backed by powerful Jewish groups, went into the courts and succeeded in destroying the legal status of restrictive covenants, by which Americans have tried to preserve the white race, and almost every Jewish paper in America supported Perlman.

the Post-War World," prepared in November, 1945, by the Morning Freiheit Association, the official Jewish wing of the Communist Party in America, the Party line was laid down for Jews on page 15, as regards intermarrying with other racial elements:

"The American Jewish youth . . . will not want to become lost to their people, the Jewish people. They will not want to become divorced from the American Jewish masses."

And the American Jews are to continue to adhere to world Jewry, through the same Communism which requires all other racial elements to forget their identity. The document says so, in the oblique language and dialectics of Communism:

". . . the Soviet Jews orient themselves very definitely on the struggle for the survival of the Jewish people and have proposed common efforts of the Jewish masses of all countries for the culture and well-being of the Jewish people."

This is, of course, the Kremlin talking to the Jews. It says that the Kremlin has a very special interest in preserving the unity of the Jewish people. The document goes on to say, in fact, that the Jewish people are to play the major role in the world revolution:

"Such an orientation [as above mentioned] for Marxists is possible in the present epoch because it became objectively possible—following the victory of the Socialist revolution in Russia—to fight for the survival of the Jewish people along democratic and—later—anti-fascist lines and to base the struggle upon the strength of progressive classes and groups in general and among the Jewish people in particular."

Communists, as you doubtless know, use the expression "democratic" and "anti-fascist" as synonymous with "Communist;" likewise Jewish Communists, keeping alive the persecution hokum, use the expression "Jewish survival" to mean continued Jewish success.

What the above paragraph says, then, is that after the Socialist Revolution in Russia it became possible for Marxists all over the world to work together for victory through Communism, and that "the Jewish people in particular" are to play the leading role. Thus the secretive inner Communist program for Jews is Zionism—being a purely Jewish aggression.

Eye-Witness Reports

While the propagandists have shown gentiles only the economic program of the world revolution, they have constantly approached their own people from the racial angle, in Russia as elsewhere. How have they been able to accomplish this double talk? Not by talking of race, for that would be a dead give-away of their deadliest secret. But by talking eternally of anti-Semitism. They brand all opposition as anti-Semitic. That word fans a Jew's race consciousness to white heat, while actually tending to shame and discourage race consciousness among our people, our vaunted tolerance having blinded us. If our ministers, newspapers, and

officials constantly identified Communist frontiers, such as David Lilienthal and Felix Frankfurter, as "anti-gentile" our people, too, would soon be alert to the racial character of the revolution.

Communism promises Jews it will destroy anti-Semitism. What it does, in fact, is destroy "anti-Semites" (opponents of the Jewish power scheme), but it thereby fans anti-Semitism to unprecedented intensity. It worked that way in Russia from the very outset. An article in *Asia* magazine, February-March issue, 1920, by an escapee from the drafted Red Army illustrates the point:

"In the Commissariat of the Borovinsk District, where I was required to attend on April 22 to be sent to the front, I went into a room where there were five officers, and two clerks who were not officers. One of the officers wanted to comfort me and said in a loud voice, 'It's a pity you are being sent to Kozlov and not to the Eastern Front; there you might have gone over to Kolchak [commander of the anti-Communist armies]. Those in the room began advising him to not speak so loud. The other rooms of the Commissariat were occupied by Jews, and in their presence no one dared speak openly . . . One officer . . . with whom I spoke frankly expressed his conviction that officers serving in the Red Army and on the staff tried to follow the interests of the Whites, without being noticed.*

". . . When the Bolsheviki point out to the peasants that now the power belongs to them, that they [i.e., the peasants] can govern themselves . . . [the peasants say] 'as a matter of fact it is the Jews who are in power' . . .

"In all the Bolshevik institutions the heads are Jews. The Assistant Commissar for Elementary Education, Gruenberg, can hardly speak Russian. The Jews are successful in everything and obtain their ends. They know how to command and get complete submission. They are proud and contemptuous to everyone, which strongly excites the people against them. Anti-Semitism in a strong degree has spread in all grades of the people. The people . . . look on Bolshevism as a Jewish affair, and anti-Semitism is widely spread in the Red Army. The Red soldiers openly and strongly express their hatred of the Jews.

"One Red soldier related before me that he was discharged, and that at all the hospitals and halting stages the doctors and their assistants and nurses were Jews; that a Jewish doctor snatched the cross from one of his comrades and said, 'That is not wanted now, it has been done away with' . . . At the present time there is great national religious fervor among the Jews. They believe that the promised time of the rule of God's elect on earth is coming. They have connected Judaism with a universal revolution."

**The White Russians flew a white flag.*

Beria

of evidence. It is the mighty power behind the curtain.

Communism from the Talmud

Communism was able to rise swiftly because it found support throughout the Jewish communities of the world. It preyed on the ancient Talmudic hatred of the Jews for the Christian and the gentile. The Babylonian Talmud and the widely used compilation known as Shulkan Aruch say, "The Law Moses gave unto us as an heritage; it is an heritage for us, not for them." (Sanhedrin 59 a.) and "Ye are called men, but the goyim [gentiles] are not men, but beasts." (Baba Mezia fol. 114 b.)

The rabbinical interpretation of the Torah, the Jewish Bible, consisting of the first five books of the Old Testament, was therefore quite different from the Christian interpretation. The rabbinical interpretation was that Moses' law applied only to Jews in dealing with Jews. "Thou shalt not covet," "Thou shalt not kill" . . . the Jewish flocks were not to suppose that Moses applied these to dealings between his people and the gentiles at a time when Moses was hardening and regimenting his people to surprise and annihilate gentile villages. "And we took all his cities . . . And we utterly destroyed them, as we did unto Sihon, king of Heshbon, utterly destroying the men, women and children of every city." (Deuteronomy 3:4-6.)

Communism acquired its hatred in part through eternal repetition of the "mine enemies" thesis. "And ye shall be saved from your enemies . . ."; "And let thine enemies be scattered; and let them that hate thee flee before thee." There is, of course, a temperamental predisposition to deception and hatred among elements of the Jewish population; otherwise the Talmud would have been unacceptable to them. Some Jews reject it.

The master race concept, the zeal for conquest and self-adulation, was kept alive in the ghettos. "And it shall come to pass . . . that the Lord thy God will set thee high above all the nations of the earth." (Deut. 26:19.) "The Lord shall establish thee a holy people . . ." (Deut. 28:9.) The Christian interpretation was purely spiritual, rather than one of physical, military

and economic conquest; the Lord would spiritually exalt the faithful. The Christian concept of a Chosen People is "chosen for service," not chosen to enslave others.

Fear, the greatest weapon in history, the weapon by which Romans and later Russian leaders were paralyzed, fear of being branded with the cheap little smear word "anti-Semitic," fear of the secret police—the same weapon which in America is paralyzing newspapers and public officials against exposing the organizations that are purely Jewish (the heart of the revolution)—the great weapon was revealed to the flocks by their rabbis in the ghettos. "And all the people of the earth . . . shall be afraid of thee." (Deut. 28:10.) "This day will I begin to put the dread of thee and the fear of thee upon the nations that are under the whole heaven, who shall hear report of thee, and shall tremble, and be in anguish because of thee." (Deut. 2:25.)

The Book of Esther (in which the name of God is not mentioned), in which the crafty Mordecai and Esther tricked and deceived a doddering old king, and brought about the slaughter of 75,000 gentiles, is glorified in the synagogues every spring in the Feast of Purim. It is held up to the flocks as the pattern of deception and blood letting by which non-Jews who dare resist Jewish power (the so-called anti-Semites) must be liquidated.

A sermon by Rabbi Leon Spitz, quoted in the *American Hebrew*, March 1, 1946, illustrates the message by which the flames of hatred are rekindled every spring in the synagogues:

". . . Let Esau* whine and wail and protest to the civilized world, and let Jacob raise his hand to fight the good fight. The anti-Semite . . . understands but one language, and he must be dealt with on his own level. The Purim Jews stood up for their lives. American Jews, too, must come to grips with our contemporary anti-Semites. We must fill our jails with anti-Semitic gangsters. We must fill our insane asylums with anti-Semitic lunatics. We must combat every alien Jew-hater. We must harass and prosecute our Jew-baiters to the extreme limits of the laws. We must humble and shame our anti-Semitic hoodlums to such an extent that none will wish or dare to become [their] 'fellow-travelers!'"

Such is the expression of appreciation Americans are awarded for having taken in, with the greatest of good will and tolerance, an alien people who represented themselves as harassed and persecuted. Note the likeness of the rabbi's attitude to that of the known Communists: Communist leaders and their newspapers constantly condemn opponents as anti-Semites, constantly harass anti-Communist leaders, branding them gangsters and lunatics.

Is it not clear that Communism takes its major characteristics

*Esau is the code name used in Jewish publications to represent the gullible tolerant gentile; Jacob is the code name for the Jew, gifted in the art of deception.

from the ancient Talmudic regimentation of the Jewish masses?

If it enlists gentiles and uses them as fronts, that is a means to an end. It must deceive us, divide us and make us destroy ourselves while Zionism with its international bankers, builds on the ruins, protected by "fear of the Jews."

Perhaps this glimpse of the origin and background of Communism will help Americans to understand how it is that a rich and successful Jew can sympathize with Communism. Americans could not carry on a successful secret movement for long. With the exception of an occasional disciplined Alger Hiss or Dean Acheson, our people are not capable of the deception, the tight-rope walking, the consistent criminality required to maintain a great conspiracy. Few of our people want to be bothered with plotting against their fellow men. I am sure that some Jews genuinely embrace Americanism, but if all Jews should leave Russia and the United States, Communism in these countries would vanish like an evil dream in the morning sun.

CHAPTER THREE

RUSSIA STILL UNDER JEWISH INFLUENCE

It is absolutely essential that American military and political strategists and civilian defense agencies understand that the power behind the Soviet government still is Jewish. We will continue to be deceived and misled at home and abroad till we fully recognize this fact. It is the all-important fact in the world today.

There have been several noted propaganda drives since the Bolshevik conquest of Russia to make the Russian people and non-Jews everywhere believe Communism no longer Jewish, for the brand that it is a racial power movement has handicapped the revolution. But in trying to hide its Jewishness the Kremlin has suffered complications because the Jews in the West read gentile papers and magazines, and sooner or later become somewhat confused and disturbed lest their people are really losing out in Russia; and I believe it is this complication which, in each instance, probably has caused the Kremlin to abandon its campaign.

Ana Pauker*

*Jewish dictator of Roumania, as pictured on the cover of Time Magazine, Sept. 20, 1948.

When German leaders in the middle 1930's were exposing to the world the racial character of the Soviet regime, rubbing salt in the wounds of the Russian masses, making them restive, there arose the historic purge of Old Bolsheviks. Many of them were Jews, and since Trotsky, a known Jew, at the same time was (from exile) in a word-battle with the Kremlin (because the Stalinist forces were not moving fast enough with the world revolution), many Western people got the impression that Stalin and his party were anti-Jewish. Nothing could have been farther from the truth, but propagandists seem to have prompted the false belief.

It is true that up to the time of the great purge nearly all the Politburo members and other high officials were known Jews, and that many of their successors were gentiles or persons of unknown racial identity.

Suffice it to say that if the Jews had lost their grip on the Kremlin that force would have lost the sympathy of world Jewry, the fifth columns of the world would have turned against it, the Germans never would have attacked Russia, the world situation today would have been totally different.

The stories in newspapers during the past two years that Jews at last are being persecuted in the Soviet Union are as misleading as earlier stories of similar nature. I have followed this campaign with the most intense interest, for nothing could be more earth shaking than for the racial Russians to upset the alien power and regain the upper hand in their own country. The revolution would instantly reverse world alignments. The fanatical fifth columnists inside the Jewish communities of New York City, Los Angeles, Chicago, Philadelphia, Denver, Boston, would turn against the Soviet Union.

For a regime which snatched the power away from Jews would be denounced by world Jewry as Nazi-fascist. Jews in America would hold mass meetings in 6000 synagogues as they did in inducing this Republic to do battle for them against the National Socialists (who had snatched the power away from organized pro-Communist Jewry in threatened Germany).

Many Jewish editors are talking anti-Moscow since the shooting started in Korea; but they are not stampeding America into war against the U.S.S.R. They are smiting Stalin's wrist with a powder puff, to clear their own Red records.* They continue to

*Sammy Gach, publisher of the California Jewish Voice, wrote in his column (Sept. 30, 1949, p. 1) "Thank God" on learning that Russia had developed an atomic bomb. J. I. Fishbein, editor of The Sentinel, Chicago, wrote in his column (June 20, 1946) "We recognize our foes. Let us recognize our friends, the Soviet people. Let every Jewish man and woman in Chicago worthy of the name, write that proud Jewish name in the Book of Friendship." The Book collected some 300,000 signatures in the vicinity of Chicago and was taken by Communist Fronter Louis Levine to Russia as a gesture of friendship from the Jewish people to the U.S.S.R.

condemn loyalty oath requirements, "witch hunts", the House Anti-Communist Committee and all the stalwarts who fight subversion, such as Senator McCarthy, Pat McCarran, Mundt, Wherry. They continue to insist on policies which will destroy us if we continue to follow them.*

The August 18, 1950, issue of *California Jewish Voice* banners the story:

"Ten major [Jewish]** organizations today announced their opposition to the proposed loan to Franco Spain" while the Jewish columnist, Milton Friedman, accuses the leading advocates of Communist control bills in Congress (specifically McCarthy, McCarran, Mundt, Bridges, Johnson) of wanting "to pass concentration camp bills"; and all across the land, the Jewish papers continue to call for further "de-Nazification" of Germany, condemning American efforts to organize West Germany and Spain as allies. This is overt disloyalty.

These are not isolated examples. The three biggest Jewish dailies in the United States, *The Morning Freiheit*, *The Day* and *Forward*, all support substantially the same line.

All three are primarily in Yiddish.***

If America continues to be misled by this huge alien pressure group so that we continue to follow the line demanded by its principal organizations, we will continue to be stripped of allies and will presently face a German army 10,000,000 strong joined with 20,000,000 Russians and America will be destroyed. Such is the measure of the loyalty to American interests of the typical Jewish newspaper reflecting the expressed attitude of the principal Jewish organizations. The handful of Jews who oppose the destroyers are themselves denounced almost as viciously as are non-Jewish opponents.

It is quite clear that Jewish leaders in America have not turned against the world revolution, and are only shadow boxing Moscow. Their attitude reflects no urgent call for help from fellow

*Among the score or more of Jewish organisations which officially denounced the Mundt-Nixon Communist control bill are B'nai B'rith and the American Jewish Congress.

**The Organizations named as holding mass meetings protesting against the loan to Spain, were given as the American Jewish Committee, American Jewish Congress, Association of Jewish Chaplains in the Armed Forces, B'nai B'rith, Jewish Labor Committee, Jewish War Veterans of U. S. A., National Community Relations Advisory Council, National Council of Jewish Women, Synagogue Council of America and Union of American Hebrew Congregations.

***The California Un-American Activities Committee Report for 1948 (p.136) characterises the Morning Freiheit as the "Yiddish organ of the Communist Party". Forward is the organ of the old Socialist Jewish Bund, transplanted from Russia principally under Dave Dubinsky. Dubinsky shadow-boxes Moscow; but he supports the same type of world revolution, was exiled to Siberia (at the age of 16) for promoting the Marxist revolution there, and we have seen in an earlier chapter that the Bund, with Paole-Zion, helped the Bolsheviks capture the Ukraine. The Day is out and out Zionist, promoting the same "progressive" measures as the other two publications.

Jews behind the Iron curtain against the Kremlin; no threat of upset of the Jewish secret-police power in that shorn land.

Anti-Semitism Forcing Compromises

A close reading of Jewish and non-Jewish newspapers is enough to establish the true picture of the racial problem in the U.S.S.R., (confirmed by numerous other sources). There is violent anti-Semitism among the Russian masses and even in the bureaucracy; but no anti-Semitism at the top, none in the Kremlin. Jews are not being persecuted. Whenever government action is reported in the general American press as anti-Semitic, or made to appear anti-Semitic, the action is almost always reported in the Jewish papers as handled by Jewish officials of the Communist government. An expression frequently used is "by the Jewish wing of the Communist Party." A Jew will see instantly that the action therefore does not constitute persecution, but only means the Communist Jewish officials in Russia have some specific problem with their own people.*

Reports make it clear that the specific problem is mainly keeping Jews from inciting violent anti-Semitic outbreaks among the people at this critical time, when the Russian people must furnish the troops necessary to save the Kremlin if war comes.

That is almost the entire problem as regards Jewish masses in the U.S.S.R. Jews have long enjoyed privileges; the Russians have seen millions of their people destroyed by the Jewish power. They resent Jewish privilege and are saying so with violence in some areas at times.

An article in the *Washington Post*, Nov. 8, 1949, by the Jewish writer, Joseph Newman, told of a demonstration by thousands of Jews in the streets of Moscow before a synagogue on the occasion of the arrival of Golda Myerson, first Israeli diplomat to the Kremlin, whose arrival fell on Rosh Hashanah, the Jewish new year:

"When Mrs. Myerson and members of her mission arrived they were amazed at the huge throng of Jews which packed the entire street in front of the synagogue to greet them . . . There was an impassioned and almost hysterical outburst of feeling. Jewish men and women . . . wept . . . and cried aloud: 'We have waited all our lives for this! For Israel! Tomorrow to Jerusalem!'"

This did not mean as some readers evidently supposed, that

* A mission by the Anglo-Jewish Association to Russia investigated and reported on activities behind the Iron Curtain, A Jewish Telegraph Agency dispatch July 14, 1950, quoted the mission as saying that "while Jews as Jews are not being persecuted in those (Communist) countries, attempts to express Judaism spell danger for them" except where such exclusively Jewish activities are "completely in the hands of Communists". This bears out other reports. No persecution whatsoever; merely a problem of handling some of their fellow Jews under trying conditions when they must be cautious and disciplined.

the Moscow Jews were through with Communism*; Israel itself is semi-Communist. It only meant that they were hilarious because now they had both Communist Russia and the long dreamed of Israel. It did indicate, to be sure, that a considerable number of Russian Jews in their enthusiasm wanted to rush to the new state, and perhaps many were dissatisfied with the restraints necessary under Communism in a land where tight-rope walking is necessary so as not to invite trouble from a populace long sick of enslavement under Jewish secret police.

Must Appear Troops

The report in the *Washington Post* stated that the Israelis became "apprehensive about the consequences of this unauthorized demonstration" and "rapidly withdrew" from the streets.

Why were they apprehensive? Not because of the attitude of the government, which apparently did not object; but because such a demonstration might incite reprisals from the Russian masses.

This is precisely what happened. As the demonstrations were repeated later, there arose violent outbreaks against the Jews, and it was then and only then that the government took action to suppress any future "Zionist" demonstrations. The government's action was used by its propaganda agents in the West, and in Russia, in such a way as to make non-Jews feel that the Kremlin was no longer pro-Jewish.

The government had to act, of course. Anti-Semitism, where Jews are in power, is the same as counter-revolution, and is so treated by the Soviet Union—and there is always latent or active counter-revolution in White Russia. The Kremlin closed the big Jewish publishing houses (there were no exclusively gentile publishing houses, of course), suspended Zionist meetings, removed a small number of widely known Jews from conspicuous positions and permitted Jewish editors to issue some statements condemning "cosmopolitanism."

If non-Jews should demonstrate in praise of a foreign country they would be shot.

Why does the mighty Kremlin just now cater to the Russians to the extent of suppressing certain Jewish activities?

* Rabbi Elmer Berger, of the American Council for Judaism, a small group of Jews (1948 membership 12,500) who oppose both Communism and extremist Zionism, nevertheless assures us that Jews in Russia have done well and are pleased. In his book, *The Jewish Dilemma*, 1946, Rabbi Berger wrote: "Freedom and integration and emancipation flow now through the veins of these Jews . . . it is a good wager that the process of liquidation of the ghetto within will go on, and that none of the three million is regretting the life that has been won and the prospect for its continuance." Compare the position of Soviet Jews, as here stated, with that of the Russians who have lost their "freedom and integration"—together with millions of their people. Berger says the Soviet Jews are pleased with the "life that has been won". Pleased with the destruction of the best blood of the Russians? Pleased with a regime which terrorizes the gentiles and herds them into slave labor camps and slow death?

The answer is, a war is on the horizon, and it is Russians who must become the soldiers to defend the Kremlin. Russians therefore must be kept loyal to the Kremlin. They must not be too seriously antagonized; they might desert to their fellow gentiles of the West.

Stalin, we may be sure, has not forgotten how four million Russian soldiers, almost the entire regular Army, melted into German lines and disappeared during the first months of the recent war, because German propaganda was reminding them of the alien character of their terrorist masters. Major General Holmston, chief of German Intelligence on the Russian front during the war, wrote in 1948 (*On Magic Ways*, Buenos Aires):

"In June, 1941, the Wehrmacht had before it the Red Army, whose rank and file—80 percent peasant—were discontented with their government, having no wish to fight for the Soviet regime. Owing to the rule of terror, the Red Army was not able to organize a rebellion, but its passive resistance was manifested by the fact that within the first six months of the war, four million prisoners fell into the hands of Germans, and there were no signs of a partisan [i.e., anti-German] movement [in invaded areas of Russia] during the first years of the war."

General Holmston added that eventually Hitler instituted a policy of cruelty toward Russian prisoners of war, which policy discouraged further desertions and "transmuted the Red Army into a Russian army." The General wrote that up to the time of the change in Hitler's policy, the Russian populace looked on the invading German armies "as liberators."

Jews Dominate Red Bureaus

Victor Kravchenko, former Soviet official, wrote in 1947 (*I Chose Freedom*, p. 428) that "Mekhlis, head of the Political Department of the Red Army, had been quietly removed from his influential post because, as a Jew, he had become an effective target of Nazi propaganda"

It was only the disintegration of the Red Army facing German lines that forced the Kremlin to remove Mekhlis, the Jew, from his position—one of the most powerful in the Communist regime.

Now that war again is in the offing, with the threat that Western armies once more may face Russian armies, the Kremlin does not dare too greatly to antagonize the men and women who are to furnish the cannon fodder to protect the Kremlin.

Here you have the entire story, in its essentials, behind the alleged persecution of Jews in Russia.

If we dig a little deeper we further confirm the conclusion that the power behind the Kremlin still is Jewish. We must understand that it was Jewish personnel who built the Soviet bureau-

cracy. It is theirs. *Opinion* magazine, published by the late Rabbi Stephen S. Wise, Zionist leader, stated in its December, 1933 issue that 61 percent of the officials of the White Russian bureaucracy (which is the major section of the bureaucracy) were Jews.*

Drew Middleton, back from Moscow after years there as the *New York Times* correspondent, had a long article in the New York (and Los Angeles) *Times* in February, 1948, in which he said that only then had the Kremlin begun admitting as many non-Jews as Jews to the professional schools for training for positions in the bureaucracy. Analyze that statement. It means that even today half or more than half of all employees in the bureaucracy are Jews—in a land where Jews constitute less than two percent of the population.

Moshe Pijade, Jewish president of the Yugoslav Parliament, reputedly is the power behind Tito. Pijade still is staunch friend of Moscow.

The bureaucracy, the secret-police, the press, the finance, the policy shaping and policy executing machinery—all are Jewish creations and the Jews look on them as their possessions. If any force in Russia threatens to rip them loose from this political and military power machine the Jews will call for help from all over the world. In America their kinsmen will storm the radio networks (substantially in their hands), unleash a scourge of motion picture films (from studios dominated by them) inflaming gentiles against what will be described as the "anti-Semitic", "fascist" Russians. If the threat in Russia becomes serious violent civil war will break out there. For Jews have the Red bear by the tail, and they have beaten and kicked all the Christian sentiment and tolerance out of it; never again will they dare turn loose of its tail. If they ever lose their grip they will be wiped out, and they are keenly conscious of this fact.

No, there has been no serious loss of power by Jews in the land of the "people's democracy". Such loss as they have suffered has been only in the nature of compromises with the rising tide of anti-Semitism, in a time when the imminence of war makes it inadvisable to liquidate more millions of Russians. The compromises are somewhat illustrated by the easing out of the Truman administration of Henry Morgenthau, as a political expediency, soon after the war, when Americanism began to rise.

*. . . A Jew is commander-in-chief of the Ukrainian Army; a Jew is President of the State Bank; Jews occupy almost all important ambassadorial positions of the Soviet Union; the universities, professions, judiciary and administration, have now a greater percentage of Jews, than any other nationality." The rabbi's magazine added: "Anti-Semitism has been declared a state offense and is punished as counter-revolution."

The very highest offices and most powerful concealed positions are held by Jews or men married to Jews. Rakosi rules Hungary, Ana Pauker rules Roumania, Slansky rules Czechoslovakia, Ashberg still is the banker; Kaganovich still is the mighty dictator over all the vast industrial cities of gentile slave labor.

These Are the Rulers

John Gunther, for years friendly to the left wing and granted interviews with the highest Communists, wrote in his *Behind the Curtain*, 1949:

". . . [Rakosi] is in a way the most interesting personality I met all summer. His name is Matyas Rakosi, he is the Deputy Prime Minister and undisputed boss of Hungary . . . one of the most efficient and diabolically subtle as well as thorough-minded men I ever met . . .

"Rakosi is not merely a Hungarian Communist; he is one of the half dozen most important international Communists in the world today, because of his prestige and influence almost everywhere in the Soviet orbit, from Moscow to Pieping.

"Mr. Rakosi was born in 1892, in a Hungarian village called Ada; he is of Jewish origin and the family name was Rosencranz . . ."

Reports from numerous sources within the past two years have told of the Jewish character of the secret police and the bureaus, and more recently of the expanding government corporations by which the ruling clique takes all business from the Hungarians, eliminating competition. This trend illustrates what appears to be the final development if Communism sweeps the world: all gentile competitors eliminated, the state owning everything, setting up gigantic corporations with its preferred people in charge, the international bankers manipulating the finance. Communism thus becomes Zionist—or Jewish—state capitalism.

We find also in Communist Hungary that while Protestants and Catholics have suffered severe persecution under Jewish rule, the rabbis carry on without interference. Many observers, including some Jews, reported that rabbis and synagogues were never disturbed in Communist Russia. While it was prohibited to teach religion to young people, the Jews did so by their secret home worship.

The Jewishness of Ana Pauker (see picture) and her triumph over the Roumanians were told in *Time* magazine, Sept. 20, 1948:

". . . [Ana Pauker] lives in three great houses, moving almost every night because she fears assassins. One of her houses belonged to Prince Brancoveanu. One belonged to Nicolae Malaxa, big industrialist and speculator. And one

belonged to red-haired Magda Lupescu, ex-King Carol's mistress and now his wife.

"Ana replaced them all. The power of the aristocrats, the industrialists, the royal playboys and the royal concubines has passed into her hands. She runs Roumania . . .

"Her sway extends beyond Roumania's 92,000 square miles and its 16.5 million people. She is the leading Communist in the band of states running from the Baltic to the Adriatic . . .

". . . Ana Pauker was born (1893) in Bucharest, where her father, Zvi Rabinsohn, was a shohet, i.e., the man who kills animals in accordance with Jewish rules* . . . Ana went to the Jewish school on Anton Pan Street . . .

"Through seven huge Sovroms (Soviet-Roumanian combines) the Russians almost completely control transport, oil, timber, banking and everything else they can lay their hands on, even including Roumania's tiny motion picture industry.

". . . A recent visitor described Bucharest as a 'city with the air of a pawnshop.' "

How could the *Time* writer have made his point more plain? How is it possible for Americans not to see what they read? Here was the full picture of the triumph of the Jew over the Roumanians, ousting their king, their industrial leaders, even their little store owners, wiping out all competition, killing the Christian leaders, intimidating and suppressing the thunder-struck, frightened people—yet how many *Time* readers realized that it was a Jewish triumph? Small wonder the Jewish strategists speak of us as the "stupid goyim".

Gunther's *Behind the Curtain* confirmed that Slansky, secretary-general of the Communist Party in Czechoslovakia, is Jewish. Gunther described him as the strong man of that country.

Is Stalin Jewish?

Jacob Berman for over two years has been secretary-general of the Polish Communist Party and the dictator over "liberated" Poland.*** In July, 1950, both Jewish and general-circulation newspapers carried stories that Marshal Konstantin Rokossovsky, who was put in charge of Polish operations some months earlier, was anti-Semitic and "reportedly" had removed Berman and also,

* Ana's father moved to Palestine after the war.

**A friend, shopping in a Jewish store for books exposing the Jewish revolutions against our people, asked the sales lady why she would sell such books to gentiles. She said without hesitation, "Gentiles don't see what they read."

*** When Berman became the strong-man over Poland, Waiter Winchell made the announcement on his Sunday evening propaganda broadcast. The statement stood entirely alone, without explanation. It seemed that his purpose in making the announcement was to inform his enormous Jewish radio audience that their kinsmen had triumphed over the hated, intensely-Christian Poles. His boastful announcement was safe, for not one gentile in a thousand suspected the racial identity of Berman (or even of Winchell, for that matter.)

Matyas Rakosi (Rosencranz)

Jewish dictator of Hungary, "one of the half dozen most important international Communists in the world today."

from East Germany, Gerhardt Eisler, with several other high Jewish officials.

Jacob Berman

the full facts in this land which idealizes freedom of the press.

It seems probable that this is no more than the long expected move to make the Poles and Germans feel that Communism is losing its Jewishness. Germany is the balance of power between the East and the West; the Reds must have Germany if they are to conquer the world. Therefore they may go to great lengths, even liquidating a few conspicuous Jews, or reporting them liquidated, even risking the temporary bafflement and defection of Jewish masses in the West—in order to deceive and win the Germans. Later they can easily win back the Jewish masses.

Meanwhile, of course Berman and Eisler can issue orders to their respective charges from Moscow as readily as Eisler issued orders for all Communist operations in the western hemisphere from a hideout in New York City.*

In Russia proper the two most powerful front men, Stalin and Molotov, are married to Jewesses. Stalin's wife (his third) is the sister of Kaganovich, Jewish Commissar of Heavy Industries and dictator over all the great industrial cities of slave labor. (It is estimated that Kaganovich works 15,000,000 to 20,000,000 gentiles. He employs many of his kinsmen in his bureaucracy, but he does not enslave Jews.)

There is increasing suspicion that Stalin himself is Jewish. He has always been considered a Semitic-Mongoloid mixture, per-

* A month after the original propaganda stories appeared, the name of Eisler came through in news dispatches from Europe in connection with Communist operations in East Germany; but we may wonder whether this mention, in small type, erased the impression in the mind of the people that Jews were being mistreated by Rokossovsky.

haps non-Jewish. Many Jews, however, believe him to be one of them, and a columnist in the Los Angeles *B'nai B'rith Messenger*, March 3, 1950, (page 5, col. 2) wrote: "A former Soviet general claims that Joseph Stalin is of Jewish ancestry."

Many white Russians who fled the Bolsheviki say Stalin is a Jew. One, a captain in the Czar's armies, states that he knew Stalin in their boyhood and that Stalin's father (Djugashvili) was "a Jewish cobbler".

Molotov's wife is the sister of Sam Karp* of Karp Export and Import Co., Bridgeport, Conn. Molotov's daughter, therefore, is a Jew (for a half-Jew is a Jew). Molotov will not turn against his own daughter.

Mr. Ashberg, who was known throughout the banking world as a Jewish financier at the Nia Banken in Sweden before the Bolshevik Revolution, and was reported by Edgar Sisson as having arrived in Russia two months after the successful "October Revolution", still is in Russia and is the banker for the U.S.S.R.

The *London Evening Star*, Sept. 6, 1948, reported a visit by Ashberg to Switzerland

"for secret meetings with Swiss government officials and banking executives. Diplomatic circles describe Mr. Ashberg as 'the Soviet Banker' who advanced large sums to Lenin and Trotsky in 1917. At the time of the revolution, Mr. Ashberg gave Trotsky money to form and equip the first unit of the Red Army. A spokesman of the Soviet Legation in Berne said 'Mr. Ashberg's visit will be private. He has property in Switzerland.'

". . . The financial attache of the Soviet Legation described Mr. Ashberg as 'the most unusual man the Kremlin has ever sent to the West. He bears no official title, is attached to no government department, is not in the Soviet Foreign Service and is not a member of the Cominform.' "

Note that Banker-Communist Ashberg was even permitted to own property, and in a capitalist nation. Gentile bankers—competitors of Jewish finance—were liquidated as capitalists soon after the revolution.

Hardly anybody in the Soviet apparatus is more powerful than the banker. Hardly any Communist is more influential than Rakosi, Ana Pauker, Stalin or Molotov—all Jews or married to Jews. It need hardly be reiterated, therefore, that no power as yet has seriously threatened the Jews behind the Kremlin. They still manage what their spokesman chose to call the "huge flock of Russian sheep" and it is still the racial element which makes Communism so destructive to the pitied Russians.

*The name often is spelled Carp.

CHAPTER FOUR

ZIONISM AND THE ANTI DEFAMATION LEAGUE

"The Secret Government of the United States"

The three eminent Jews, Senator Herbert H. Lehman, international banker, Mr. Justice Felix Frankfurter of the United States Supreme Court, and Mr. Henry Morgenthau, Jr., former Secretary of the Treasury, were pictured on page one of the *Chicago Tribune*, May 29, 1950, with the statement: "A person with highest State Department connections identified these three figures as the secret government of the United States. Frankfurter

Lehman, Frankfurter, Morgenthau

was pictured as the most powerful man in the government, reaching into the White House with his proteges." David K. Niles, Marxist formerly associated with Frankfurter and the late English Jewish revolutionary, Harold Laski, at Ford Hall Forum in Boston, was named as "administrative assistant at the White House. Niles owes his government connection to Frankfurter."

Lehman, as governor of the Communist-inspired UNRRA, sent untold millions of dollars' worth of American goods to Soviet-dominated countries, including \$400,000,000 to Yugoslavia at a time when a Red Army general was in complete control of that Communist satellite. Lehman is a vice president of the Communist aiding Anti-Defamation League, the real power behind the Red revolution in the West.

Banker-Zionist Lehman now is promoting a fantastic movement called Crusade for Freedom, which has enlisted many good men and many old time Communist Liners, such as the Jewish movie producer, Walter Wanger (put in charge of the Los Angeles division). A spokesman said the organization had no intention of opposing the Truman-Acheson policies. Drew Pearson is plugging it over radio. Obviously it is a deceptive move, not really bent on combatting Communism.

What it contemplates is the building of five huge short-wave propaganda stations in Europe and perhaps Asia. In the hands of international banker Lehman and associated Reds, this gigantic project can move the masses of Europe and Asia to please its planners. Lehman's spokesmen, for example, will be able to keep Russian troops from surrendering en masse to our armies by merely making them believe that the Kremlin now has turned against Jews, while Jews in America live like kings. If the long-oppressed Russians believe the Kremlin at last is on their side against Jewish power, they will fight to the death for Russia. If they ever find out how powerfully and dangerously entrenched are Jewish revolutionaries in America, they will not dare surrender to our armies. After all, it was American troops who, under New Deal orders, forcibly drove back to Russian police, several million Russian refugees just after the war. Russians have not forgotten this mass crime.

If Lehman's Crusade for Freedom is not broken up it could sweep the world like a hurricane, adding the final triumph of the world revolution, through a "United Nations world government", a dictatorship by a handful of men responsible to no one. This Crusade is promoting the naive, power-minded Eisenhower, who

evidently is marked to become the first dictator, or figurehead. The board of the UN would perhaps be such men as Banker Ashberg of the USSR, Banker Lehman and Strategist Frankfurter of the USA, Zionist Ben Gurion from Israel, Rakoski from the Communist International and James P. Warburg who is promoting and helping finance the United World Federalists (whose uncle helped finance Trotsky.) The Crusade is a private international machine. Why will the government permit it to rise and take over the business of propaganda from the military?

It was Mr. Morgenthau who, inspired by his assistant in the Treasury Department, the late Harry Dexter White, born Weiss (buried by a rabbi, though White was a Communist!), sold the Morgenthau plan to Roosevelt and Eisenhower. This plan was to keep on destroying Germans, principally by the starvation process, after the fighting stopped. It has made Germans hate America so violently that it is now a question whether we can expect them to help us resist Communism. Evidently Mr. White and Mr. Morgenthau wanted to make the German people hate us so that they would side with Communist Russia.

Morgenthau also, you doubtless remember, gave a set of U. S. occupation money dies to the Red Army in 1944, after which the U. S. Treasury had to redeem hundreds of millions of dollars worth of occupation marks, indistinguishable from our own, which Russia had run off and handed to Red soldiers and civilians (including, I am told, thousands of Jews who were sent into the U. S. zone for political purposes).

These Jewish strategists are not known as Communists. They are known as Zionists. They even mouth anti-Moscow sentiments, as the pressure grows. But do not be fooled: they and the scores of Jewish organizations across the nation which they influence (whose vote and propaganda power throughout the press and radio give them backing) condemn the House Committee on un-American Activities, condemn loyalty oaths, condemn as anti-Semites and reactionaries and hate-spreaders all those of us who, like Senator McCarthy, attempt to expose Communism. Zionism with its international finance constitutes the real power behind the world revolution.

This does not mean that all the Jews in this and other Western countries are wilfully bent on destroying their respective host countries. It seems that it is principally their leaders, the master minds, who are reaching for complete power—to be had, only, if the rugged white race can be subjugated. For the most part, the Jewish masses seem to have been enlisted only in a step-by-step progressive destruction of our traditions, interests and rights, as they so often have been used by the rabbis and rabble rousers and Jewish financial kings throughout known history.

How many rank and file Jews foresee that immigration and the destruction of racial segregation and the imposition of "Fair Employment Practices Commissions" in many of our states and cities—all under Jewish pressure and demands—will lead to fur-

ther denial of rights to the Whites and the eventual outbreeding and destruction of the white race, is a matter of conjecture. Their understanding of the race problem, the uniformity of their reaction to political and social situations never cease to amaze this writer, who has observed them first hand, both in wartime Intelligence duties and in their own communities.

Whatever theories it offers gullible people, Communism in practice turns out to be the domination of the Whites by racial and social minorities under Jewish direction leading to the liquidation of Christianity and the "leadership class", the producers and defenders, of our race. Those who support the destructive measures against us contribute to our disintegration, whatever their motives may be.

Frankfurter, the Boss

The son of an Austrian revolutionary, brought to America at age 12, Felix Frankfurter proved to be the leading master mind behind the revolution in this innocent, naive republic.

It long has been known that, while a professor at Harvard Law school, he indoctrinated hundreds of young Americans, Jews and non-Jews, with Marxism, and later succeeded in planting "hundreds of happy hot dogs" in key government positions. The late General Hugh Johnson, who for a time was one of the New Deal appointees closest to President Franklin D. Roosevelt, resigning in alarm at the trend of the government, revealed the Frankfurter strategy and exposed much of his already-powerful net, in a series of four articles in *Red Book* magazine in 1938.

After Frankfurter had built his net of friends and former students, it was easy enough for him to appear pro-American, while his agents spread confusion throughout the government, advancing government ownership and controls, throwing China to the Communists, Poland, the Baltic states, East Germany, part of Austria, part of Manchuria, half of Korea to the Communists, preventing shipment of arms to South Korea and blocking efforts to strengthen West Germany as a desperately needed ally.

The convicted communist, Alger Hiss, and his good friend, Dean Acheson, are both favorites of Frankfurter, who disgraced the Supreme Court by stepping down to testify for Hiss.

Many papers, including some Jewish, have shown the influence of Frankfurter over the New Deal. Frank C. Waldrop reported the following incident in his column in the *Washington Times-Herald*, June 5, 1950:

In January, 1933, just before the first inauguration of Franklin D. Roosevelt, Dr. J. B. Matthews, then a Communist-fronter (but in recent years one of the most capable advisers of the House anti-Communist Committee) was circulating a petition urging recognition of Soviet Russia. When Matthews sent someone to get the signature of Felix Frankfurter, the then professor at Harvard Law School sent back word to stop circulating the petition,

that he, Frankfurter, "had the President-elect in his vest pocket and could guarantee recognition."

Note that this was a Communist petition and that it was Prof. Frankfurter who had the power, without so much as asking Moscow, to stop the circulation of the petition, when he himself had accomplished the Communist objective by other methods. Frankfurter was one of the founders of the American Civil Liberties Union, defender of Communists in the courts, and became in active Zionist office holder and committeeman as early as 1917.

In the early days of his career, before he had built a machine to do the work for him, Frankfurter was openly Communist. He led a rabble in defense of Sacco and Vanzetti, Reds eventually executed. He was attorney for the Russian-American Industrial Corporation which was set up to organize and finance the textile industry in Russia after the 1917 Bolshevik victory. Sidney Hillman and other notorious Reds were among the organizers of the corporation, whose purpose was not to make a profit but to help the new Communist government stabilize its economy till it could take over the textile industry.

After investigating a Communist-inspired labor riot and counter-action by police in Bisbee, Ariz., Frankfurter wrote a report to President Wilson so biased that ex-President Theodore Roosevelt, in a personal letter to the young revolutionary, accused him of taking "on behalf of the administration an attitude which seems to be fundamentally that of Trotsky and the other Bolshevik leaders in Russia; an attitude which may be fraught with mischief to this country . . . Your report is as thoroughly misleading a document as could be written on the subject . . . you are engaged in excusing men precisely like the Bolsheviks in Russia, who are murderers and the encouragers of murder . . ."

Frankfurter today is acknowledged by friend and foe alike to be the master of the U. S. State Department, using notably Dean Acheson and Phillip Jessup* to shape American policy to the interests of the world revolution, stripping us of allies, preventing adoption of a forthright program such as aid to the anti-Communist underground of the Soviet dominated countries.

Frankfurter is quoted as having said to a small group of friends last year, "The real rulers of a nation are undiscoverable."

Representative Jenkins of Ohio seriously questioned (in a speech on the House floor, Aug. 30) whether the President

*While America's tax money, through the Marshall Plan and now "Point Four—to develop backward areas all over the world" supposedly are to help the colonial areas and small nations resist Communism, Jessup, long-time Communist Party liner, showed his disloyalty in a statement quoted by the Associated Press from Pakistan, Feb. 28: "Indochina is progressing toward wiping out the last ties of colonialism . . . Full independence of Vietnam will not be assured until French troops are withdrawn." French troops are, of course, the only major force preventing Communist "independence" rebels from capturing Vietnam. Jessup, a character witness for Alger Hiss, obviously is using U. S. tax money to aid the Reds in the "backward areas".

actually is "strong enough to rid himself and the country of Dean Acheson and his tribe".

Alger Hiss, convicted of having sworn falsely in denying that he had given classified documents to a Communist agent, admitted to a Congressional committee that it was Frankfurter who got him into a high government office. After Hiss' conviction, Acheson reaffirmed his faith in Hiss. Acheson follows the same policies as those approved by Hiss, the Communist. How then can Acheson be a loyal American?

Acheson is in almost daily contact with Frankfurter, taking walks with him or receiving telephone calls from him. Official Washington recognizes both Hiss and Acheson as agents of the Frankfurter policies. How then can Frankfurter be anything but a Communist?

Among others now known to have been Communists, indoctrinated by Frankfurter at Harvard Law school and later placed in key government positions, are Lee Pressman, John Abt and Nathan Witt. Max Lowenthal, close associate of Niles and Truman, recently uncovered by the House Committee on Un-American Activities as a highly influential Communist Party-liner, also is a Frankfurter underling. (Lowenthal must have had inside information before the stock market crash in 1929—which prepared the situation for the advent of a Red New Deal—for, while Americans were going bankrupt, he made millions in a few days, selling short.)

As Assistant Secretary of State during the war, Acheson, Hiss and their companions, Service, Lattimore and others later identified in the Amerasia spy case, advanced the Moscow line that the Chinese Reds were only agrarian reformers, not Communists. Acheson continued to frustrate American efforts to help Nationalist China and now insists that Chiang's last base of operations, Formosa, is of no strategic value; that we should not bother to defend it. (MacArthur, America's foremost military strategist, holds that if we let Formosa fall we will find the Pacific coast threatened.)

Frankfurter Agents Sabotage U. S.

Recently Senator Joseph McCarthy submitted to the President the sworn statements of four persons to the effect that they—with four others—were employed in Acheson's department for six months, during 1946, destroying all evidence of Communist sympathies in the loyalty files on scores of State Department employes.

It was the Acheson-Hiss clique who engineered Roosevelt's give-away program at Yalta, which built the Soviet power so rapidly. It was the same clique who induced Mr. Truman at Potsdam to permit Stalin to divide Korea at the 38th parallel, and the same clique which consistently prevented America from either getting entirely out of Asia or re-arming South Koreans to defend themselves. Acheson's excuse was that to rearm the South Koreans might inspire them to attack the North Korean Communists. Why did he not want the South Koreans and the Nationalist Chinese to attack the Communists?

A few months ago pressure forced Acheson to make a show of building up the defenses of Western Europe, even West Germany. He launched the North Atlantic Pact, but nothing has come of it. We find now that after a year, he has done little more than launch it on paper.

All Mr. Acheson has had to do to help the Soviets was to keep America doing nothing. This he has done ably. As Frankfurter's executive, he has been supreme. No man since the late President Roosevelt has so elaborately sabotaged this republic.

It is late now. If we start re-arming West Germany—which we must attempt—the Soviet juggernaut may roll across to the Channel. Only an honest and astute Secretary of State could save West Germany now for a U. S. ally.

Frankfurter's spokesman has had an excuse ready in all cases; but the fact remains that his policies have helped the enemy and frustrated America. He and Frankfurter, like their associate Alger Hiss, are Communists. What other conclusion is left to us? Till the Congress and the people wake up to the fact that these men and many of this group are Communists, we will continue to suffer losses and international disgrace.

The Frankfurter net reaches not only into the State Department. From many signs, we suspect its presence where we can not be sure, short of a Congressional airing. A Jewish newspaper boasts of the accomplishments of the Jew, Marx Leva, who "ranks third in the Department of Defense" but who is given "credit", as "a near-genius", for having worked out the plans for unification of the armed services, "conceived the idea of the Berlin airlift" and is now "up to his brilliant head in the Korean crisis".* Leva is another Harvard Law School graduate—another underling of the Frankfurter school. And we see the work of his "genius": his "unification" program split the Army and Navy into three antagonized camps. His Berlin airlift was an eternal disgrace to this nation, a cowardly compromising course. We may as well have tried to show Stalin how long Uncle Sam could stand on his head, as someone said.

What damage Leva has done to us in Korea was not specifically revealed by the Jewish paper. Another high Jewish official however, Maj. Gen. Lyman L. Lemnitzer, was put in charge of the Office of Foreign Military Assistance, responsible for delivery of arms voted by Congress for Korea and other friendly nations. In that capacity Lemnitzer refused or failed to ship to South Korea the arms for which Congress had appropriated funds. A dispatch in the Los Angeles Examiner July 11 stated:

Lemnitzer

"Shocking secret testimony that the State Department defied Congress and blocked adequate military aid to Korea

* National Jewish Post, July 28, 1950, p.11.

remained under triple seal and locked in a Senate safe today, despite congressional and public demands for exposure. The testimony left members of the Senate appropriations committee horrified and angry. A number wanted to take the entire case to the Senate floor. Others held that the testimony was too damaging . . . They wanted the record destroyed."

Why was it too damaging? Who were the traitors to be protected? *Newsweek*, July 10, gave us part of the secret:

"(Senator) Ferguson demanded to know how much of the \$10,230,000 provided for Korea in the M A P authorization of July, 1949, and the appropriation of the following October had been spent and how much material had been delivered. Looking as though he'd rather be facing a Russian tank with a can opener, Lemnitzer answered that only a small amount of signal equipment had actually been sent. How much? prodded Ferguson. Very little, Lemnitzer replied. How much? Ferguson insisted. Well, not more than several hundred dollars' worth, Lemnitzer said. Ferguson insisted and Lemnitzer finally put the sum at \$200.

"Ferguson was shocked . . . Republican Senator William F. Knowland of California . . . said he knew the Korean Republic had asked 'time and time again' for planes. He pointed out that our own military mission had recommended giving them some. Wasn't it true, he asked, that not a single fighter had been given to Korea?

" 'Yes,' said Lemnitzer."

It is now being revealed in the press that the war material sent by Lemnitzer's office to fortify Iran against Soviet attack and thus preserve for us the oil of the Middle East, is almost entirely worthless junk.

Michael J. Lee

It was Michael J. Lee, identified Feb. 17 by Senator Malone of Nevada as originally Ephraim Zinoyi Liberman, who, appointed Chief of the Far Eastern Division of the Commerce Department, blocked shipment of military equipment earmarked for the Chinese

Nationalists. Liberman, a Jew and friend of the Acheson pro-Soviet clique, arrived in the U. S. in 1932: was denied citizenship till June 9, 1941, so Communistic was his record.

In view of the formidable power exerted on the policies and institutions of the republic by Jewish interests and in view of the consistency of their revolutionary history, we can only witness with alarm the rapid rise of their tribal kinsmen to high positions in the Army and Air Force. Lieut. General Mark Clark, the son of a gentile Army officer and the Jewess, Rebecca Ezekiels, despite a questionable military record in Italy, was promoted in September, 1949, to command all the Army Field Forces. General Clark, during his command of the American occupation zone in

Austria, admitted hundreds of thousands of Marxist indoctrinated Jews to the American sector, an operation planned by the Zionist high command, which must have been concurred in by the Soviet Union, else the Jews would not have been allowed to pass out from behind the iron curtain. They were not running from any danger; they were virtually proteges of the government. On the other hand, all the hundreds of thousands of Christians, men, women and children, running for their lives from the M V D , were stopped at the U. S. flag and turned back to death or slave labor camps.

Can the public trust Mark Clark after his conniving in or condoning such a mass crime?

In the Air Forces, the ruthless Lieut. General Curtis Le May has been placed in command of our entire Strategic Air Arm, the most powerful striking force in the world.

It is only reasonable that we should be uneasy with these men of alien blood in such positions of power. In case of revolution will they help the Christians or will they help the Reds?

The Anti-Defamation League

The ramifications of this invisible machine are almost beyond the comprehension of the gentile mind.

Aside from the increasing volume of known operations performed by the ADL, we know a great deal of its hidden activities both from circumstantial evidence and from certain of its publications. Its bulletins advertise and promote such notorious Communist party liners as Carey McWilliams and Norman Corwin. I have a photostat of a 12-page confidential letter issued by the ADL to its principal contributors in 1945, and also a booklet *Fighting Anti-Semitism on the American Front*, 1947, picturing operations which far exceed those of the Communist party proper and with access to facilities which the Communist party as such cannot command. While all other Zionist and Communist organizations, including those known to work closely with the Anti-Defamation League, promote both racial and economic Marxism, the ADL, for the most part, confines itself to the racial program, which is the backbone of the world revolution.

Broadly speaking its activities* can be divided into four major operations:

1. It conducts a propaganda program which is essentially a duplicate of that of the Communist Civil Rights Congress and the official Zionist body, the American Jewish Congress. In fact, the biggest single branch of the ADL is its Civil Rights Department, championing all the vicious measures which inflame the minority races against us and take from us such priceless rights as the right to hire persons of our own kind without

* I have analyzed them at length in *The Anti-Defamation League and Its Use in the World Communist Offensive, 1947, and FEPC and the Minority Machine, 1950.*

asking an FEPC commission. It provides free motion picture films for public schools, churches and other bodies, advancing the idea that the white people must not separate themselves from colored races. These films, including *Sing a Song of Friendship* and *Boundary Lines*, at first glance appear innocent and Christian, but in fact they are having the most devastating effect on the American populace, making the American forget the importance of preserving his own family and race, making those of our leaders who see the trick, afraid perhaps to speak up, lest they be denounced as bigots by their own deluded people. The Communists support this ADL work, and when Congressman John Rankin (in 1949) introduced a resolution in Congress to make membership in the ADL illegal, the Communist Civil Rights Congress in Los Angeles called a meeting to defend the ADL.

The ADL boasts that it has 10,000 ministers using its material. Mr. J. Edgar Hoover has estimated that some such number of ministers are Communists or aiding Communism (principally in the Judaized Federal Council of Churches).

ADL films are in almost every city school system in the industrial states anesthetizing American children to the dangers of racial encroachment, shaming any who try to warn them that Communism aims to destroy Whites.

The Communist Party makes its paramount undertaking the subjugation of the white race under various disguises and pretexts. In a statement to the Jewish people on page 8 of the June, 1950, issue of the official Communist monthly, "Jewish Life" a party-line spokesman stated:

"Our job as Jewish Communists is to take the lead in educating the Jewish masses on the meaning of white chauvinism and to enroll the Jewish community in an all-out fight against chauvinism. This is paramount in our work in the struggle for Negro rights. This is vital to the struggle of the Jewish people for their own security and future."

The Anti-Defamation League is doing precisely the same thing—stirring Negroes and Jews to hatred of Whites, while destroying restrictive covenants and imposing suppressive measures, such as FEPC, on the white race. The ADL's propaganda for tolerance makes millions of Americans unwilling to see that the Communist revolution is Jewish.

Behind the "Tolerance" Curtain

While asking us for religious tolerance (and hardly any American objects to a Jew's religion, his worship of God), the ADL nevertheless inspired the film, *Best Years of Our Lives*, in which a young fellow cast to look like a hero knocked down another American because the latter invited him to join a strictly Christian veterans organization. (The threat to Christianity was so obvious the film had to be altered.)

While attacking "group prejudice," the ADL's underling, Philip Perlman, appointed as Solicitor General, went before New Deal-appointed federal judges and succeeded in destroying the legal standing of restrictive covenants, those islands of peace and culture in which some Anglo-Saxons have tried to preserve race and freedom. The attack on restrictive covenants was entirely a Jewish inspiration, backed by almost all of the 300-odd Jewish publications in this country.

Under the guise of advancing tolerance and world brotherhood, the ADL and associates actually are setting up the most intolerant reign, aimed at destroying rights of the dominant white race and gradually intimidating white leaders against daring to oppose the invading Communist-Zionist machine.

Such is the power of the ADL and associated groups that it was able to impose on the President and eventually on the Democratic party, in its 1948 convention, the full Civil Rights program, almost word for word as it was presented to about 100 Communist fronts at Detroit, April 27, 1946, by Communist agents. The man who put the prepared program on the President's desk was David K. Niles (born Neyhus) of Russian Jewish parents, featured in a *Saturday Evening Post* article Dec. 24, 1949, as "Mr. Truman's Mystery Man." Niles is the personal representative to the White House of Felix Frankfurter, the ADL and the Jewish bankers.

David K. Niles

With the enactment of the Civil Rights Fair Employment practices (FEPC) law in ten states all the ADL, CIO-PAC and Communist agents in the Old South need to do to keep the stream of Negroes coming into these industrial states, is tell them "Come on, the white man now has got to hire you." And once they arrive in the big cities they find themselves under a constant barrage of organizing and propagandizing to make them hate the whites and to vote as political captives for the candidates who offer the most extreme measures (James Roosevelt, Henry Wallace, Harry Truman.) You cannot separate this ADL function from the work of the Jew, Alexander Bittelman, who, as a member of the National Committee of the Communist Party, directs all of the 87 Negro Communist fronts and all Jewish Communist activities.

The ADL, the Zionist and the Communist programs are inseparable. They are the same thing.

Meanwhile the Hebrew Immigrant Aid Society (HIAS) with branches all over the world, has sent a stream of racial "minorities" into our industrial cities for over half a century. HIAS is a Zionist agency, aiding also Communism, as we see.

There now are between 5,000,000 and 6,000,000 Jews and over 4,000,000 Negroes in the seven big industrial states which dominate the presidential elections. Without this balance of power vote Roosevelt with his Red program would not have won

in 1940 or 1944, and Truman would have lost in 1948 by at least 2,000,000 votes. (See samples of precinct voting in Jewish and Negro districts, in my booklet *Untold Story of State Medicine*).

It is with this invisible vote power, plus the huge propaganda power, plus its terrorist whip, its smear power, in its vest pocket that the ADL stands over the presidential convention halls, where it moves and mates and slays more or less at will, influencing both gentile political parties to nominate such "liberals" as Truman, Dewey, Warren—all ardent advocates of FEPC, Socialized Medicine and socialized housing. (Earl Warren as Governor of California, took the active lead in a battle in the Board of Regents of the state university in 1950 and succeeded in emasculating the loyalty oath requirement. To support him, he appointed Jesse Steinhart to the board. Steinhart is a noted revolutionary, a national commissioner of the Anti-Defamation League of B'nai B'rith. Warren was guest speaker at the ADL's 1948 convention.)

Maligns Anti-Communists

2. The ADL builds up "liberal" candidates, those tolerant toward Communists and Zionists, to great reputations in preparation for political office. Among its proteges are Dewey, Warren, Harold Stassen (who often used the old Chicago ADL headquarters as his own, when visiting that city), Truman, the Roosevelt sons, Chester Bowles and a motley horde of lesser New Dealers. General Eisenhower was put into his job as figurehead of Columbia University by a group of internationalists of which Thomas J. Watson, head of the International Business Machines Corp., was the principal gentile with the ADL and the Jewish dominated (by its head, Jack Kroll) CIO-Political Action Committee pulling the strings, while the League's Walter Winchell for months boosted the Eisenhower candidacy over a radio network. Eisenhower knows little about the rules by which citizens in a republic wish to play; he is a tool in the hands of the Zionists, and has called for a world government backed by invincible police power—the same thing the Communists demand, a world dictatorship.*

While the ADL promotes its chosen candidates, it pours a stream of money and smear propaganda into an election against a chosen enemy. It was the ADL's Arthur J. Goldsmith who worked with two gentiles in Montana in 1946 to defeat the honorable Senator Burton K. Wheeler by the filthiest campaign of falsehoods. Wheeler had mortally offended the League in 1941 by opposing the Jewish program to take America into the war.

It was the same ADL official, Goldsmith, who poured funds into West Virginia in 1948, helping defeat the courageous American, Senator Chapman Revercomb, who had offended the League by exposing, in the Revercomb Report, the stench of Jewish immigration, legal and illicit, into the United States.

*Eisenhower in 1947 authorized the Communist government of Poland to establish a "Chair of Polish Studies" in Columbia University. It is pure Communist propaganda, but nation-wide protests and the protest-resignation of Dr. Arthur P. Coleman from Eisenhower's staff have not succeeded in moving the political playboy to close the "chair." It was to Leonard V. Finder, head of the Eastern Area of the ADL that Eisenhower sent his letter withdrawing from the 1948 presidential campaign.

It is the same ADL influence which now is pouring funds and smear into Nevada against another courageous American, Senator Pat McCarran, who has offended the Zionists by trying to correct some of the evils of immigration.

The ADL with its associate, the CIO-PAC, has driven scores of good men out of public life by organized campaigns of character assassination. Character assassination is one of the great weapons of the Communists.* Spokesmen for the American Council for Judaism have stated that Zionist agents pressured candidates in every important campaign in the last two elections, demanding commitments to support the Zionist program. Senators who fear the ADL has "something on them" dare not offend it.

The ADL now is grooming Governor Earl Warren for 1952, actually supporting him in the election against the League's beloved James Roosevelt, not because the ADL prefers Warren, but because Warren will do, and the all important thing is to keep some such American as Taft, Bricker, MacArthur, Wherry or Mundt from getting the Republican nomination in 1952. If the ADL can win a great victory for Warren in California (and a great Warren majority now is a certainty against the weakling Roosevelt) the ADL may be able to keep a real American from the Republican nomination—and having plenty of underlings on the Democratic ticket, the mighty revolutionary machine once more expects to win, whichever candidate is elected. If a fighting American can get either nomination in 1952 he can overwhelm the minority vote.

The Jewish Secret Police

3. A third phase of ADL operations is the maintenance of a nation-wide investigative agency. By its own statement it has 2000 key men in 1200 cities. From many sources we now know that this staff of GPU agents spies on the private lives and the businesses of scores of thousands of Americans. Congressman Clare Hoffman estimated in 1947 that the ADL had a list of some 75,000 names, including his own, and without doubt such men as former

**Communist aiding individuals and groups currently are circulating a leaflet labeled "The American Legion's Exposure of Hate Groups—Extension of Remarks of Hon. Sidney R. Yates of Illinois in the House of Representatives." This leaflet shows the lengths to which the Reds will go to misrepresent and malign Americans whose only offense is that of combatting Communism. The pamphlet begins with an excellent resolution by the National American Legion against "fascistic and communistic totalitarianism." But onto this official Legion resolution, one Elliodor Libonati, a notorious leftwinger of Chicago, added his own private statement, maligning a score or more of anti-Communist leaders (including this writer). (Significantly, Libonati condemned not a single Communist or pro-Communist.)*

Libonati with the help of a leftwing clique, principally under the guidance of a Jew close to the Anti-Defamation League, infiltrated and became chairman of the Americanism Commission of the Illinois Department of the Legion. To his smear list, he signed his name and added his title. He thus abused his title, for no Legion Department or Post ever indorsed his statement. Leftwing Congressman Yates then entered the smear statement into the Congressional Record, and someone had it published in pamphlet form in such a manner as to make it appear that the excellent official Legion resolution and the Libonati smear statement are all one and the same thing.

This pamphlet apparently has made some unsuspecting Americans believe that the American Legion has condemned those anti-Communist leaders named therein.

President Hoover, J. Edgar Hoover, Douglas MacArthur, Senator Robert Taft, classified variously as reactionaries, fascists, bigots, Nazis, anti-Semites, hate-mongers.

There is little doubt that this list is also the list referred to by the Soviets and American Jewish newspapers as the Jewish Black Book (of names of gentiles to be liquidated, if and when the Reds are sufficiently entrenched in Washington to resort to outright violence.) The scientist, Albert Einstein, is honorary chairman of the Jewish Black Book Committee (as announced in the West Coast Communist daily, *People's World*.)

When I sued the ADL for libel it denied my charges that it maintains such a private espionage ring, but its denial confirmed my charges:

"Deny that the 'League maintains a large number of investigators who gather information on any individual marked for surveillance or public disgrace.' The facts are: (1) The League has never had on its payrolls more than a dozen investigators throughout the nation; (2) That, when any significant deed of prejudice against a religious or racial group is brought to the attention of the League, it is one of its functions to expose such deed and to counteract it. Such information has been volunteered by thousands of Americans of all faiths. In the course of its business the League naturally maintains national and regional files . . ." The ADL declared its records were not secret but were open to many organizations and were used by the FBI and Military and Naval Intelligence, but the fact is only such files as the ADL may decide to let these agencies see are open to them.

This gigantic private GPU or gestapo is the heart of the terrorist revolution in America.

4. The fourth phase of ADL is that of censorship, including character-defamation to suppress criticism. We have touched on the character assassination earlier in this chapter.

By use of information gathered by its spies, or by distorting that information, or by invention or by the mere threat of a malicious campaign or some hidden viciousness, the ADL is able to keep the newspapers, magazines and book publishers and Congress from effectively exposing it. I have done some little investigating among editors and publishers and have not talked with one who has not been called on by the ADL. In fact, in the confidential letter above cited the ADL stated that thousands of editors had been made aware of its wishes.

That is why you may never have seen the name of the Anti-Defamation League in print. That is why no radio commentator dares mention it over radio unfavorably; he would not be given a second chance.* A number of commentators, all anti-Communist, have been driven off radio stations or networks by ADL organized campaigns. I have tried to get some of these commentators to sue but the ADL operates in such secrecy that it is often difficult to prove its guilt, even though Jewish newspapers not infrequently report its activities.

* I have a copy of a telegram in which Abe Schecter, Jewish censor for Mutual Broadcasting Co., refused to let Upton Close so much as mention the name of the Yiddish speaking Communist group, the Morning Freiheit Association.

This mighty machine promotes Communism and Zionism, protects the Frankfurter Communist-Zionist net inside the government, subverts our children, dominates much of moviedom; but so effective has become its terrorist power that it can keep its own name from being generally known.

This machine works in several ways to protect the Frankfurter program. When the publisher of a famous weekly began a series of editorials criticizing Frankfurter and his policies (though with no suggestion of his racial identity) three Jews organized and directed a two weeks campaign of harassment against the publisher and his advertisers. One advertiser received approximately 300 telephone calls. Some were called on in person by terrorists. All demanded that they quit advertising in the periodical. The publisher learned the identity of the three Jews but it made no difference; over half of his advertising was from Jewish firms. He had to quit defending his country against the Frankfurter Marxist machine or go bankrupt.

To Break Gentile Defenses

After the *Chicago Tribune* ran its now famous article May 29, 1950, in which an unidentified State Department official labeled the Frankfurter-Morgenthau-Lehman alliance "the secret government of the United States" those gifted hate-mongers, the Jewish newspapers, launched such an avalanche of invective against the "fascist" and "bigoted" *Tribune* that a Jewish advertiser may well have been afraid for fellow Jews to see his ad appear in it thereafter.

Meanwhile (as reported in the Jewish press from time to time for over two months thereafter), the Anti-Defamation League, with its associate or underling, the Zionist American Jewish Congress, met with the Tribune editor in a series of conferences, resulting in a letter from the Tribune to the Anti-Defamation League assuring the Jews that the Tribune had no intention of stirring anti-Semitism by the article. It had not so much as hinted that Frankfurter, Lehman and Morgenthau were Jews. Still it must apologize to the Jewish terrorists for unfavorably mentioning the name of Felix Frankfurter and Herbert Lehman.

What will the Tribune do? It must have advertising to survive and carry news to its millions of readers. Will the great Tribune, the epitome of integrity in journalism, have to quit reporting to the people the revolutionary activities of Frankfurter, who planted the known Communists, Hiss, Lee Pressman and John Abt in the government?

The ADL is doing this sort of thing throughout the country. Its censorship stands like a wall behind which Frankfurter and his Marxist appointees carry on their work of destruction.

Keeping Senators and Congressmen from impeaching Frankfurter and Acheson, or from so much as mentioning Frankfurter, are the two loud voices of defamation, Drew Pearson and Walter Winchell. Washington long has recognized them as voices of the League—where there is a character defamation job to do. To be effective these men must appear generally anti-Communist. Their job is hatchet work.

Drew Pearson

For instance, when the late Secretary of Defense James Forrestal, alarmed at the threat of revolution and the progress of Soviet weapons, opposed the threat of a rising young Marxist

Israel across American supply lines to the oil of the Middle East and began planning auxiliaries to city police as a defense against sabotage, Pearson and Winchell went to work on him with ridicule and misrepresentations. The sensitive Forrestal could not stand six months of the harassment.

Walter Winchell

As soon as Secretary of Defense Johnson began to stiffen against the policies of Frankfurter's Acheson, Pearson began attacking Johnson and defending Acheson, even his desire to recognize Red China. Under protection of this ADL smear whip, the Frankfurter-Acheson-Hiss forces (aided by Averill Harriman) engineered the Yalta-Teheran-Potsdam sell-outs, and have all but stripped us of Allies and potential allies; while the Frankfurter-Neyhus axis has promoted Marxism from the President's desk year after year.

It may be too late to stop the avalanche of Marxism. Even if we are able to destroy the Anti-Defamation League and deport or restrain its leaders, we now face the fact that the big Jewish communities are organized like nothing ever before in history, and they have been trained by the Anti-Defamation League. We have the League's own statements as to its function in tying the various Jewish communities and organizations together in "educational" activities. A single paragraph is enough:

"The fight against anti-Semitism is intensified by 18 regional offices, trained community consultants, 2000 key men in 1200 American Jewish communities, as well as lodge (B'nai B'rith) and chapter members. Our two defense agencies (the ADL and the American Jewish Committee) provide daily service to Jewish, Christian and non-sectarian local organisations in every state in the Union. National projects are adapted and reinterpreted for local use Our agencies are especially equipped through their Community Service Departments to meet the needs of Jewish communities which have central organization for community relations activities. Literature, posters, radio programs, motion picture guides, investigative information and special projects are furnished to these organizations for use, distribution or implementation within the cities where such organizations now exist."

The League supports this staggering program with \$6,000,000 a year out of the United Jewish Welfare Fund. In addition, the multitude of local Jewish community activities inspired and directed by the League are, in whole or in part, locally financed. In addition, the League benefits by "slanted" entertainment programs and the willing cooperation of left wing commentators to the extent of millions each year (\$4,000,000 in 1945, according to the Jewish Year Book).*

In promoting Communist revolutions the Jewish strategists always have made great use of labor unions. It is therefore not a little disturbing to find that the Anti-Defamation League has established its influence over both the big unions in America, the CIO and the AFL. The CIO has been dominated substantially by Communist-catering Jews from its inception. John L. Lewis could not control them and got out of the CIO. While the founder of the AFL was the canny, strike-promoting Jew, Samuel Gompers, this big craft union became otherwise almost independent of Jewish leaders till F. D. Roosevelt became President.

*This Fund finances subversion throughout the world. The National Jewish Post, Aug. 25, stated that less than half of the annual take of approximately \$150,000,000, goes to Israel.

Jewish influence in and over the CIO and AFL now is so great that in January, 1950, when the American Legion and some 60 other big organizations met in New York to form a nation-wide Americanism Committee, Benjamin R. Epstein, national director of the ADL, telephoned Legion Commander Craig that if Craig allowed a certain delegate (the eminent Merwin K. Hart) to be seated in the convention, he, Epstein, would withdraw not only the ADL but also the CIO and the AFL from the convention. It would have been good riddance of course—but the point is, Epstein probably had that much power over the two great revolutionary labor unions. The CIO and AFL have ousted a handful of the most conspicuous Communists, but have not changed their "line" in the slightest degree. Under the influence of the Communist-aiding ADL, these unions constitute an appalling threat to the Republic.

ADL'S Forster Called Red Spy

So far we have considered the ADL-Frankfurter machine as pro-Moscow. We must be prepared for it to make a generally convincing appearance of being anti-Moscow, as war approaches. It glorifies freedom, tolerance and "democracy," and now that many Jews have been officially identified as Communist spies, it is repudiating those Jews.

We must not permit ourselves to be hoodwinked. We must bear in mind that it was Frankfurter and associates who induced Roosevelt to recognize the USSR and the Frankfurter-ADL Zionist machine which induced both Presidents to build the USSR to its present formidable power, while sabotaging our likeliest allies. It is probable when it is foreseen that America will crush the Red Army and win a war against the USSR, that the ADL-Frankfurter machine will appear most violent against the Soviets, denouncing them as anti-Semitic. One purpose will be to win sympathy here while softening the peace for Red Jews in Russia.

We must remember that an ADL regional representative said to the Santa Ana (Calif.) B'nai B'rith, in the synagogue, Feb. 1, 1950:

"... the FBI is pressuring us right now to get us to keep files on Communists, including Jewish Communists . . . That is not our business. We want no part of this witch-hunting."

We must remember that the author of the ADL's *A Measure of Freedom*, latest "black book" of smear against American anti-Communist leaders was prepared by a man said to be a Communist spy. The man goes by the name of Arnold Forster; he is head of the Civil Rights Committee, the big wing of the League. Joseph Kamp, one of the best informed investigators in Washington, told Congress:

*"If you can get President Truman to let you look at the FBI files, you will discover that 'Forster's' right name is Fastenberg, and that he was a member of the Communist spy ring."**

Forster takes orders from the League's national chairman, Meier Steinbrink, a justice of the New York Supreme Court. Jus-

* I have a sworn statement of this announcement, corroborated by a second witness, both witnesses gentiles.

**Congressional Record, June, 1950; statement also published in Kamp's latest booklet, *It Isn't Safe to be an American*, (Constitution Educational League, 342 Madison Ave., New York 17.)

tice Steinbrink is on intimate terms with Justice Frankfurter of the U. S. Supreme Court.

We have been digging down to find Communists; those below are only the party members, the gangsters. We must look up to find the really big ones, those who would not stoop to join the party, but who create its policies. Frankfurter, Steinbrink, Lehman, Morgenthau and their cohorts—these are the real Communists in America.

They are the Zionist power behind Communism. The Zionists aim to dominate the West; the Communists the East, both producing the same revolution, both promoting the same world government, police backed—a world dictatorship. And what do they care whether America or Russia wins a third war? The Zionist Communists can and do indorse UN action in Korea and the Jewish newspapers across the land echo the indorsement, at the behest of the big Zionists. Israel started the indorsement, but gave only lip service, refusing to send a single soldier or gun. For this war is to be fought by gentile armies, destroying each other. And if America can be spread out and bled out all over the world, our armies bogged down in a pointless and endless war in China, all under a United Nations flag, it will perhaps be easy for the secret government to retain the world army and world flag above the smoking remnants of America and Russia.

Meanwhile, we must court Asiatics, and as the desperate need for allies grows, the Anti-Defamation League with its mighty lobby will open our gates step by step to Asiatic immigration. A bill already has been introduced by a friend of the ADL to give citizenship to all Asiatics now inside our borders, and this news was flashed throughout Asia as a propaganda measure. We do not need to resort to immigration in courting allies, but the League will see that such is the device used. I think if we win a third world war we will be induced to confer citizenship on those countless millions of Asiatics who will have fought against Russia. They will flood our already darkening cities, and from that point on, there will be no stopping place. In 30 years our cities will be islands of swarming Orientals, our living standards will be little above the Asiatic level; big Jews will herd little Jews and little Jews will herd non-Jews.

We will be thus destroyed many times faster than ancient Jewish strategists destroyed the great Roman civilization; we will be destroyed as swiftly as the Bolshevik Jews destroyed Russia.

Controls over the people, in case of war, will provide perhaps the decisive step into this maelstrom. The Zionist-Communist forces, the Frankfurter-Lehman-ADL cult, with full access to the President and the radio networks, will make opponents appear to be disrupting "the war effort." Taxation will begin its work of confiscation. Many Americans will begin to wake up and protest. And presently the slave labor camps will spring up throughout the land that was tolerant of all races, creeds and colors.

The only way to stop the avalanche is to break up the Zionist secret government—the Anti-Defamation League, the Amer-

ican Jewish Congress, and related groups—along with the Communist party.

CHAPTER FIVE

STRATEGY AND TACTICS

This discussion is based on the presumption that the reader is familiar with the material in preceding chapters.

How Will the Revolution Strike?

Civilian Defense Agencies may be called on for much more than prevention of sabotage. They may have to put down a violent revolution, or may find their country taken gradually under the power of "the secret government of the United States" by the use of wartime controls supported by local terrorist action. It may be difficult to determine the line between legitimate governmental aims and revolutionary action by infiltrators, under orders from Frankfurter and the ADL.

In case of war Washington may be bombed off the map or the President may be more completely captured by the secret government which seems almost to hold him a hypnotized political prisoner already. In either event it will be incumbent on governors, mayors, and police, with civilian auxiliaries to defend freedom and their local areas against revolutionary action, and to help free the President—or impeach him.

A few months ago I had reason to believe that the Communist-Zionist combine inside our borders planned violent seizure of power within two years. The method would not be new: a score or a hundred of the nation's leading anti-Communists, including perhaps some governors, senators, generals and influential commentators, would be killed in a single night. The revolutionaries would tell the President they had saved him and the nation from a fascist plot to establish a military dictatorship; they would declare an emergency in the name of the President, take over the radio networks, and put on an endless barrage of propaganda to make the public believe they had saved the President and "democracy" from the non-existent plot.

Talk of such violence in peaceful America seems far fetched to the uninformed; but the internal enemy thinks constantly in such terms. He is trained in, and fully expects to use these methods.

In case of such violent seizure, who will defend the people? The destruction of famous leaders would serve to paralyze many others with fear, that great Jewish weapon. It would be up to Governors to raise civilian armies and appeal to Army, Air Force and Naval units for support. Governors might have to seize radio broadcast stations in their respective states, from the usurping dictatorship.

We may be sure that the more subtle technique of revolution—that of infiltrating bureaus and gradually tightening power on the people—will be accelerated if the President imposes full wartime controls. Let me illustrate how the bureaus may be used: Before the OPA was terminated after the last war, a group of Marxist zealots in Los Angeles became so arrogant as to arm

themselves with pistols, arrest and roughly handle a filling station operator who had violated some OPA rule. They had no authority to usurp police power; they performed the revolutionary coup no doubt hoping to establish a precedent in which the OPA might raise itself to a status above the courts and Congress. Though they did not succeed, they were never punished.

In a long war, with full powers of dictatorship over business, prices, wages and labor, the infiltrees will go much further. And next time, when local citizens and newspapers try to protest, the patriots may expect to be surrounded by mass goons, inspired by the Anti-Defamation League, their tactics designed to suppress criticism and retain permanent power for the Frankfurter-ADL cult and "democracy".

Many leading citizens, including Capt. Eddy Rickenbacker, believe that we will have to fight a civil war within the next few years to take back our freedom.

Governors, mayors, police, civilian defense forces must be on guard and prepared to meet such a situation. They must be so well informed that they will not be intimidated when called fascists and accused of action "against the government" and "against democracy."

We will need strong and informed state governors in the coming internal crisis. If the Russian provinces had had strong leadership they might have defeated the Communist armies and secret police in the Bolshevik revolution.

Undoubtedly the late Secretary of Defense James Forrestal foresaw the need for strong state and local independent action to prevent revolution, and P. A. del Valle, illustrious Marine Corps Lieutenant General (retired) has urged local independent organization.*

Shall We Evacuate the Fifth Columns?

Communism is international. No doubt such backers as Frankfurter in America help shape policy which seems to come from Moscow. Never in history has a nation been host to such a rich, highly organized and influential fifth column as in America today. With Zionism, from which Communism is inseparable, it is the one great asset of world revolution outside the Soviet Union. If we win a war against the USSR, the power and trickery of this fifth column will be needed by the internationalists to soften the peace especially toward the Jewish Communists in Russia, and to re-establish there in a somewhat changed form what the Reds fondly call "democracy". It does not matter to the internationalists whether Russia or the United States wins, if they themselves can maintain power over the winner.

The world revolutionaries would not dare permit Red bombers or submarines to risk destroying the 3,000,000 to 4,000,000 Jews in New York City. That community houses much of the riches of the international bankers, who constitute much of the directing force behind the gangster machines of revolution. New York houses 300,000 to 400,000 followers of the official Communist daily, The

*Lieut. Gen. del Valle's article first appeared in part, in Williams Intelligence Summary, July, 1950, and later as a pamphlet under the title America, Drum to Battle Stations! available at the National Economic Council, Inc., Empire State Bldg., New York, N. Y.

Morning Freiheit, and a like number of followers of David Dubinsky's Forward (representing the old Socialist Jewish Bund, which helped Paole-Zion conquer the Ukraine in the Bolshevik Revolution of 1917)—all Yiddish speaking Jews—plus untold thousands of their tribal kinsmen, likewise indoctrinated with Marxism. Communism would not want to risk destroying them.

Nor would it want to risk destroying Hollywood, where a multitude of rich sympathizers (now mouthing sentiments against Moscow) dominate much of the radio networks of the nation and much of the movie studios, two powerful vehicles for herding Americans into mass movements.

The surest guarantee against atomic bombing of New York and Los Angeles is to see that the fifth columnists—and I include such men as Louis B. Mayer, who hire and retain and protect such propagandists as Dore Schary — are kept in the heart of these cities. They should be interned, but within the vital areas.

The Soviet war machine might still seal up our ports to make the Navy homeless, but would be most hesitant to bomb the cities themselves. If a hundred thousand leading revolutionaries were interned in the open areas between San Pedro (the harbor for Los Angeles) and the sprawling aircraft factories which constitute one of the most tempting targets in America,** it would be impossible for the Soviets to seal up San Pedro harbor or strike the aircraft industry with atomic weapons without risking annihilation of the internees.

Round up the potential spies, saboteurs and terrorists, but intern them in the vital areas for subsequent deportation.

Is There a Final Solution?

Rarely in history has a Jewish revolution been stopped before it wrought widespread destruction. The only successful instances are those in which the principal trouble makers were strictly segregated. (If exiled, they and fellow Jews set about organizing the world against the non-submissive nation.)

It was Jewish inspiration which sent waves of Moors from Africa, invading the Iberian peninsula for 800 years. Jews even served as the financial agents for the Moors. Spain was torn with race strife till 1492, when King Ferdinand, after defeating the troops of the "minority machine" in Granada, drove out the Moors and most of the Jews.* It was too late so far as the masses of Spain were concerned; originally a fair people, speaking Celtic, their blood was largely supplanted, except in mountainous resistance areas, and among some proud families, by the less industrious Moors.

Augustus might have saved the vigorous Roman stock and prevented the eventual decay of Rome as its population became African—but for Jewish machinations.

*The Jews then set about organizing the nations of the world against Spain. The operation continues today, with Frankfurter using Acheson to isolate Spain, and the international bankers refusing to loan to their ancient enemy, except on terms with which Franco evidently dares not comply.

**Rated by military officials as Russia's No. 2 target in U. S.

The only solution to the Communist-Zionist revolution is to deport all the activists and any successors who become active. Deport all members of the Communist Party and all Zionists of influence, together with their principal proselytes; deport the Frankfurters and Lehmans, the Achesons and Hisses . . . Put them on a suitable island where they can be self-supporting and charge the Navy with keeping them there.

This may never be possible; it may be too late. But such is the price of survival, if we can accomplish it. History does not indicate any other solution except deterioration, violence, bloodshed and subversion and gradual disappearance of the Whites.

Simply to intern the revolutionaries in a safe comfortable resort for the duration, then turn them loose on a war-weary, bled out, financially exhausted America, still in the chains of wartime controls, would please them mightily. I heard a disciplined Zionist say as much, with a laugh of contempt, perhaps for our stupidity. Permanent planting on a suitable island is the only cure for the master minds of the revolution. "It's them or us" as the Communists are saying.

Restore Segregation; Stop Immigration

Restrictive covenants have been emasculated by the Judaized Supreme Court, but there is now a movement afoot to enact a Constitutional amendment for 'freedom of choice'—to re-state the right of any group to live in its own exclusive company; to guarantee any employer the right to hire whomever he pleases—even the Nordic the right to hire exclusively Nordics; and to guarantee restaurant and hotel owners the right to serve whomever they choose.

Such an amendment promises to win mass support. It would postpone the evils of racial infiltration and consequent moral degradation.* It would preserve Anglo-Saxon independence for a while longer.

Immigration should be stopped till the American people once more can control it.

How to Prevent War—Or Win It

If it is not too late the President still might well prevent a third world war by launching a full scale campaign of truthful propaganda to remind the distressed peoples in Soviet occupied Eastern Europe, in Red China and in Russia proper of the vicious character of the alien power over them. Military experts estimate that there are as many as 20,000,000 people in Russia proper who would welcome aid to fight the Stalin regime. Well informed sources say there are at least 3,000,000 in the anti-Communist underground of Czechoslovakia and adjoining states.

The Ukraine has never ceased to be counter-revolutionary—against the Red revolutionaries in the Kremlin.

Naturally, all these anti-Communists are branded as anti-Semites.

Yet the President in 1948 instructed U. S. agencies in Eastern Europe not to help the anti-Communist underground (specifically of the Ukraine), giving as

* For a shocking example of the degeneracy which comes of crowding Negroes and other "minority" races into a big industrial city, read Chicago Confidential, by Jack Lait and Lee Mortimer.

his reason that they were "anti-Semitic"! Obviously the President is under the spell of Jews sympathetic to Moscow. And the one little smear-word, anti-Semitic, has kept him from aiding the forces which might well have destroyed the Kremlin. Because of that one little word Mr. Truman permits his country and his people to be drawn toward another world war.

By smuggling several million pocket-size radio receivers into Eastern Europe and Russia, together with portable printing presses and supplies, with an endless stream of handgrenades and small arms, and later bazookas and heavier weapons, the President probably could yet destroy the Kremlin without war, or failing that, at least facilitate victory.

The President and our military officers responsible for psychological warfare should enlist the services of Major General Holmston (now in the Argentine) and other former German leaders who know the techniques which succeeded in causing whole divisions of Russians to surrender in 1941 and 1942. The Soviets are using such experts in East Germany.

In the few months which perhaps remain to us in recruiting allies, Congress should force the administration to put all possible aid behind the two men in the entire world outside America who can be depended on to organize and lead great armies against Communism, Chiang Kai Shek and Francisco Franco. Perhaps the only way to save West Germany for a future ally at this late date, would be to move 50,000 to 75,000 of the foremost German scientists and military leaders, with their families, out of West Germany. We need the scientists in America; the military leaders could be trained and organized into cadres, in England or Spain, so that they could quickly be expanded into a mighty German army, or if the Soviets meanwhile overran Germany, these leaders could hold the sympathy of Germany for the West and inspire a powerful German underground force. If we took these steps Russia might not dare invade Western Europe or attack America.

If Congress or the Army should initiate this desperately needed move, it would be attacked by the ADL with all the venom of Pearson, Winchell and fellow smear bundists. But it would take not more than 15 or 20 Senators and Congressmen, going on the networks in relays for a week, to successfully expose the operations and traitorous designs of the ADL and its obstructionists. In a week of honest truth-telling by a score of Senators, forcing the networks to carry their messages, the ADL's face would be so red with exposed guilt and fear of justice, the public would be so aroused, that Congress then could seize ADL records, force the arrest of its principal conspirators and prevent the rise of a Communist dictatorship in our beloved republic.

Above all other considerations is the fact that no action is apt to come from the top. It is the people who must act. We must not look to elected officials. We must organize locally for defense of our communities and our families. Then use our organized strength to give moral support to state and national

leaders, and insist that they take suitable steps for a full and permanent solution to the race problem. The power is in the people; even a small group, well informed, determined and united, can turn back the enemy. It may be necessary for a few thousand of us to mass before the White House and Capitol building with leaders demanding the deportation of the revolutionaries. By such means do an aroused people assert their will. Start with your trusted neighbors; organize your group, and presently we will have courageous leaders aplenty. It is you who must take the initiative.

The great civilization of the West is threatened for the one reason that its people have not understood the nature of the revolutionary forces. Give them information and, if there is yet time, they will prevent disaster. Send them copies of **Know Your Enemy**. (Please add 20% for postage)

Maj. Robert H. Williams

Order from -

THE TRUTH AT LAST

P.O. Box 1211

Marietta, Ga. 30061

Books by Maj. Robert H. Williams

Know Your Enemy, by Maj. Williams. Order extra copies of this book for only \$3.50 each or two copies for \$6.

Quotes From Famous Jews Explaining The Source of Communism

M. COHAN, Jew in "*The Communist*", Khar-kov, April 12, 1919, No. 72:

"Without exaggeration, it may be said that the great Russian social revolution was indeed accomplished by the hands of the Jews. Would the dark, oppressed masses of the Russian workmen and peasants have been able to throw off the yoke of the Bourgeoisie by themselves?

"No, it was precisely the Jews who led the Russian proletariat to the dawn of the Internationale and not only had led, but *are also now* leading the Soviet cause WHICH REMAINS IN THEIR SAFE HANDS. We may be quiet as long as the chief command of the Red Army is in the hands of Comrade Leon Trotsky. It is true that there are no Jews in the ranks of the Red Army as far as privates are concerned, BUT IN THE COMMITTEES and SOVIET ORGANIZATIONS, as commissars, the Jews are gallantly LEADING the masses of the Russian proletariat to victory. It is not without reason that during the elections to all Soviet institutions the Jews are winning by an overwhelming majority. THE SYMBOL OF JEWRY, which for centuries has struggled against capitalism, has become also the symbol of the Russian proletariat, which can be seen EVEN IN THE ADOPTION OF THE RED FIVE-POINTED STAR, which in former times, as it is well known, was the symbol of Zionism and Jewry. With this sign comes victory, with this sign comes THE DEATH OF THE PARASITES OF BOURGEOISIE. Jewish tears will come out of them in sweat of drops of blood."

RABBI LEWIS BROWNE, in his book "*HOW ODD OF GOD*":

"We intend to remake the Gentile... what the communists are doing in Russia".

"*On to Moscow*", Russian paper, Sept. 1919:

"It should not be forgotten that the Jewish people, who for centuries were oppressed by kings and czars, are the real proletariat, the real Internationale which has no country".

ANGELO S. RAPPAPORT, "*The Pioneers of the Russian Revolution*" (London, 1918, published by Stanley, Paul & Co.,) page 250:

"THE JEWS IN RUSSIA, IN THEIR TOTAL MASS, WERE RESPONSIBLE FOR THE REVOLUTION."

MORITZ RAPPAPORT, on the 1918 revolution in Germany:

"The revolution reminds us anew of the importance of the Jewish question because the Jews are the driving element of Revolution."

A. S. RAPPAPORT, "*The Pioneers of the Russian Revolution*", 1918:

"All through history the spirit of the Jews has been revolutionary and subversive, but subversive with the idea of constructing over ruins."

"*THE MACCABEAN*", Jewish Zionist organ, New York, Nov. 1905, p. 250, under the title "A Jewish Revolution":

"The revolution in Russia is a Jewish revolution, a crisis in Jewish history (note: at the expense of Russian lives and property!). It is a Jewish revolution because Russia is the home of about half the Jews of the world, and an overturning of its despotic government must have a very important influence on the destinies of the millions living there and on the many thousands who have recently emigrated to the other countries. But the revolution in Russia is a Jewish revolution also because Jews are the most active revolutionists in the Tsar's empire".

(In 1905, when the first Jewish revolution in Russia occurred, the central committee was composed of the well known revolutionaries: Lenin (Ulianov), Rykov, Krassin (Vinter), Bogdanov and Postalovakii).

Jewish CHRONICLE, London April 4th, 1919:

"There is much in the fact of Bolchevism itself, in the fact that so many Jews are Bolcheviks. The ideals of Bolchevism are consonant with many of the highest ideals of Judaism".

"*THE AMERICAN HEBREW*", Sept 10, 1920:

"Out of the economic chaos, the discontent of the Jew evolved organized capital with its working instrumentality, the banking system..."

"One of the impressive phenomena of the impressive time is the revolt of the Jew against the Frankenstein which his own mind conceived and his own hand fashioned..."

"That achievement (Russian bolchevik revolution), destined to figure in history as the overshadowing result of the World War, was largely the outcome of Jewish thinking, of Jewish discontent, of Jewish effort to reconstruct..."

"What Jewish idealism and Jewish discontent have so powerfully contributed to accomplish in Russia, the same historic qualities of the Jewish mind and heart are tending to promote in other countries..."

"Shall America, like the Russia of the Czars, overwhelm the Jew with the bitter and baseless reproach of being a destroyer, and thus put him in the position of an irreconcilable enemy!

"Or shall America avail itself of Jewish genius as it avails itself of the peculiar genius of every other race?"

"NEW YORK TIMES", March 24, 1917:

"KENNAN RETELLS HISTORY. — Tells how Jacob H. Schiff financed revolutionary propaganda in Czar's Army".

"Mr. Kennan told of the work of the Friends of Russian Freedom in the revolution.

"He said that during the Japanese-Russian war he was in Tokio, and that he was permitted to make visits among the 12,000 Russian prisoners in Japanese hands at the end of the first year of the war. He had conceived the idea of putting revolutionary propaganda into the Russian Army.

"The Japanese authorities favored it and gave him permission. After which he sent to America for all the Russian revolutionary literature to be had. He said that one day Dr. Nicolas Russell came to him in Tokio, unannounced, and said that he had been sent to help the work.

"The movement was financed by a New York banker you all know and love", he said, referring to Mr. Schiff, "and soon we received a ton and a half of Russian revolutionary propaganda. At the end of the war 50,000 Russian officers and men went back to their country ardent revolutionists. The Friends of Russian Freedom had sowed 50,000 seeds of liberty in 100 Russian regiments. I do not know how many of these officers and men were in the Petrograd fortress last week, but we do know what part the army took in the revolution".

"Then was read a telegram from Jacob H. Schiff, part of which is as follows: "Will you say for me to those present at tonight's meeting how deeply I regret my inability to celebrate with the Friends of Russian Freedom the actual reward of what we had hoped and striven for these long years".

NAHUM SOKOLOW, "*The History of Zionism*", p. 38:

"The downfall of the tsardom of Russia was undoubtedly one of the greatest events in the world's history. Russia entered into a period of revolution which seemed to bring with it all the blessings of right and liberty. The restrictions affecting nationalities and creeds were removed. But far from destroying Zionism, the new liberty gave it an immense stimulus".

SCHOLEM ASCH, in "*Golos Rossii*":

"The slightest shaking of the Soviet regime would mean death for the Jews".

Jacob Schiff — was head of Kuhn, Loeb & Co., the richest Jew bank in the world at that time. Schiff bankrolled the Japanese victory in their war against Russia, 1904 - 1905. He used his great influence to keep America out of World War One until after Russia was defeated to weaken them for the Communist Revolution of October 1917. The "*New York Journal-American*" of Feb. 3, 1949 quotes Jacob Schiff, III as stating that his grandfather "*sank \$20 million in the final triumph of the Communist Revolution in Russia.*"

Last year Jacob Schiff's great-grandson, Dr. Andrew Schiff, married Karenna Gore, the daughter of Vice-President Al Gore.

"The emancipated Jews came into the nations as foreigners... They came into the modern society not as guests but as conquerors. They had been like a parked herd. Suddenly the gates fell down and they rushed into the fields open to them. But they were not warriors... They made the only conquest for which they had been prepared; THAT ECONOMIC CONQUEST for which they had prepared themselves for so many years". — Page 223.

"THE SENTINEL", Chicago, June 9 1936, an article by Rabbi Louis I. Newman:

"Jews must always be found on the side of Liberalism, now and ever, even if Liberalism suffers temporary setbacks. Judaism has nothing in common with reaction, but everything in its tradition is liberal.:

After you have read this revelation of treason and subversion, send copies to your friends and to influential citizens. Don't break the chain; keep the revelation growing so that we may fully warn our neighbors while there is yet time.

Maj. Robert H. Williams

Introduction by Dr. E.R. Fields

Major Robert H. Williams gained national attention after writing this book. He was responsible for exposing Anna M. Rosenberg as a communist agent after Pres. Harry Truman appointed her as Assistant Secretary of Defense.

Maj. Williams was a contributor to the Encyclopedia Britannica's "*Ten Eventful Years.*" In 1942, Maj. Williams was head of "S-2" Military Intelligence for the U.S. Air Force in Miami, Fla. In 1944, Maj. Williams trained Air Force bombardment crews in intelligence sightings. In Aug. 1944, he was named as Chief of Counter-intelligence in the detection and prevention of sabotage and subversion for the Southeastern States.

In Dec. 1950, he left the service and received an honorable discharge. His efficiency rating was "excellent." Brigadier General Thomas S. Power gave Maj. Williams a letter of commendation which stated, in part:

"It is my desire to commend you for your performance of duty as a member of the Wing intelligence Section, particularly as Wing Counter-Intelligence Officer. You have demonstrated ability and a devotion to duty which has served as a model to other members of the Command. The constant effort you have put into your duties has often come to my attention. I want to express my appreciation for all your fine work, and now that you are leaving my command, I want you to know that my very best wishes go with you."

Maj. Williams then went into the U.S. Military Intelligence Reserve. On the very day that Anna M. Rosenberg became Assistant Secretary of Defense, (Dec. 21, 1950), her first official act in office was to dismiss Maj. Williams from the Reserves. Maj. Williams' home town newspaper, "***The Santa Ana Register***" wrote that this was the most notorious political discharge of a military officer in U.S. history.

Maj. Robert H. Williams' three books have sold in the hundreds-of-thousands of copies. ***THE TRUTH AT LAST*** is proud to be the nation's largest distributor of his books.