

THE JEWISH SYSTEM INDICTED

by the

Documentary Record

for

(a) Revolutionary Communism
(PAGE 2)

(b) Incitement to War
(PAGE 7)

(c) Anti-National Plotting
(PAGE 14)

(d) Political Subversion
(PAGE 17)

(e) Treason to Free Speech
(PAGE 28)

(f) Economic Monopoly
(PAGE 32)

(g) Judicial Corruption
(PAGE 45)

(h) Anti-Christian Conspiracy
(PAGE 48)

by

Robert Edward Edmondson

**"Let the People Know the Truth—and the
Country is Safe."—Abraham Lincoln.**

**THE LIBRARY
OF
THE UNIVERSITY
OF TEXAS
AT
AUSTIN**

The Jewish System Indicted

(a)

REVOLUTIONARY COMMUNISM

(Socialism-Marxism-Bolshevism)

JEWISH TESTIMONY

"Jews who deny that many Jews are Communists are jockeying themselves into the position of citizens on tolerance. There must be a widening and strengthening of the United Front against Fascism. If, by taking full part in the forging of this United Front, the Jews of America write themselves down as Communists—SO BE IT."—James Waterman Wise, son of Rabbi S. S. Wise, in the "New Masses" of Oct. 29, 1935.

Are the Jewish Masses Communistic?

The following is from the N. Y. Jewish National Day of May 11, 1937 approvingly quoting: "The Social Justice Committee of the Rabbinical Assembly favors the general tendency of the recently adopted social legislation, and in particular approves the scope of the TVA. It **ENDORSES** the president's plan for the reorganization (**PACKING**) of the Supreme Court. It sends its heartiest best wishes to the Spanish Loyalist Government" (Communist-directed by Moscow).

RELIGIOUS subversion of Politics! "Red" Rabbis?

The Central Conference of American Rabbis—the largest organization of the kind in the world—issued the following defi to the American System, as printed in the N. Y. Times of Sept. 13, 1936: "We challenge the present social system. We advocate a **SOCIALIZATION** of basic enterprises. There is only one way in which the American people can escape Fascism and Communism, and that is by establishing "A **THOROUGHLY SOCIALIZED DEMOCRACY**."

Such a Democracy is **COMMUNISTIC**.

Jewish Writer Alter Brody in the "New Masses" of May 12, 1936, page 14, says: "The undeniable problem of the Jew can only be solved in a **SOCIALIST** society."

Jewish socialism is **ANTI-AMERICAN**.

FINANCE PROMOTES COMMUNISM

The preface to the 1920 "World Significance of the Russian Revolution" was written by London Jewish Savant Dr. Oscar Levy. He admits: "Jewish elements supply the driving force for both Communism and Capitalism." From "The Jewish State," by Theodor Herzl, Zionist Leader, we read: "When we Jews sink we become a revolutionary proletariat (Communitic); when we rise there also arises our terrible power of the purse" (Capitalistic).

On BOTH sides—can't lose!

Alfred Nossig in his book "Integrales Judentum," Berlin, 1922: "The modern socialist movement is FOR THE GREATER PART A WORK OF THE JEWS."—From "Key to Mystery."

He lets the secret out!

The author of "America's Great Menace," a booklet by B. A. M. Schapiro, "a Christian by Faith, a Jew by Race," makes this statement: "I meet the Communists in their hunting grounds, Union Square, New York City. 'How will you start the revolution here?' I ask them in their own language. 'We Communists will work underground, and use the same methods that brought about the Russian Revolution, by assassinating government officials and scaring the others to death. We will plant cells in their fashionable clubs and homes—poison their food. Did we not do so in Russia—and succeed?' The time has come when patriotic Jews of America should feel the great responsibility for the evil deed (Communism) hatched and planned in the camp of Israel."

How can "PATRIOTIC Jews" be Patriotic Americans?

The following is from a letter of May 20, 1936, from Rabbi Edward L. Israel to Dr. Harry L. Ward, of the League Against War and Fascism, published in the Detroit Jewish Chronicle of June 5, 1936: "I write this letter with ENORMOUS REGRET, and only after great deliberation. It is my resignation from the American League against War and Fascism. We of the religious groups had to do a great deal of rationalization WHEN WE ENTERED INTO A UNITED FRONT WITH THE COMMUNISTS."

Jewish Rabbis basically Communistic? Also the League Against War and Fascism!

A RABBI CONFESSES

Rabbi Abba Hillel Silver, in his 1928 book, "The Democratic Impulse in Jewish History," emphasizes how "persistent and dominant has been the democratic impulse in Jewish history, alike in the political life of the people as in its economic and religious life." He admits that in the nomadic desert life of his forefathers many tribes were "Communitic in structure."

The same yesterday, today, tomorrow!

Jewish Author Lewis Brown's 1934 book, "How Odd of God" declares: "We intend to remake the Gentile—what the Communists are doing in Russia."

Usurping the functions of The Creator!

Rabbi Stephen Wise, Zionist Leader, is the Editor of the Monthly Magazine "Opinion." The April (1937) number carried the mention of three prizes awarded to writers on the subject: "The Way To Combat Anti-Semitism." One prize-winner, Rabbi Victor Eppstein, proposed: "The present program of palliative relief must give way to a program of fundamental reconstruction. American Democracy **MUST BE SOCIALIZED** by subjecting industrial production and distribution to the will of the peoples' Congress. Energetic measures must be adopted to prevent the inevitable reactionary attempt to overthrow democracy. In Spain the Government found it necessary **TO ARM ITS WORKERS**. In America, let it be beforehand by strengthening the organization of labor; **AND BY SYSTEMATICALLY REMOVING FROM KEY POSITIONS IN ARMY AND NATIONAL GUARD ALL OFFICERS WHOSE LOYALTY TO THE CONSTITUTION MAY BE QUALIFIED BY CLASS ALLEGIANCE.**"

Rabbinic TREASON to Americanism?

GENTILE TESTIMONY

"Jews in Poland are overwhelmingly represented in the ranks of Communists, and as such are not only conspicuous but very active. There must be something wrong somewhere if millions and millions of Germans, Arabs, Hungarians, Roumanians, French, Englishmen, Italians, Poles, Russians, Americans, etc., nurse antipathy towards the Jews"—From an advertisement addressed to the American Jewish Congress, published in the N. Y. Times, Jan. 30, 1937, signed by the Guild of Polish Newspapermen in America, protesting against International Jewry's attack on Poland.

Editor Margoshes of the New York Jewish National Day answered by saying the Gentiles were **ALL WRONG**—Jews innocent. And Rabbi Wise says the world must atone to the Jew for all its sins against Jewry. **EGO-MAD!**

Official figures in a speech delivered on Sept. 13, 1935, at Nuremberg by Dr. Joseph Goebbels, German leader, are quoted below: "In Germany 300 National Socialists fell victims to the Communist Terror. On April 30, 1919, ten hostages in Munich were shot through the backs under the responsibility of the Jewish Commissars Levien, Levine-Nissen and Axelrod. The Jewish Tschekist, Bela Kun (Aron Cohn) ordered the execution of over 60,000 people in the Crimea. At the Municipal Hospital in Alupka 272 sick and wounded were brought out on stretchers and shot. Almost without exception, the intellectual leaders of Communism in Germany were Jews, among them Weinert, Abraham and Levy-Lenz. The theory underlying this

fanaticism was excogitated by the Jew Mordecai, alias Marx. A variant of the same theory sprang from the brain of the Jew LaSalle. The police commissioner of Poland said in March, 1935, that **NINETY-EIGHT PER CENT** of those arrested in Poland on charges of Communistic intrigues were Jews. **THAT IS COMMUNISM WITH THE MASK OFF.** Communism has been thought out, set afoot and led under the inspiration of the materialistic thought which is incarnated in International Jewry. This discloses the actual secret of our anti-Jewish policy, and Germany's **UNCOMPROMISING FIGHT AGAINST JEWRY.**"

Materialism "gone mad-dog"!

WARNING FROM RUSSIANS

The following proclamation from exiled Russians was published in the Feb. 27, 1936, issue of the National American of N. Y. City: "We, the victims of Jewish Communism in Russia, send this proclamation all over the world to put unwary Gentiles on guard. The goal of Jewish Communism is the establishment of a Jewish world hegemony in whose realm the non-Jew will be reduced to serfdom."

Slavery for Gentiles!

The N. Y. World, Dec. 13, 1923, quoted Correspondent Clare Sheridan regarding Russia as reporting: "The Communists are Jews, and Russia is being entirely administered by them."

Jewish Minority Rule—the same as in the U. S.!

"The part played by International Jewish Finance in furthering Bolshevism and Communism is a source of bewilderment to those who do not understand that the money power, political Zionism and Communism, are but weapons in the hands of International Jewry. The astute Jew Financiers would not be so stupid or insane as to put vast amounts of capital into the world-wide activities of Bolshevism unless they were certain in their own minds that their own interests and power were secure."—From the London "Catholic Herald" of October 21, 28 and Nov. 4, 1933, by Dr. A. Homer.

Greed insatiable.

In a 1923 book, "The Jew," Hilaire Belloc says: "The continued propaganda of Communism throughout the world, in organization and direction, is in the hands of Jewish agents."

Backed by the consolidated wealth of Jewry!

"If the American nation ever gets the idea that the Jewish race and Communism are synonymous, there is the possibility of a pogrom in the U. S. that will make those of the Czar's look like a small parade."—James W.

Gerard, former U. S. Ambassador to Germany, in N. Y. Times of Oct. 8, 1934.

No Russian Pogrom!—segregation, deportation, concentration! Madagascar!

JEWS FOR SOVIET

"The forces which made the Soviet are going to create a Soviet power in the U. S."—Secretary Earl Browder of Communist Party, speaking June 2, 1934, at a Madison Square Garden meeting, N. Y. City, under the auspices of 100 Jewish organizations. (See Congressional Record).

Jewish-Soviet anti-American!

"Boring-from-within tactics set up the present Communist-Jewish controlled government in Russia, and the same kind of aliens and usurpers are now at work to secure the overthrow of government itself in the U. S."—Congressman L. T. McFadden, 1933-4 Congressional Record.

Secret sabotage! Stabbing in the dark!

In "Israel, Its Past, Its Future," a 1937 French book, de Heekelingen, the author, makes this declaration: "Communism is nothing more than the triumph of Jewish values over Christian values."

Jewish Communism anti-Christ.

The Saturday Evening Post of Oct. 26, 1935, quoting "N. R. A. General" Hugh Johnson: "Frankfurter is the most influential single individual in the U. S." This "Karl Marx Professor" was born in Austria, and is a National Committeeman of the American Civil Liberties Union, which was described in Congressional Report 2290 of June 17, 1931, as "closely affiliated with the Communist movement in the U. S."; adding "It is quite apparent that its main function is to protect Communists in their advocacy of force and violence to overthrow the U. S. Government." Its chief counsel is Arthur Garfield Hays, a Jew.

Menaces of the Republic?

"A check for \$100 was received recently by Commonwealth College, from Louis D. Brandeis, Associate Justice of the U. S. Supreme Court. He wrote that the money was 'to be used for such purposes as you deem most advisable.'"—Mena, Ark., dispatch published in The Arkansas Gazette of May 30, 1927. This college has been under legislative investigation for Communism and Free Love practices.

Is Brandeis unfit to be a U. S. Supreme Court Justice?

(b)

INCITEMENT TO WAR

(Alliance of Finance and Revolution)

JEWISH TESTIMONY

"No agitators did more to bring in the revolution (French) of 1848 than the two Jews, Heinrich Heine and Ludwig Borne. It was a Jew, Leon Trotsky, who led the Red Army which saved the Communist Cause in Russia. It was a Jew, Karl Liebknecht, aided by a Jewess, Rosa Luxemburg, who led the Spartacist insurrection in Germany. It was a Jew, Bela Kun, who set up the Red Regime in Hungary. It was a Jew, Kurt Eisner, who led the Socialist Putsch in Bavaria. To the Jew, revolutionary activity seems to be the one road to ultimate freedom." —Quotations from the book, "How Odd of God," by Lewis Browne, former Rabbi.

Mass Murderers!

"The revolution (in Russia) set creative forces free—and see what A LARGE COMPANY OF JEWS WERE AVAILABLE FOR IMMEDIATE SERVICE—Social Revolutionaries, Mensheviki, Bolsheviki, Majority and Minority Socialists. Jews are to be found among the trusted leaders and routine workers of ALL THESE REVOLUTIONARY PARTIES."—Rabbi Judah L. Magnes of New York and Palestine, in the Jewish Forum of February, 1919.

A Religionistic Boast and Defi?

The following is from a pamphlet issued Dec. 1, 1920, page 13, by the American Jewish Committee, entitled "The Protocols, Bolshevism and The Jews," denying that Russian Bolsheviks were Jews other than "a few leaders like Trotsky, merely by birth":

"On the other hand, THE LEADERS of the Mensheviki, who are the sworn foes of Bolshevism, are TO A LARGE EXTENT JEWS. Among THE CHIEFS of the Constitutional Democratic Party of Russia, who are strongly opposed to the Soviets, are Vinaver, Sliosberg, Pasmanik, Kaminka, Landau and Friedman, ALL PROMINENT JEWS. Among THE LEADERS of the People's SOCIALIST, the SOCIALIST REVOLUTIONARY, and the Mensheviki section of the SOCIAL Democratic Parties, bitter opponents of the Bolsheviks, are A LARGE NUMBER OF JEWS."

This is confession-proof that Jews are to be found usurping leadership in all "opposition," as well as governing parties.

SCHIFF PROMOTED REVOLUTION

The N. Y. Times of March 24, 1917, reported "How Jacob H. Schiff financed revolutionary propaganda in the

Czar's army," quoting as follows his message to a New York Carnegie Hall mass meeting celebrating the Bolshevist coup: "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?"

Death for 30 million Gentiles and slavery for 150 millions more!

In the London Jewish Chronicle of Feb. 7, 1936, a letter by S. Landman, former Jewish Propaganda Agent of the British Government, contains the following: "The only way to induce the American President to come into the World War was to secure the co-operation of Zionist Jewry by promising them Palestine. The Zionists carried out their part and helped bring America into the war."

The Landman statement is confirmed by David Lloyd George, wartime Prime Minister of England, contained in an Associated Press cable from London, dated June 15, 1936, reading in part: "The promise of a national home for Jews in Palestine to gain world-wide Jewish support for the Allied Cause in the World War, was detailed to the House of Commons today by David Lloyd George. 'We came to the conclusion that it was most vital that we should have the co-operation of Jews throughout the world. I bear testimony to the fact that the Jews responded. They were helpful in America and even in Russia.'"

ON ALL SIDES

In his book "Lord George Bentinck: A Political Biography," 1858, Benjamin Disraeli, afterwards Jewish Prime Minister of England wrote: "An insurrection takes place against tradition and aristocracy, against religion and property. The NATURAL EQUALITY OF MAN and the ABROGATION OF PROPERTY are proclaimed by the secret societies who form provisional governments—AND MEN OF JEWISH RACE ARE FOUND AT THE HEAD OF EVERY ONE OF THEM. The people of God co-operate with atheists; the most skillful accumulators of property ally themselves with COMMUNISTS. * * * * THE WORLD IS GOVERNED BY VERY DIFFERENT PERSONAGES FROM WHAT IS IMAGINED BY THOSE WHO ARE NOT BEHIND THE SCENES."

Invisible Rule! A diabolical Jewish System!

From the American Hebrew of Sept. 10, 1920: "The Bolshevik revolution was largely the outcome of Jewish thinking and discontent. What Jewish Idealism and 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."

And helped by the Roosevelt Jewish Radical Administration in the U. S.!

"The Maccabean," Jewish Zionist organ, New York, November, 1905, p. 250, "A Jewish Revolution" said:

"The Revolution in Russia is a Jewish revolution, a crisis in Jewish history." M. Cohan, Jew, in "The Communist," Kharkov, 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 * * * who led the Russian proletariat to the dawn of the Internationale and not only led, but are also now leading the Soviet cause, WHICH REMAINS IN THEIR SAFE HANDS."—From "Key to Mystery."

In Jewish Boasts lies Gentile salvation!

"PRINCE OF JEWRY" CONFESSES

On Page 13080 of the Congressional Record of June 27, 1934, is printed: "Following the World War Bernard M. Baruch appeared before a select Congressional Committee and testified to the fact that he virtually had complete control of the resources of the American nation during the war, saying: 'I probably had more power than perhaps any other man did in the war.'"

Did he use it for Jewry first? The Jew Power in the U. S. has steadily grown since then.

In "The Reflex," a magazine edited by Dr. S. M. Melamed, Jew, issue of November, 1927, is printed the following, advertising the "Jewish Encyclopaedia": "Did you know that no big war can be waged without the financial assistance of the Jews?"

Are wars Jewish harvests?

"There is one way to abolish the capitalistic state, and that is to smash it by force; this means Civil War"—M. J. Olgin, Russian Born Jewish Editor of the N. Y. Morning Freiheit, largest Communist newspaper in the U. S., as quoted in the Congressional Record of June 25, 1934. From the Jan.-Feb., 1928, issue of the "Century Magazine" is this by Jewish Writer Marcus Eli Ravage: "We Jews have taken your natural world, your ideals, your destiny and played havoc with them. We are at the bottom, not merely of the latest great war, but of nearly all of your wars. We did it solely with the irresistible might of our spirit, with ideas and propaganda."

War Breeders! Who benefits mostly by war?

"Lasar Moissejewitsch Kaganowitsch is a great man. HE WILL ONE DAY RULE OVER THE COUNTRY OF THE CZARS. His sister, who will soon be 21, is now Stalin's wife." From "The Moment," Jewish newspaper published in Russia, issue of Nov. 13, 1934, as reproduced in a leaflet published by "The Defenders" of Wichita, Kan., giving a list of the names of the Soviet District Chiefs, 90% Jews. Kaganowitsch is still Stalin's "intimate," notwithstanding alleged purging. The London Jewish World of June 25, 1931, said: "The real author of the 'Five-Year

Plan,' Kagánowitsch, is a Jew, and is a great favorite of Stalin."

The Jew Power Behind the Throne!

A DUAL CONSPIRACY

From "La Vieille France," of June 15, 1929, by Jewish writer Rene Groos, quoted in British publications: "There is a Jewish Conspiracy against all nations . . . a DOUBLE assault of Jewish Revolution AND Jewish Finance."

Top and Bottom Control!

The N. Y. American of April 4, 1936, quoting a Jewish Telegraph Agency cable from Paris: "International Jewry is definitely siding with the Spanish Government." The N. Y. Morning Freiheit of Aug. 7, 1936, largest Communist newspaper in the U. S., printed mostly in Yiddish, said: "Every Jew must support the struggle of the People's Front Government in Spain."

Against Spanish National PATRIOTISM!

"Liberal Jews, Radical Jews, Modernized Jews, Agnostic Jews, ARE BECOMING THE DOMINANT ELEMENT IN JEWRY. We have produced an overwhelming number of revolutionaries—banner bearers of the world's armies of 'liberation.'"—"You Gentiles," by Maurice Samuels.

The Poison of Jewish Liberalism brews Revolution!

From the N. Y. American of Aug. 5, 1936, quoting David Dubinsky, President of the radical International Garment Workers Union: "I heard of the need of assistance for the Popular Front in Spain and ordered that our headquarters send \$5,000. This was done." The same paper published on Oct. 10, 1936, a photostat of the check drawn. Jewish Scientist Einstein announced his support of the Spanish Red Government on Feb. 7, 1937.

Science and Labor gone Red!

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."—From "Key to Mystery."

Jewish Masses Communistic?

"The Jews are more subject to diseases of the nervous system than other peoples among whom they dwell. Some physicians of large experience among Jews have gone so far as to state that most of them are hysterical. From statistics collected by Buschan he concludes that they are four to six times more liable to mental disease than are non-Jews."—Jewish Encyclopaedia.

Are Communistic Jews "the lunatic fringe"?

GENTILE TESTIMONY

"Ninety-eight percent of Soviet Russia's leaders ARE JEWS. The same slaughter once seen in Russia is now being experienced in Spain, where EIGHTY PER CENT of the leading Red personalities are Jews. Everywhere the undermining work of Bolshevist agents is going on."—Hitler before the annual convention of German National Socialist Party in 1936.

Experience taught him!

An Associated Press cable from Rome, Italy, Sept. 24, 1936, headed by the N. Y. Daily News, "Duce Aid Blames Jews for War," quoted Roberto Farinacci, member of the Fascist Grand Council: "From the monopoly under the dictatorship in Bolshevistic Russia to the prevalence it has achieved in the Bolshevist Government of France, the subversive influence of Jews is very evident as to THE CAUSE OF EXISTING DISORDERS. International Jewry is ANTI-Fascist. Never has a Jew uttered a word of admiration or gratitude for Fascism. On the contrary, moral and material aid is given by Jews to the POPULAR FRONT IN FRANCE, TO THE REDS IN MADRID, AND TO THE DESTROYERS OF CHURCHES UNDER EVERY SOCIAL ORDER."

Communists can't be Fascists!

"Asia," the magazine, on Page 223 of the February-March issue of 1920, printed this: "In all Bolshevist institutions the heads are Jews. They are contemptuous of everyone, which excites the people against them. They look upon Bolshevism as a Jewish affair."

"Chosen" arrogance?

JEWISH ASSASSINS

Vicomte Leon de Poncins said in the 1929 edition of "The Secret Powers Behind the Revolution": "On the 28th day of June, 1914, the Archduke, heir to the crown of the Austrian monarchy, and his wife, succumbed to the bullets of the Jewish assassin, Princip."

The Jew Weiss assassinated Senator Huey Long of Louisiana!

From "The Truth about the Slump" (1932) by A. N. Field: "The enormously significant thing today is that the Jewish 'power of the purse' and revolutionary activities are working in a common direction; and there is a mass of evidence that they are working in unison."

A deadly enemy!

New York Mayor LaGuardia's name is among those of 20 other "Leftist" Jews listed as sponsors for the 1933 call for "The Second American Revolution" issued by "The United Action Committee of the League for Inde-

pendent Political Action," which used these words: "Let us regain our birthright in a second American revolution. Let us fight for our rights. We have grown so timid that the words 'revolution' and 'rebellion' send a shiver of terror down our spines."

To overthrow the U. S. Government!

JEWS ON ALL FRONTS

The National Workers Party of Great Britain has reprinted the 1920 booklet "Jews in Russia" by Victor Marsden, London Correspondent in Russia. In it are the names of Bolsheviki officials totalling 545, of whom 447 were Jews. Of 11 members of the Central Committee of the opposing Mensheviki Party, 11 were Jews. Of the 15 members of the Committee of the Socialist Revolutionary Party of the Right, 14 were Jews. Of the 12 members of the Committee of the Socialist Revolutionary Party of the Left, 10 were Jews. Of the 12 members of the Polish Commune, 12 were Jews.

Jews in Key-Posts of all movements—the secret of control.

"Al" Smith's "New Outlook" magazine of February, 1934, contained the following under the signature of James E. Abbe, author of "I Photographed Russia": "The men who control Russia are not Russians. Members of the Jewish race from all over the world, predominate."

He saw them in action!

The Berger National Foundation was organized "to honor the memory of Victor L. Berger," foreign-born Jewish Socialist Congressman from Wisconsin. The N. Y. State Lusk Report of Communistic subversions quotes Berger as saying ("Red Network") in the Milwaukee Social Democratic Herald of July 31, 1909: "The safety and hope of this country will finally lie in one direction only—that of a VIOLENT AND BLOODY REVOLUTION. * * * Be prepared to back up ballots with bullets, if necessary." The National Council of the Berger Foundation includes these 1931 members: Rabbi F. I. Israel, Rabbi J. G. Heller, Rabbi A. H. Silver, Rabbi de Sola Pool, Rabbi S. Goldman, Arthur Garfield Hays, Sidney Hillman, Morris Berman, Abraham Cahan, Morris L. Ernest, Max S. Hays, C. Kowalski, Elmer Kraham, Leo Kryzcki, Jacob C. Meyer, Henry Neumann, Reinhold Niebuhr, Jacob Panken, Benj. Schlessinger, Rose Schneidermann, Emil Seidel, Morris Stern, J. H. Wolfe, Abel Wolman, Leo Wolfson, S. N. Zeibelman, H. J. Friedman, M. Gitlitz, Morris Gold, Josef L. Hekton, Lillian Herstein, S. J. Konenkamp, Samuel Levin, V. I. Levinson, Abraham Lidsky, Dr. F. Schevill, Jacob Siegel, Peter Sissman, Donald Slesinger and Morris Siskind.

By their membership do these "religionists" support the "bloody revolution"?

JEWS IN THE SOVIETS

"One of the most curious features of the Bolshevik movement is the high percentage of non-Russian elements among its leaders. * * * Not less than 75% are Jews."—From The "London Times", March 29, 1919.

Unimpeachable Testimony!

"When the sinister forces which captured Moscow in 1917 turned their steps outward from Russia, WE WERE WARNED. A report, dated Sept. 6, 1918, was forwarded by Sir M. Findlay from Christiana to Mr. Balfour, containing a dispatch from M. Oudendyk, Netherlands Minister at St. Petersburg, who was watching British interests during the Bolshevik Revolution. The British Government in 1919 published its report in a White Paper. It read: 'Bolshevism is organized and worked by FORCES that have no nationality, and whose one object is to destroy for their own ends, the existing order of things.'"—Lord Queenborough in the London Sunday Dispatch, as reproduced in the N. Y. American of June 21, 1936.

Why was the word "JEWS" deleted from the original report, and "forces" substituted, and by whom?

"I have a firm conviction that this thing (Bolshevik Revolution) is YIDDISH."—From testimony before the Overman Congressional Committee in 1919 of Rev. Dr. Geo. A. Simons, American Methodist Minister, present during the Kerensky-Bolshevik Regime in St. Petersburg, Russia.

Mongol-Jew Soviets! "Seeing is believing!"

"The Soviet Government has been and still is, largely composed of Jews."—Special Correspondent of "The Catholic Times" of London, in issue of May 7, 1937.

A N. Y. Herald Tribune cable of Sept. 6, 1937 (Jewish New Year 5698), confirming said: "TODAY IS A HOLIDAY IN RUSSIA."

"As it was in the beginning!"

(c)

ANTI-NATIONAL PLOTTING

(Internationalism Versus Patriotism)

JEWISH TESTIMONY

"What stands in OUR way everywhere in the world is Modern Nationalism. That is our chief enemy. We are on the side of Liberalism against Nationalism. That is our only safety."—From "Race, Nation or Religion," by Dr. Solomon B. Freehof.

National Americanism, take notice!

"The Sentinel," Chicago, September 24, 1936, reporting a finding of the Central Conference of American Rabbis: "Nationalism is a danger for the Jewish people. Today, as in all epochs of history, it is proved that JEWS CANNOT LIVE IN POWERFUL STATES WHERE A HIGH NATIONAL CULTURE HAS DEVELOPED."—From "Key to Mystery."

Therefore, Gentile Patriotism must die!

"IT IS THE HORRIBLE FIGURE OF NATIONALISM, POLITICAL AND ECONOMIC, WHICH GRINS AND MOCKS AT US."—From the London Jewish Chronicle of Aug. 13, 1937.

Internationalism losing?

"Jewish Nationalism is a Jewish question which must be governed by Jewish principles and not be made subservient to the convenience or exigencies for the time being of any Government, however important. As a people, we Jews have not been at war between ourselves—Jews in England against the Jews in Germany, or the Jews in France against the Jews in Austria."—The Jewish World, Jan. 15th, 1919, page 6.

Jewish NATIONALISM "O.K." for Jewry—Not for us!

Before a British Royal Immigration Commission in 1902, Zionist Leader Herzl said that Jews Regard Gentiles as "A Common Enemy." (See page 87 of the 1920 book, "The International Jew," for reference quotation.) Prof. Rohling's Talmudic quotations say Jewry is living in "a state of war" with all other peoples.

Why not defend ourselves?

RABBI SMEARS PATRIOTISM

"Beware of those movements which label themselves 'patriotic.' If you scratch a Fascist you are likely to find an anti-Semite."—Rabbi Israel Goldstein in the Herald Tribune of Nov. 26, 1934.

The rabbis "bore" into politics!

"Jews who pretend that they can be patriotic Englishmen and good Jews are simply living lies."—B. Felz in the London Jewish Chronicle of Dec. 8, 1911.

The lie-list is a long one!

Zionist Leader Klatzkin wrote in "Der Jude" in 1916: "Only the Jewish Code rules our life. Whenever other laws are forced upon us we regard them as dire oppression and constantly dodge them. We form in ourselves a closed juridical and business corporation. A strong wall built by us separates us from the peoples of the lands in which we live—and behind that wall is a Jewish State."

No Gentiles admitted by these "artful dodgers."

Gerald Soman, Jewish chairman of the "World Jewry Fellowship," in its official manifesto, January 1, 1935: "YOU CANNOT BE ENGLISH JEWS. We are a race, and only as a race can we perpetuate. Our mentality is of a Hebraic character, and differs from that of an Englishman. Enough subterfuges! Let us assert openly that we are International Jews."—From "Key to Mystery."

You cannot serve two masters!

"JEWS ARE DESTROYERS"

The following is from "You Gentiles," a 1924 book by Maurice Samuels, Zionist leader: "You must learn to dislike and fear the modern and unassimilated Jew more than you did the old Jew. He is more dangerous to you. His enmity to your way of life was tacit before. Today it is active. Between Gentiles and Jews there lies an unbridgeable gulf. Ours is one life—yours another. This primal difference is not reconcilable. It is abysmal. Jews are everywhere, to a large extent, ALIENS. You might say, 'Well, let us exist side by side and tolerate each other.' But the two are not merely different; THEY ARE OPPOSED IN MORTAL ENMITY. We Jews are destroyers—even in the instruments of destruction to which we turn for relief. Jews will remain destroyers forever. NOTHING that you will do will meet our demands."

Out with destroyers!

Ludwig Lewisohn, Jew, in his book "Israel," 1926: "A Jew remains a Jew. Assimilation is impossible, because a Jew cannot change his national character. Whatever he does, he is a Jew and remains a Jew."

Jewry First, America Last!

"MEDIocre INTELLECTS"

"Anti-Semitism increases day by day and hour by hour among the nations. It is bound to increase, because the causes of its growth continue to exist AND CANNOT BE REMOVED. Its remote cause is our loss of the power of assimilation during the Middle Ages; its immediate

cause is our excessive production of mediocre intellectuals."
—Theodor Herzl, Zionist Leader, in "The Jewish State."

Jewish Masses Libeled by their own spokesman?

The Jewish World, important Jewish organ of England, published in its issue of 9th February 1883: "The dispersion of the Jews has rendered them a cosmopolitan people. They are the only cosmopolitan people, and in this capacity must act and are acting, as a solvent of national and racial differences."—From "Key to Mystery."

A Poison-Solvent! Shall we submit to dissolution?

When you learn that Israel Zangwill has said: "Nationalism spurs up anti-Semitism," you must conclude that International Jewry is against all nations.

America Included!

In the Chicago Tribune of Sept. 25, 1935, Bernard M. Baruch said: "I believe national pride (patriotism) a lot of nonsense."

He "spilled the beans"! Even "Princes'" feet slip!

JEWISH CODE RULES

THE JEWISH CODE will supersede the American Court of Justice in the Williamsburg section of Brooklyn, according to an article in the N. Y. American of July 26, 1936, from which the following description is taken: "Instead of the Old Roman and English Common Law, which is the basis of American Jurisprudence, the Jewish Court intends to decide all cases brought before it on the wisdom contained in the Talmud."

The Talmud "over New York."

Jacob Braftmann, ex-rabbi, in his two books "Jewish Fraternities" (Vilna, 1868) and "The Book of the Kehilla" (Vilna, 1769) wrote: "Jews must obey the orders of the Kehilla and of the Beth-din in contradistinction to the law of the land."—From "Key to Mystery."

Treason to Gentile States.

"The American Jewish Committee successfully opposed the bill introduced in Congress in 1909, that census enumerators should ascertain the races of all the inhabitants of the U. S."—From Jewish Communal Register 1917-18.

Jewish Anti-Americanism!

(d)

POLITICAL SUBVERSIONS

(Sovietism by Legislative Stealth)

JEWISH TESTIMONY

"The Jews of America, because of their NUMBERS, INTERESTS and ABILITY, constitute A GREAT POLITICAL FORCE. They have not usurped this power; IT BELONGS TO THEM AS OF RIGHT! They are going to exercise it AS THEY SEE FIT! What are YOU going to DO about it?"—From an editorial of April 9, 1936, in the great Yiddish Daily, "THE JEWISH NATIONAL DAY," of New York City.

By the "right" of self-"Chosen People"?

The Brooklyn Jewish Examiner of Oct. 20, 1933, edited by Rabbi Louis D. Gross, said: "THE ROOSEVELT ADMINISTRATION HAS SELECTED MORE JEWS TO FILL INFLUENTIAL POSITIONS THAN ANY PREVIOUS ADMINISTRATION IN AMERICAN HISTORY. One of the key Roosevelt advisors is Bernard M. Baruch, a power in the Wilson administration. In the absence of Secretary of State Hull and the President from Washington, Mr. Baruch was regarded as the unofficial President. Professor Felix Frankfurter, who has declined a number of important positions in the Roosevelt administration, has nevertheless had his recommendations accepted in filling nearly half a dozen of the most important legal posts in the Government and continues to function as one of the President's most trustworthy advisors."

Did Roosevelt sell out America to Jewry? He has received a medal inscribed "For distinguished services TO JEWRY."

When the truth is known it will be found that politicians who accept advice from the present leadership of Jewry on the understanding that they are protecting the Jewish Minority, ally themselves with the worst enemies of the Jewish People, for they are actually joining a satanic false leadership ruthlessly victimizing its own people a million times more than any anti-Jewish Gentile activity. If you want to know how this diabolical leadership systematically works to blind and mislead Jews, beginning at the cradle and carried on to the grave, read the September, 1937, "Forum" article "Where Jews Fail," by a Jew. Note the Jewish Hymn of anti-Gentile Hate; see the ritual stewing in the poisonous juices of rotting ages; the thinking in reverse developed by living in the past. "Bereft of Vision the People Perish!"

The front page of the 8th edition of the afternoon Chicago American of April 6, 1936, had a seven-column head: "Secret Meeting against Horner" (Solomon Levy).

Governor of Illinois, over an article quoting Mayor Kelly in a Jew-warning speech under the auspices of "The Democratic League of Chicago," with a political address by Jewish President-Alderman Jacob M. Arvey, during which the latter is reported as saying: "I resent the fact that this (racial) propaganda has been started. I am a Jew first and then a Democrat!"

Jewry before Americanism!

MONGOL JEWS

The 1918 Jewish Communal Register says: "Jews have supported liberal immigration measures" and the American Jewish Committee also "opposed with success the passage of legislation and rendering of judicial decisions by which it was sought to deprive Asiatics of nationalization because such laws would deprive Jews from Asia of the right to become citizens."

Was the Asiatic Exclusion Law Violated? Why is there no U. S. census of Jews?

As printed in the Jewish N. Y. Times of June 20, 1937, the N. Y. State Committee of the American Labor Party, Roosevelt Champion, supported by CIO, has 35 Jewish names out of 45, including David DUBINSKY, Sidney HILLMAN and Rose SCHNEIDERMAN.

The American Labor Party takes the place of the American Communist Party! A Jewish diversion.

At the 1934 N. Y. State election for Governor, Lehman was Democratic candidate, Moses the Republican nominee, Solomon the Socialist and Amter the Communist.

All-Jew Election! Gentile Majority doesn't count!

"I join with you in condemning any Jew or Gentile who fosters ideas or theories or practices subversive to the traditional American order."—James P. Warburg wrote Robert Edward Edmondson Dec. 4, 1934. "I shall cast my vote for the re-election of President Roosevelt in November."—James P. Warburg wrote Secretary of State Hull Oct. 13, 1936. In conversation with Robert Edward Edmondson in 1934 he declared that he "abhorred the whole Communist idea, the Russian form in particular," and was not friendly with the New Dealer radical Jews.

Two-faced? For Jewry FIRST!

NEW DEAL A JEW DEAL

"An appeal that Jews co-operate with President Roosevelt because his ideals are identical with those of the ancient Hebrew prophets, was made by Rabbi S. H. Golden-son in his sermon yesterday," said the Jewish Daily Bulletin of March 12, 1934. "Many of the New Deal principles of government and economics were established thousands of years ago in Mosaic and Talmudic law," Mayor F. H. LaGuardia told 1500 delegates at the Na-

tional Convention of the Independent Order of B'rith Abraham yesterday at Mecca Temple, N. Y. City."—From N. Y. American, June 8, 1937. "President Roosevelt will receive the Gortheil Medal for DISTINGUISHED SERVICE TO JEWRY, Harold Riegelman, past President of Zeta Beta Fraternity, announced Saturday night."—Associated Press, New York City Dispatch, May 8, 1937.

Provable evidence from headquarters.

Sir Herbert Samuel, Viscount Bearsted and Simon Marks, Jewish British Delegation to the U. S. to find ways to provide for "export" from Germany of 250,000 Jews, held many meetings with Jews in America, including Felix M. Warburg, Kuhn-Loeb partner, who spoke Jan. 25 at St. Louis as follows: "You will have to encourage each man of property to find a place IN AMERICA or elsewhere for at least one person."

A dumping ground for Emma Lazarus' "wretched refuse" from European ghettos!

"The minority treaties were the touchstone of The League of Nations, THAT ESSENTIALLY JEWISH ASPIRATION," wrote Israel Zangwill, famous Jewish author, poet and dramatist, in "The Jewish Guardian," of London, June 11, 1920. "The League of Nations is a Jewish idea. We created it after a fight of 25 years."—Nahum Sokolow, Zionist Leader, Aug. 27, 1922, at Carlsbad Congress, per N. Y. Times of Aug. 28, 1922. "If the League of Nations goes under, the whole edifice so laboriously built up by the Jewish delegations of England and America, will collapse," said Lucien Wolf, Plenipotentiary of the Jews, at the 1919 Peace Conference, according to a proclamation recently broadcast by the National Workers' Party of London.

The World Jewish Super-Government!

"A TERRIBLE RACE"

Wickham Steed in The Hapsburg Monarchy (1913, p. 169) says: "There is a Jewish question, and this terrible race means not only to master one of the grandest warrior nations in the world, but it means, and is certainly striving to enter the lists against the other great race of the North (The Russians), the only one which has hitherto stood between it and its goal of world power. England and France are, if not actually dominated by Jews, very nearly so, while the United States, by the hands of those whose grip they are ignorant of, are slowly but surely yielding to that international and insidious hegemony. Remember that I am half a Jew by blood, but in all I have power to be, I am not."

World-Power aim confirmed.

"Spain will hereafter be governed in a fashion which will make it impossible for power ever again to fall into the hands of dirty politicians, Jews and similar parasites

on human society."—Gen. Miguel Cabanellas, Franco Spanish Commander.

A Declaration of Emancipation to be emulated!

The American Hebrew Weekly of N. Y. City, Dec. 14, 1934, issue, quotes its Washington correspondent: "THE FACTS ARE, AS THE READERS OF THE AMERICAN HEBREW KNOW ONLY TOO WELL, THAT THE McCORMACK COMMITTEE (Dickstein investigating Committee) WAS CREATED MAINLY AS A NAZI-INVESTIGATING BODY, AND THAT IT TOOK THE BROADER NAME OF 'UN-AMERICAN ACTIVITIES' SOLELY TO MINIMIZE THE OPPOSITION."

"Zionist" Protocols say "honesty is a vice in politics"!

WALTER RATHENAU, late JEWISH DICTATOR of Germany, in a statement in "The Wiener Freie Press" of Dec. 25, 1909, which led to his assassination, said:

"Only 300 men, each of whom knows all the others, govern the fate of Europe. They elect their successors from their entourage. They (Jews) have the means in their hands of putting an end to the form of any state which they find unreasonable."

Secret World Rule!

"Arrange that your sons may become lawyers, and see that they always mix up with the affairs of state, in order that by putting Christians under your yoke, you may dominate the world."—From a document reproduced in the "Hidden Hand," magazine of London, September, 1920, from La Vieille France (197), which was printed in "The Revue des etudes Juives," financed by James de Rothschild, in 1880; being part of a letter sent to the Jewish Rabbi in Arles, Provence, signed by "Prince of the Jews" at Constantinople, dated November, 1489.

The Plan is in Action!

"A POUND OF FLESH"

"You've promised a 'pound of flesh'—now PAY a 'pound of flesh.'"—Zionist Leader Jabotinski, demanding "Jewish Rights" of Palestine British Mandate Commission, (see N. Y. American of Feb. 12, 1937). In "State Zionism," he declares "Zionism is, above all, A POLITICAL MOVEMENT." In the Jewish Guardian of England, Nov. 26, 1920, he is quoted as saying "Zionism always meant A JEWISH STATE IN PALESTINE."

Shylock in Person!

"The tremendous demonstration given Gov. Lehman at the 1936 Democratic Convention * * * proved beyond a shadow of a doubt that NEXT TO PRESIDENT ROOSEVELT HIMSELF GOVERNOR LEHMAN IS THE MOST POPULAR FIGURE IN THE UNITED STATES TODAY,"

says Editor Margoshes of "The Jewish Day." "The office of the Governor of the Empire State is second only to that of the President of the United States."

Lehman led the move to sovietize 45 million American youths via the "Child" Labor Amendment.

Prof. H. J. Laski, Jewish Director of the Socialistic Fabian Society of England, is reported in the London "Fascist" of January, 1935, as prophesying: "If the experiment for which Roosevelt is responsible, were in any serious degree to break down, the first result, because of the association of a number of eminent American Jews with it, **WOULD BE THE OUTBREAK IN THE U. S. OF ANTI-SEMITISM MORE PROFOUND THAN ANYTHING ANGLO-SAXON CIVILIZATION HAS SO FAR KNOWN.**"

It is now beginning! America for AMERICANS!

Rabbi Stephen S. Wise is quoted as saying in the N. Y. Times of Jan. 5, 1936: "The U. S. should not wait any longer to speak to Germany on its treatment of the Jews. American Jewry ought to bring this about. I believe the Washington administration would have acted three years ago but for a handful of thrice-damned Jews who put * * * **JEWISH HONOR AND SAFETY SECOND.**"

Why should the U. S. be a cats-paw for Jewry?

THE JEWISH THREAT

"I think, as you say, that **THE JEWISH THREAT IS A REAL ONE.**"—President of "The Sentinels of The Republic," writing to a New York Lawyer, March 17, 1936.

Then he took another nap!

Jewish Editor W. D. Blumenfield of The London Daily Express, according to a wireless dispatch published in the Jewish-owned N. Y. Times Nov. 27, 1935, referring to the League of Nations as "deserted," is quoted as saying: "America will be **ABSORBED** into the 'United States of Great Britain'—which will then be the greatest factor for world peace."

Irish-Americans: Take Notice!

"**MORE THAN ANY OTHER ONE PERSON FRANKFURTER IS THE LEGAL MASTER-MIND OF THE NEW DEAL,**" say Simon and Schuster in their 1934 edition of 'The New Dealers,' adding: "Franklin D. Roosevelt has been heard to say that the only man in the world who can give him mental indigestion is Frankfurter. His intimacy with him dates back to the Wilson Administration. When Wallace and Tugwell planned their new farm administration, they asked Frankfurter to recommend a solicitor for the Department of Agriculture. He suggested Jerome N. Frank. When the first draft of the Securities

Bill was practically wrecked, Moley sent for Frankfurter to rewrite it. Felix brought down Prof. Landis and Ben Cohen. When the TVA was organized and needed a smart lawyer, Frankfurter produced David Lilienthal. For Miss Perkins he produced Charles E. Wyzanski, Jr.; and Secretary Hull found waiting for him in the State Department another Frankfurter economic protege in the shape of Herbert Feis. Thus are Frankfurter men established in key posts throughout the Administration."

A deep purge is needed, beginning at the top, where indigestion has evidently become poisonously chronic!

A SINISTER CAPTION

"Out of the Way—Louis T. McFadden, former Congressman from Pennsylvania and arch anti-Semite, who sought the backing of a 'National Christian-Gentile Committee' for President, died last week."—From Chicago "Jewish Sentinel," Oct. 8, 1936.

Who put him out of whose way?

"Why does not the American Israelite * * * protest against the infamously cruel restrictions that bar entry into the U. S. of immigrants flying from untoward conditions? * * * The whole of the possible migration from Eastern Europe could be received in Texas without its becoming overcrowded economically."—From the London Jewish World of Jan. 5, 1922.

How about it, Tall Texans?

GENTILE TESTIMONY

During the 1934 debate on HR-9725, the following statement by a Pennsylvania Congressman was made in the Congressional Record June 15, 1934: "His (Congressman Dickstein's) one purpose in the passage of this bill is TO PERMIT JEWS FROM GERMANY TO COME IN GREAT NUMBERS TO THE U. S. On March 18 in Chicago, in a broadcast from Radio Station WENR Dickstein said: 'WE AMERICANS MUST CHANGE OUR LAWS TO MAKE IT POSSIBLE FOR THEM TO COME HERE AT ONCE.' He is supported by an international movement participated in by practically all Jewish organizations in the U. S."

Enough of Emma Lazarus' "Wretched REFUSE"!

The following letter, dated May 4, 1934, was received by a New Yorker from Nesta H. Webster, author of "Secret Societies" and other well-known books:

"Personally, I am more inclined than ever to believe that the Protocols of the Learned Elders of Zion are genuine. Without them I do not see how one could explain things that are happening today. I think more than ever that the Jews are at the bottom of all our troubles. You

are at liberty to make public everything I have said in this letter."

Mrs. Webster agrees with the Kaiser, Hitler, et al.

WORLD RULE DREAM

This is from "Secret Societies" by Nesta H. Webster: "The conception of the Jews as the Chosen People who must eventually rule the world, forms indeed the basis of rabbinical Judaism. The Jewish Religion now takes its stand on the Talmud and not the Bible. But it is in the Cabala, more than in the Talmud, that the Judaic dream of world dominion, recurs with the greatest persistence."

"It lies in the blood and brains"—and religion—"of a people bringing into substance the stuff of old racial dreams," said Tugwell.

From the N. Y. Daily Worker, official Communist organ, Dec. 1, 1924: "State legislatures must be compelled to ratify immediately the Child Labor Amendment." The late Rev. J. I. Corrigan of Boston denounced the amendment in 1936 as "A Youth Control measure. Nothing redder ever came out of Russia." Jewish organizations have generally supported it.

No "red bloodiness" for American children?

Following are extracts from a peace plea by Newton D. Baker, Wilson's Jewishly wedded War Secretary, speaking with Rabbi Silver at Cleveland, March 28, 1936, in a National Peace Conference broadcast: "Those interested in peace can take heart when they realize what the League of Nations is now doing for preservation of world peace. A solemn judgment was rendered against Italy when it was found guilty of violating obligations. We can rejoice that Russian participation in world affairs is an assurance of open diplomacy. Litvinoff is wholly untrammelled by tradition. He speaks with the authority of the greatest army in the world. Lenin taught Russia to face facts with candor and courage. It may not be too much to say that RUSSIA HAS SUDDENLY BECOME THE DOMINANT WORLD POWER."

Baker's wife was a Leopold, which makes him "Jewish".

JEW RULE IN U. S.

Jewish dominance of American government is proved by the fact of these Jews being in key-positions: Justice Brandeis, Justice Cardozo, Prof. Felix Frankfurter, Bernard M. Baruch, Edward A. Filene, Henry Morgenthau, Herbert H. Lehman, Herbert Feis, Nathan Margold, David E. Lilienthal, Charles E. Wyzanski, Jr., David Stern, Herman Oliphant, E. W. Goldenweiser, Jacob Viner, Jesse I. Straus, L. A. Steinhardt, W. C. Bullitt, Samuel Dickstein, Leo Wolman, Sidney Hillman, Isador Lubin, Jr., W. M. Leiserson, Mordecai Ezekiel, F. LaGuardia, Judge Samuel I. Rosenman, Lloyd Landau, David Saperstein, C. H. Taussig, Rose Schneiderman, Sol Bloom, Emanuel Celler, A. J.

Sabath, Albert Goldman, David J. Saposs and 18,000 others in official and unofficial capacities. "Frankfurter 'boys' have been insinuated into obscure but KEY positions in every vital department (of the U. S. Government)—Wardens of The Marches, inconspicuous BUT POWERFUL." Gen. Hugh S. Johnson in the Saturday Evening Post of Oct. 26, 1935, declaring the Jewish "Karl Marx Professor" Frankfurter to be "the most influential single individual in the U. S."

Invisible Government exposed!

Under the heading, "Our Jewish Masters," the National Workers' Party of Great Britain lists the names of over 80 Jewish political leaders, which are confirmed in "Fascist" publications of London. Prominent among them are Sir Philip Sassoon, Lord Melchett, Viscount Bearstead, L. W. Rothschild, Sir Herbert Samuel, Sir R. Waley-Cohen, Israel Moses Sieff and Sir Basil Zaharoff.

Soviet world subversions are reported directed from London!

JEW RULE IN FRANCE

The following is from "Truth, an Elementary History of the Modern World," by British Lt.-Col. Graham Seton Hutchison: "As the Government of Russia is one of Jewish criminals, so that of France consists of Jews and (Grand Orient) Freemasons—Blum, Sarraut, Flandin, Marcel, Deat, Mandel-Rothschild, Regnier, Bonnet, Frossard, Stern, Caminne, Chautemps, Boncour. The journals Populaire, L'Intransigeant, Aux Ecoutes, Tempart, Echo de Paris, Le Matin, Volante and 30 papers for children, are all controlled by Jews. Le Quotindien, which opposed the Franco-Soviet Pact, says: 'Our parties have sold the French people to Jewry, which, with the help of Bolshevism, is striving for world domination.'"

Recent multi-millionaire Jewish Premier Blum tried but failed to communize France and Spain.

Just before the World War these Jews were key-posted throughout the Kaiser's Government: Haase, Landsberg, Kautsky, Herzfield, Schiffer, Bernstein, Preuss, Freund, F. M. Cohen, Hirsch, Rosenfeld, Simon, Meyer-Gerhard, Kastenbergl, Wurm, Hererts, Lowenberg, Frankel, Seligsohn, Heimann, Merz, Ernest, Sinzheimer, Katzenstein, Laubenheim, Lipsinsks, Lowenberg, Frankel, Seligsohn, Bethman-Hollweg, Ballin, Rathenau, Wasserman, Brentano.

Germany, Italy and Japan are the only Jew-free governments in the world! And they are the "Wardens of the Marches" of Patriotism.

In the 1936 February "Defender Magazine," edited by Rev. G. B. Winrod of Wichita, Kan., the following appears: "The Central Executive Committee of the Communist Party at Moscow is the very heart-throb of International

Communism. There are 59 members and 56 are Jews. The remaining three are married to Jewesses. For the sake of thoroughness, their names are: I. V. Stalin, V. A. Balitzky, K. J. Bauman, I. M. Vareikis, I. I. Ejoff, J. B. Gamarnik, I. A. Zelensky, I. D. Kabaroff, L. M. Kaganowitch, M. M. Kaganowitch, V. G. Knorin, M. M. Litvinoff, S. S. Lobow, I. E. Liobimow, D. Z. Manouisky, I. P. Nossow, J. L. Piatakow, I. A. Piatnitsky, M. P. Razounow, M. L. Ruchimovitch, K. V. Rindin, M. M. Houtaevitch, M. S. Tchoudow, A. M. Schvernink, R. I. Eiche, G. G. Iagoda, I. E. Iakir, I. A. Iakovlew, F. P. Griadinsky, G. N. Kaminsky, I. E. Unschlicht, A. S. Boulín, M. I. Kalmanovitch, D. S. Beika, Zifrinovitch, Trachter, Bitner, G. Kaner, Leo Krichman, A. K. Iepa, Z. A. Lozovsky, B. P. Pozern, T. D. Deribass, K. K. Strievsky, V. V. Ossinsky, N. N. Popow, S. Schwartz, E. I. Veger, L. Z. Mechlis, A. I. Ougarow, G. I. Blagonravow, A. P. Rosengolz, A. P. Serebrovsky, A. M. Steingart, I. P. Pavlounovsky, G. I. Sokolnikow, G. I. Broido, V. I. Polonsky, G. D. Veinberg. These are all Jews except Stalin, Lobow and Ossinsky. The most powerful man in Soviet Russia is L. M. Kaganowitch. He is slated to be Stalin's successor."

So long as Kaganowitch bosses Jew-wifed Stalin, the Soviets will be Jew-controlled.

ROOSEVELT'S ANCESTRY

On Page 237 of the 1937 World Almanac under the heading "U. S. Presidents and Their Wives," appears this: "Franklin Delano Roosevelt was the son of James Roosevelt, a direct descendant of Claes Martenszan van ROSENVELT, who arrived in New Amsterdam in 1649 and married Jannetje SAMUELS."

The Oct. 15, 1936, issue of "The Revealer," Wichita, Kan., reprinted "A genealogical chart prepared by the Carnegie Institute of Washington," which confirms the above, and then says that following the ancestors indicated came these names: Kunst, Jacobus, Hoffman, Hardenburg, then Isaac Roosevelt, to James Roosevelt—father of Franklin Delano Roosevelt.

The magazine goes on: "The N. Y. Times of Mar. 14, 1935, quotes President Roosevelt as saying: 'In the distant past my ancestors may have been Jews. All I know about the origin of the Roosevelt family is that they apparently descended from Claes Martenszan van Roosevelt, who came from Holland.' Former Gov. Chase Osborn of Michigan gave an interview in 1934 to a leading St. Petersburg, Fla., newspaper, in which he traced the Jewish ancestry of the President, saying that the family, fleeing from Spain in 1620 when Jews were expelled, sought safety in Germany, Holland and other countries, changing the name to Rosenberg, Rosenbaum, Rosenblum, Roosevelt and Rosenthal. 'Jacobus'—listed in the 'tree' mentioned heretofore, was declared to have remained true to his Jewish faith."

Apparently, "he is not one of us."

"There is decidedly too much Jewish influence in power in our government by Presidential appointment and approval."—From a letter by the late Henry B. Joy, of Detroit, dated May 8, 1936, to Joseph Brainin, Jewish Editor, N. Y. City.

So say all patriots! But it's time to act!

"Of the leaders who provide the central machinery of the Bolshevik movement, not less than 75% are Jews."—February, 1920, issue of "International Conciliation," New York City, a Carnegie Endowment.

Jews are said to direct Carnegie Foundation Funds behind the scenes.

JEWISH COLONEL HOUSE

"Colonel Edward Mandel House * * * revealed today that the first draft of The League of Nations (Jewishly conceived and established according to Jewish authorities), was written at Magnolia (Mass.). * * * President Wilson, he said, visited the North Shore, and he and the Colonel completed the draft."—N. Y. Times dispatch from Boston, in issue of July 27, 1935.

Unlike Europeans, Americans still refuse to brand House "a Jew," although they can't deny he acted "Jewishly" in promoting a League of Nations created by Jews.

"Alfred Rosenberg, Director of Cultural Education in the National Socialist German Workers movement, at the 1936 party rally at Nuremberg, referred to the influence of the Jew Lazarus Mosessohn Kaganovitch over Stalin. He gave a list of the principal posts held by Jews at the present day in the OGPU, showing that the direction of the entire internal policy of Soviet Russia is in the hands of a body of men who are more than 98% Jewish. 'Attached to every army command is a Jewish spy. The head of this political system of control over the Red Army, is the Jew Janukel Gamarnic from Kiev.'"—From the "Patriot" of London, issue of Jan. 14, 1937.

Soviet Control is evidently still Jewish.

"The American Civil Liberties Union today affirmed the fact that Susan Brandeis, daughter of Associate Supreme Court Justice Brandeis, is a member in good standing."—Chicago Tribune N. Y. dispatch as published July 27, 1934.

A Communistic Family?

GENTILE TESTIMONY

The following is from an interview with former Kaiser Wilhelm of Germany, at Doorn, Holland, July 2, 1922, as reported in the Chicago Tribune of July 3, 1922, "by Baron Clemens von Radowitz-Nei": "The Kaiser is convinced that all the evils of the modern world originate with the Jews. 'A Jew cannot be a true patriot' he exclaimed. 'He is something different—like a bad insect. He must be

kept apart, out of a place where he can do mischief—**EVEN BY POGROMS**, if necessary. The Jews are responsible for Bolshevism in Russia, and Germany, too. I was far too indulgent with them during my reign, and I bitterly regret the favors I showed to prominent Jewish bankers and business men.' The former Emperor had a great respect for Dr. Walter Rathenau's ability, but considered him a **GREAT DANGER TO GERMANY**. In the first place, Rathenau was a Jew, and the Kaiser has come to the firm conviction that the Jews are at the bottom of most of the troubles in Germany and Europe."

Hitler seems to agree with him.

Following are Excerpts from "The Mystical Body of Christ in The Modern World," by Rev. Denis Fahey, Blackrock College, Dublin. This 1935 book carries the Imprimatur of the Catholic Church: "In April, 1919, there was published by the command of His Majesty, and by His Majesty's Stationery Office, a White Paper entitled 'Russia', No. 1 (1919)—A Collection of Reports on Bolshevism in Russia, as below: "Unless Bolshevism is nipped in the bud immediately, it is bound to spread in one form or another over Europe and the whole world, as it is organized and worked by Jews who have no nationality and whose one object is to destroy for their own ends the existing order of things.'

"Why did this official White Paper . . . disappear from circulation and become unobtainable? And why was there published in its place an abridged edition, in which this particular passage was eliminated?"

Jewish sabotage! Britannia is ruled by Jewry.

(e)

TREASON TO FREE SPEECH

(Control of Press, Radio and Screen)

JEWISH TESTIMONY

"Capture the press and the world is ours" was the keynote of an address by Jewish Leader A. Shmakoff, delivered in Russia soon after the Bolshevik revolution.

The press has been "captured"! Jews also dominate Radio and Screen Channels of American Publicity and Free Speech.

From the 1933 book "From Pharaoh to Hitler," by Chicago Jewish-Lawyer-Author Bernard J. Brown: "Jews have muzzled the non-Jew press to the extent that American newspapers abstain from saying that any person unfavorably referred to is a Jew." The Jewish National Anti-Defamation League of Chicago, on Dec. 13, 1933, issued the following: "Scribner & Sons have just published a book by Madison Grant entitled 'The Conquest of a Continent.' The author insists that American development depends upon the elimination of unassimilable alien masses. We are interested in stifling the sale of this book."

The B'nai B'rith, Jewish secret order, is behind that League.

MORE GAGGING OF PRESS

"Hitlerism," a "Confidential Record of Activities," issued by the American Jewish Congress March-December, 1933, contains this statement on Page 9. "Early in November the John Day Co. publicly announced the publication of a book to be entitled 'The New Germany Desires Work and Peace.' Immediately upon this announcement, the American Jewish Congress communicated with the John Day Co. and suggested that it would favor the publication of this volume provided the speeches included those in which Chancellor Hitler most violently attacked the Jews and proved himself the foe of democracy, liberalism and pacific international relations.

"AS A RESULT OF THIS COMMUNICATION THE JOHN DAY CO. ON NOV. 1 PUBLICLY ANNOUNCED THAT IT WOULD RESCIND ITS CONTRACT AND REFUSE TO PUBLISH."

Thus were The Protocols of Zion also suppressed in the U. S.

"If elected to the State Assembly my first act will be to introduce a bill making it a penal offense for anyone to disseminate in printed form or verbally, ANY ANTI-SEMITIC PROPAGANDA."—M. J. Olgin, Editor the Yid-

dish N. Y. Morning Freiheit, Communist Party Candidate for N. Y. State Assembly, in a speech Jan. 9, 1936, in the Bronx.

But he wasn't elected!

Under the name of Editor Samuel Margoshes the following was printed in the Jewish National Day of New York, Feb. 17, 1937, issue: "The Jewish Veterans of the U. S. are moving in the direction of having a bill introduced in Congress prohibiting the spread of racial or religious propaganda and barring such propaganda from the mails."

Free Press Enemy No. 1!

From the N. Y. Jewish Daily Bulletin of April 10, 1935: "Jewish leaders in New Jersey were highly elated today over the law approved last night prohibiting the dissemination of anti-Jewish propaganda throughout the State."

Jerseyites are still suppressed!

MARGOSHES GOES HYSTERIC

The following editorial by Dr. S. Margoshes, from "The Day," of June 10, 1936, N. Y. Yiddish newspaper, is largely self-explanatory:

"For the last three years one Robert F. Edmondson, who styles himself an investment expert, has been flooding the mails with most scurrilous anti-Semitic circulars. **THERE SEEMS TO HAVE BEEN NO WAY OF STOPPING HIM.** An effort to get the post office authorities to throw his filthy literature out of the mails proved unavailing. A bill introduced in the N. Y. Legislature forbidding the dissemination of propaganda calculated to rouse race-hatred and race-feuds, got as far as the second reading, **AND THEN WAS STOPPED.** The chief objections against any attempt to muzzle the **UNSPEAKABLE** Edmondson and his motley crew has been **THE UNDESIRABILITY OF INTERFERING WITH FREE SPEECH.**

"Moreover, **THERE SEEMED TO BE NO LEGAL WAY OF STOPPING EDMONDSON'S VITROLIC OUTPOURINGS AGAINST THE JEWS.** When, months ago, some of us appealed to District Attorney Dodge for relief against the torrent of anti-Semitic circulars then inundating the streets of New York, the answer was that **HE WAS POWERLESS TO COPE WITH THE SITUATION UNPROVIDED FOR IN THE LAWS OF THE STATE OF NEW YORK.**"

Is Margoshes a traitor to Americanism?

"The American Hebrew," at a Waldorf-Astoria Hotel banquet on May 2, 1937, presided over by International Jewish Banker Henry Morgenthau, Sr., hung a medal on New York half-Jew Mayor LaGuardia in consideration of having had a native American of the Scotch Minority, indicted for alleged libel of a non-existent "Jewish Re-

ligion"; and whose patriotic exposures of Jewish-Communist Conspiracies are denounced in the formal medal presentation as "rabid anti-Semitic incitations of one Robert Edward Edmondson, LONG SUSPECTED AS AN ALLY OF SUBVERSIVE UN-AMERICAN FORCES, resulting in the indictment of Edmondson on a charge of criminal libel for traducing the Jewish Community."

LaGuardia hobnobs with both Jewish International Bankers and International Jewish CIO Communists, who are allied, according to historical records.

GENTILE TESTIMONY

Under a caption "Freedom of Speech," the N. Y. World-Telegram of March 1, 1937, denouncing the Rafferty "gag law" of New Jersey, prohibiting anti-Jewish propaganda, made the following statements: "The Schwarzwald Bill at Albany is a duplicate of the New Jersey enactment two years ago, and since found in practice to be UNDESIRABLE. Vigilantly enforced — UNTIL INEVITABLY THROWN OUT AS VIOLATING THE CONSTITUTION, THEY COULD ALTOGETHER SUPPRESS DISCUSSION. A newspaper reporting a meeting might be held CRIMINALLY LIABLE. The best outcome for these bills would be for their author to withdraw them."

And then the World-Telegram went to sleep!

The "Christian Free Press" of Los Angeles, Calif., under the leadership of "Militant Christian Patriots," has been forced by the Communistic Jewish Monetary power to vacate its offices in the Los Angeles Chamber of Commerce, as outlined below in the announcement printed in the July-August Christian Free Press: "The war is on between Christians and Jews in the United States. It has been declared by organized Jewry attacking the Constitutional right of Free Press. In the East, Jewish leaders, hiding behind F. H. LaGuardia, half-Jew Mayor of N. Y. City, attacked the fearless publicist Robert Edward Edmondson, and are suing him for libel of 'all persons of the Jewish Religion.'" On the West Coast, Jewish Leaders, hiding behind the Los Angeles Chamber of Commerce, directing their blows against the Militant Christian Patriots and their organ, the Christian Free Press, issued this ultimatum through Gen. Mgr. A. G. Arnoll: We insist that the Militant Christian Patriots cease their anti-Jewish operations if they wish to remain in this building."

Treason to Free Speech is the worst of all says the Great American Educator Horace Mann.

PRESS STRANGULATION

"In all countries excepting modern Germany, the transmission of news to the public is controlled by the Jewish money power to such an extent that hardly anything unfavorable to Jewish interests is allowed to appear in a journal," says the London Fascist of April, 1936. "The

power of the big advertiser is available to crush by boycott any attempt on the part of an otherwise incompletely controlled newspaper, to present its readers with the undiluted truth."

This "Terrible Power of the Purse" must be destroyed!

"Under Sir John Simon's bill (on publicity), if in the future you or I should be so misguided as to express any opinion in public which might be called 'insulting' to the Jewish fraternity, we may be sent to jail for three months. It is sheer dishonesty to pretend that abuse of the Jews is an insult to their religion."—The London Saturday Review of Nov. 28, 1936, Page 678.

They always hide behind it.

"Bucharest, Rumania, Aug. 18, 1937, by Telephone to the N. Y. Herald-Tribune. A strongly Anti-Semitic stand was taken today by THE GREEK ORTHODOX CHURCH OF RUMANIA. ITS SUPREME HEAD, Patriarch Miron Christea, a former Rumanian REGENT, issued the following statement: 'THE JEWS HAVE CAUSED AN EPIDEMIC OF CORRUPTION AND SOCIAL UNREST. They monopolize The Press, which, with the aid of foreign help, flays all the spiritual treasures of the Rumanians.'"

Some Churches at last are awakening!

(f)
ECONOMIC MONOPOLY
(“They Threaten Our Existence”)

JEWISH TESTIMONY

Jewish Author Bernard Lazare in his book “Anti-Semitism,” makes the following statement: “The Jews made the only conquest for which they were armed—that economic conquest for which they had been preparing themselves so many years. By holding gold, they became masters of their masters.”

And slaves to Gold!

“The Jewish People taken collectively will be its own Messiah. * * * The governors of Jewish race will administer in all places the public wealth. Thus will be realized THE PROMISE OF THE TALMUD that when the times of the Messiah come the Jews will hold under their keys THE PROPERTIES of all the peoples of the world.”—Baruch Levy in a letter to Karl Marx, Jewish Founder of Communism, reproduced in “The World’s Conundrum,” by Field.

Materialism Religionized—as well as “LAW.”

“The following is a boast written in 1918 by the Jew Louis Levy, edited by Nytnordisk Forlag, Copenhagen. It was recited by the Jewish actor Samuel Besekow in a meeting for the profit of the Keren Hajesod, at Copenhagen, Dec. 1935, before a delirious Jewish audience, according to the Berlingske Tidende of Dec. 9, 1935: ‘Who does not know what the glands in the human body represent? Now in the modern community of nations the Jews have in wise self-protection settled on the glands. These glands are: exchanges, banks, ministries, daily papers.—Publishers, settlement commissions, insurance companies, hospitals, peace palaces. Jerusalem will be as a busy spider, a spinning spider in a web whose threads of electricity and gold glisten over the world. The center of this golden web, to which all threads run, is Jerusalem.’”—From “Key to Mystery.”

“Whom the gods would destroy, they first make mad!”

A RAID ON PALESTINE

The American Jewish Daily Bulletin of March 24, 1929, printed this cable from Europe: “With the signing in London on Tuesday of the Dead Sea Concession there was achieved what is the most remarkable effort ever undertaken by any group of American Zionists. The victory, which ASSURES JEWISH DOMINATION IN THE MANAGEMENT AND DIRECTION OF THE DEAD SEA, belongs to what is known as the Marks-BRANDEIS

group." (The Dead Sea contains 1200 billion dollars of mineral wealth.)

Baruch says wars are now on economic grounds.

"The Jewish Question is not so much anti-Semitic today as it is an economic question." That sentence is from the London Jewish Chronicle of June 26, 1936, quoting President Neville J. Laski of the Board of Deputies of British Jews.

A damning confession from "masters" of Economics!

"Our coffers are full, our homes palatial, our synagogues rise, our hospitals multiply. Never in the palmy days of our history has Israel so increased in wealth."—B. A. M. Schapiro, author of "America's Great Menace."

"Where do the Gentiles get all this money we take away from them?"

H. Wickham Steed, in his book, "Through Thirty Years," Page 302, says: "The primary movers were Jacob Schiff, Warburg and other international financiers, who wished above all to bolster up the Jewish Bolshevists in order to secure a field for Jewish Exploitation of Russia."

A Bloody Investment!

"The day is not distant when all the riches and treasures of the earth will become the property of the Children of Israel."—From a manifesto to "The Jews of the World," reported to have been issued in 1860 by Adolphe Cremieux, founder of the Alliance Israelite Universal. (Published in the London Morning Post of Sept. 6, 1920.).

We are in a self-preservation fight!

LET 'EM MONOPOLIZE!

"Fortune," in a 1936 February issue largely devoted to defense of Jews, asks: "WHY SHOULDN'T THEY MONOPOLIZE ANY PROFESSION OR INDUSTRY THEY ARE INTELLIGENT ENOUGH TO CAPTURE? WHAT DIFFERENCE DOES IT MAKE IF JEWS RUN AWAY WITH THE SYSTEM?"

The difference between Gentile Slavery and Liberty!

The Jewish Encyclopaedia says: "In 1879 Jesse Seligman took over, with the Rothschilds, the whole of the \$150,000,000 bonded loan of the United States and have managed to a large extent the financing of the American civil war. Judge Hilton, on racial grounds, refused to receive Seligman and his family in his Grand Union Hotel at Saratoga Springs, in 1877. It is understood that the incident caused the ruin of A. T. Stewart's store, then managed by Judge Hilton, and which afterward was taken over by John Wanamaker, of Philadelphia. The activity

of the Jews in the international market is intimately connected with their work as foreign exchange-brokers, the movement of the PRECIOUS METALS THROUGHOUT THE WORLD BEING LARGELY DIRECTED BY JEWISH HANDS, and the RATE OF EXCHANGE between one country and another being LARGELY DETERMINED BY THEM."—From "Key to Mystery."

Oppose Jewry and Perish!

Jewish Prof. Edwin A. A. Seigman of New York, is authority in a letter of Jan. 29, 1927, to the N. Y. Post, for the statement that the late Paul M. Warburg, German-born Jewish banker, was the father of the U. S. Federal Reserve System, which, like the Bank of England and the Bank of France, is a private affair, and, as such, is subject to the financial manipulation of the International Banking Monopoly, which is Jewish-controlled through the power of gold. London "Action", a British weekly, in its Jan. 23, 1937, issue, prints this in confirmation: "Every morning at Rothschild's headquarters in St. Swithin's Lane, in the City of London, representatives of five international finance houses meet and fix the price of gold. The firms are: N. M. Rothschild & Sons, Marcus Samuel & Co., Samuel Montagu & Co., Saemy Japhet & Co., and Mocatta & Goldschmid—official bullion brokers to the Bank of England."

Supreme Economic Power in Jewish Hands.

A WARBURG CONFESSION

In the N. Y. Herald-Tribune of March 15, 1935, Author Edna Ferber quotes Felix M. Warburg, New York Jewish international financier, as saying to her: "I DON'T THINK THE INTERNATIONAL BANKERS NEED ANY PROTECTION."

Boast or Def?

In 1930 there appeared on the market a book entitled "The Social and Economic Views of Mr. Justice Brandeis." The publishers later printed a pamphlet in which this appears: "Brandeis' ideas have been slowly changing social thought * * * For the past fifty years he has gone quietly about his business * * * to give his country a new social order—a plan now being enlarged by our New Dealers to embrace the whole country. * * * the new plan of social and ECONOMIC CONTROL. Today America IS BEING GOVERNED by the enlightened thought of Justice Brandeis."

Are the Learned Elder's aims protocolic?

From the N. Y. Times, Jewish-owned, of June 28, 1934: "The underlying philosophy of the New Deal is the philosophy of Justice Brandeis of the U. S. Supreme Court. The NRA is almost a composite of his dissenting opinions."

The U. S. Supreme Court had to declare it unconstitutional.

The B'nai B'rith Messenger, Jewish publication of Los Angeles, Calif., published this on March 12, 1937: "The man indirectly responsible for the epochal agreement between the steel industry and John L. Lewis' CIO is MAURICE FALK, Pittsburgh Philanthropist (Jew). Although Falk is head of the National Steel Corporation, it was he who financed the study of 'The Economics of the Steel Industry,' the findings of which recommended unionization of steel workers ALONG LINES ADVOCATED BY LEWIS. * * * The agreement between Louis and the steel barons came within ten days after the publication of the report."

The result was "bullets" in Michigan, Ohio, Illinois, Pennsylvania and elsewhere.

In the N. Y. Sun of June 24, 1937, appears a statement on Page 2 to the effect that Rabbi WISE and Rabbi Max CURRICK, President of the Central Conference of American Rabbis, the greatest Jewish organization of its kind in the world, had appealed to the steel corporations to "sign up" with CIO men.

A "religious" deadly subversion in the industrial world!

BRITAIN TO TAKE OVER U. S.

"The Jew BLUMENTHAL, editor of "Judisk Tidskrift," Sweden, in issue No. 57, 1929: "Only recently our race has given the world a new prophet, but he has two faces and bears two names; on the one side, his name is Rothschild, leader of all capitalists, and on the other side, Karl Marx, the apostle of those who want to destroy the others."—From "Key to Mystery."

A two-faced system for Gentile destruction!

"The Jew evolved organized capitalism, with its working instrumentality, the banking system," said The American Hebrew of Sept. 10, 1920.

An economic pogrom-tool!

Samuel Untermyer, Jewish director of the boycott on Germany, as reported in the December 1933 issue of "The London Fascist," on the occasion of an address in that city June 28, 1933, regarding the effectiveness of boycott, said: "A striking illustration was the experience of American Jewry in dealing with libelous articles in the 'Dearborn Independent' under the direction of Henry Ford. Although the suits brought because of these venomous, lying publications, were in a way effective, THE BOYCOTT WAS THE CONTROLLING FACTOR, and forced surrender and abject apology." Commenting thereon, the Editor of the "Fascist" said: "Thus Ford retracted BECAUSE OF THE BOYCOTT, not because his 'Dearborn Independent' had not spoken THE TRUTH."

Truth rises to confound Jew and Gentile.

In the N. Y. Herald Tribune of Jan. 9, 1937, Chairman Kalb of the Untermeyer-Wise Jewish Boycott against Germany for expelling Jewish Communists, made the following statement: "Since the Boycott League's formation in May, 1933, German importations (into the U. S.) have been cut \$50,000,000. We are out to stop All German commodities in this country. We want to cripple Germany, and the way to do it is to boycott all German commerce."

If the Gentile majority would silently boycott the Jewish minority, the Invisible Terror would disappear "over night."

JEWS TAKE ALL

Isidor Loeb, Jew, as quoted by the eminent French author Georges Batault in his "Le Probleme Juif," Paris: "Nations will gather together to bring their homage to the people of God; THE WHOLE FORTUNE OF NATIONS will pass into the hands of the Jewish people. Peoples and realms that will not serve Israel will be destroyed. The Chosen People will drink the milk of nations and suck the breast of kings, EAT THE FORTUNES OF NATIONS."—From "Key to Mystery."

Can it be doubted that the issue is "Liberty or Death"?

"We have exterminated the capitalists and property owners in Russia. We are going to do the same thing to the Intelligentsia of Europe and America."—ZINOVIEF, Chairman of the Communist Third International. (See Congressional Record, Dec. 19, 1925.).

How about it, Americans?

"The man of the lower middle-class * * * knows that reckless speculation, with its attendant panics, has been his bane, and for him the most formidable jugglers of capital, the most dangerous speculators, WERE JEWS—which indeed was very true."—Page 352 of "Anti-Semitism" by Jewish Author Bernard Lazare.

A Jew incites Gentiles against Jews!

NRA A JEWISH IDEAL

"The NRA is the resurrection of JEWISH IDEAS AND IDEALS. The Jew is the BAROMETER OF CIVILIZATION, and stands for DEMOCRACY."—Rabbi Harry Levi of Temple Israel, Boston, at Community Forum in the First Universalist Church—as quoted in the "Boston Herald" of Jan. 21, 1935. Confirmatory: "During this whole intense experience (NRA formation) I have been in constant touch with that old counsellor, Judge Brandeis."—Gen. Hugh S. Johnson, in the Chicago Tribune, Sept. 23, 1934.

A JEW DEAL!

Men of history are quoted as below in a leaflet issued by the Imperial Fascist League of England, referring to politico-economic practices of the Jews:

"The customs of this people have grown so strong that they have spread throughout every land. The conquered have impressed their laws on the conquerors."—Seneca (B.C. 4-A.D.65).

"The Jews should not be allowed to keep what they have obtained from others by usury."—St. Thomas Aquinas (A.D. 1227-1274).

"All the world suffers from the usury of the Jews, their monopolies and deceptions."—Pope Clement VIII (A.D. 1591-1605).

"The Jews are nothing but an ignorant and barbaric people, which have for a long time combined the most loathsome avarice with the most abominable superstition."—Voltaire (A.D. 1694-1778).

"Actually and spiritually, the Jews deal only in money, gold and old clothes. Of real wealth, they have contributed nothing."—Thomas Carlyle (A.D. 1795-1881).

"The Jews are a class of people violating every regulation of trade established by the Treasury Dept."—Gen. U. S. Grant (1822-1883).

Politico-economic subversions down the path of history.

NO PRIVATE PROPERTY

"The theory of the Communists may be summed up in one word—Abolition of Private Property."—Karl Marx, Jewish Father of Communism. "The Socialist program requires Public Ownership."—Jewish Socialist Leader Morris Hillquit.

The property right is a corner-stone of the American House of Liberty!

Canadian Jewish Chronicle of September 7, 1935, says: "The palatial residence of Rothschild was kept in a state of Solomonian splendor, such as no caliph could have maintained without reducing his realm to poverty. In fact, at least half of the earth's treasures are preserved in Rothschild's vaults. . . . Rothschild has power over agencies inaccessible to other mortals. . . . Kings are afraid of him. The man controls the destiny of nations."—From "Key to Mystery."

A sweatshop of Tears and Blood and Death!

"The capacity of the Jew for idealism is such that he notoriously idealizes EVEN THE MATERIAL. That Jews have been chosen to the extent they have to take a leading part in the movements in Russia and Hungary, is merely because they are heavily endowed with intellectualism and capacity. In Bolshevism there lies today THE HOPE OF HUMANITY."—From the London Jewish Chron-

icle of April 4, 1919, in a column headed "In the COMMUNAL Armchair."

Mammon Deified!

"Gold has always been and always will be irresistible power. Already the principal banks, the exchanges of the entire world, the credits of all the governments, are in our hands. The other great power is The Press. Everywhere the press and theater obey our orders. Our capital will make us masters. Let us strive to replace the circulation of gold with paper money. Above all, let us monopolize education. We shall promise workmen salaries of which they never dared to dream, but we shall also raise the prices of necessities. In this manner we shall prepare revolutions which the Christians will make themselves—of which we shall reap the fruit."—From *La Rusie Juive*, reproduced by *La Vielle France* (214), being an alleged funeral oration at Prague in 1869 by Rabbi Reichhorn.

A Diabolical Dream!

TALMUDIC DOCTRINE

"Occult Theocracy" by Lady Queenborough, contains this: "Jewish hatred is conspicuous in the following quotations from Talmudic sources:

"The estates of the Gentiles are like wilderness; who first settles in them has a right to them."—*Baba Batra*, 54 b.

"The property of the Gentiles is like a thing without a master."—*Schulchan Aruch: Chozen Hannispat*, 156, 5.

"If a Jew has struck his spade into the ground of a Gentile, he has become master of the whole."—*Baba Batra*, 55 a.

A monopolistic economic philosophy.

GENTILE TESTIMONY

"Capitalism was born from the money loan. Money lending contains the root idea of capitalism. Turn to the pages of the Talmud and you will find that the Jews made an art of lending money. They were taught early to look for their chief happiness in the possession of money. They fathomed all the secrets that lay hid in money. They became Lords of Money and Lords of the World. I find in the Jewish religion the same leading ideas as those which characterize capitalism. I see that the former is filled with the same spirit as the latter."—From "Jews and Modern Capitalism," by Prof. Werner Sombart, translated by M. Epstein.

"What's bred in the bone will come out in the flesh"!

In "The Truth About the Jews," published 1922 by Walter Hurt, the most pro-Jewish Gentile writer on record, the following pithy economic admission is made: "Racial

prejudice rises only when different races come into direct economic conflict. His (the Jew's) economic ethics are not those of the Gentile. The Jew being an Oriental, his mental processes are unlike those of the Occidental. He exists in a mental ghetto. Even as the characters of the Hebrew language read backward, so do Jews think reversely." Hurt goes on to say: "Modern Finance is chiefly the creation of the Jews. They found that the sceptre of power was fashioned of gold. Possession of much of this metal made an enslaved people masters of their masters."

Gentiles are paying for their own funeral by accepting Jewish "reverse thinking"!

JEWISH SPECULATION

"A continuous unchanging rate of interest for hundreds of years provides the cause of the unlimited growth of Jewish capital and dominion. States and their populations scarcely know what is happening to them, since the Jew, in addition to the demoniacal power of money, has also enlisted that gigantic power to deceive and mislead which the public press possesses, in order to hypnotize everybody and paralyze mental activities. The enormous liberation of energy caused by the speculative principle of the Jew, and the enormous development of external life caused thereby, deceive us to the true state of affairs. The glitter and gleam appear to many as the veritable light of life; but it is, in reality, **ONLY THE PHOSPHORESCENCE OF CORRUPTION**. The last reserves of national energy are forced into action—**WHICH MUST END IN EXHAUSTION**. Jewish understanding does not look beyond today and tomorrow, and operates destructively and suicidally in all directions. The Jewish mode of thinking is inorganic, and is, for that reason, incapable of creative action. The Jew is unable to conceive that the world dominion for which he is striving would mean simultaneous world ruin."—From "The Riddle of the Jews' Success" by Roderich-Stoltheim.

The Blind Jew Leads the Blind Gentile into Chaos!

"We have consistently refused to attack Jews **AS INDIVIDUALS**. We do not attack the Jews on racial or religious ground. We believe in Justice for Jew and Gentile." The foregoing is from the Sept. 5, 1936, issue of "The Black Shirt" of London.

"The Fascists Hold the Key!"

BOYCOTT JEWRY

"IT IS UNIVERSALLY ACKNOWLEDGED, That whenever a People or a Nation discovers within its body politic any factors or elements of a nature inimical to its welfare and to its very life, it is a right inherent in such a People or Nation, and indeed a duty, if means are available to such an end, to curb and **ELIMINATE** all such injurious elements.

"WHEREAS, through their closely unified banking interest and their highly perfected local, state, national and international Jewish Community, an organized and separate minority functioning as a state within the state, they have attained to GREAT POWER over our BUSINESS and POLITICAL affairs, and in the exercise of that power they have constituted themselves A MENACE TO OUR FREE INSTITUTIONS, our Christian civilization and our Aryan culture; and through ownership of the movies, the radio, and many magazines and newspapers, and by dominating the policy of most other publications through advertising patronage, they have achieved almost complete control of the ordinary and usual means of access to our people;

"NOW THEREFORE IT IS PROCLAIMED, That it is the inherent right and the solemn DUTY of all true and loyal Americans to use vigorously and concertedly the only means available to them, to-wit: In every way, and wherever possible, to show an exclusive preference for Gentile merchants, Gentile professional men, and Gentile working people."—Proclamation issued by The American Nationalist Party, Los Angeles, California, September 25th, 1935.

Buy Gentile! Employ Gentile! Vote Gentile!

The following is from Benjamin Franklin's Writings by Smythe, in the N. Y. Public Library, Vol. 8—being a letter to John Adams from Benjamin Franklin, dated Passy, France, Dec. 14, 1781: "I was led to understand that it would be agreeable to these gentlemen (J. Neufville & Son), if in acknowledgement of their zeal for our Cause and great services in securing this loan, they would be made by some law of Congress the general consignee of America to receive and sell upon commission in the different parts of the nations, all the produce of America that should be sent by our merchants to Europe. I remark upon the extravagance and impossibility of this proposition. By this time, I fancy your Excellency is satisfied in supposing J. de Neufville was as much a Jew as any in Jerusalem, since Jacob was not content with his percents but took the whole of his brother's, Esau's, birthright—and HIS POSTERITY did the same by the Caananites, and cut their throats into the bargain—which I do not think Neufville has the least inclination to do by us while HE CAN GET ANYTHING by our being alive."

HE KNEW! Contemporary History Confirms!

FINANCE CAPTURES POLITICS

The politico-economic aspect of the Jewish Problem is emphasized in the following editorial from the N. Y. Evening Post of July 22, 1924: "World finance has openly thrown down the gauntlet to world politics, and demanded the right to submit its credentials as the most potent and effective force in the international field. Perhaps the most important point is that there is at London a financial

power virtually independent of politics. The Kaiser had to consult Rothschild to find whether he could declare war."

Jewmoney Over ALL!

"The Jewish Peril menaces the whole world, and in particular the Christian Nations. * * * Portions of Jewish propaganda are most intimately connected with Masonic and Bolshevistic doctrines. This Jewish propaganda has advanced from a condition which enables it to wield supreme power throughout public life. This is particularly noticeable in the economic and industrial fields. * * * Jews have placed themselves in a position actually to dictate laws."—From the "Civiltà Cattolica," of May 19, 1928, Vatican paper, per translation from Theodor Fritsch by Capel Pownall.

World Enemy No. 1.

POLITICIANS INCAPABLE

"This is the eighth year of economic depression, and the Canadian people are beginning to realize that the old parties are no longer capable of solving political problems. In the midst of widespread unemployment and bankruptcy, only one class has profited: International Jewish Finance, which, allied with Bolshevism and other forces of destruction, is the real ruler. The situation is one which demands action."—Canadian Union of Fascists.

What fools these Gentiles be!

Here is the way Jamal el Husseini, Arabian Nationalist Party leader, sums up in the N. Y. Times of June 21, 1936, the Jewish question in Palestine: "European newspapers mention 'anti-Semitism' in Palestine. This is nonsense, as we, ourselves, belong to the Semite Race. We turn against the Jews not because they are Jews, BUT BECAUSE THEY THREATEN OUR EXISTENCE."

A Life and Death Struggle!

The "father" of the Federal Reserve System—now called in Europe the largest central bank in the world—was the late Paul M. Warburg, born in Germany of the well-known family of International Jewish Bankers. "He practically controls the financial policy of the Wilson Administration," wrote British Ambassador Spring-Rice on Nov. 13, 1914—adding: "Since J. P. Morgan, Sr., died, Jewish bankers are supreme in the U. S."

Jewish coercion behind J. P. Morgan & Co.?

ECONOMIC LIFE CONTROLLED

"MASONIC JEWS CONTROL THE GREATER PART OF THE FINANCE, THE PRESS AND THE CINEMA OF THE WORLD. In the unchristian economic system which obtains in the world today, AND WHICH HAS BEEN ELABORATED MAINLY BY JEWS, the power

of money is almost beyond reckoning. **IT CONTROLS THE ECONOMIC LIFE OF THE WORLD.**" From a brochure by Rev. George Clune, promulgated by the Dublin Catholic Truth Society of Ireland, and distributed by the Church of St. John the Baptist at 210 West 31st St., N. Y. City.

Who controls Economic Life is also Death's Dictator!

"THERE HAS NOT BEEN AN ADMINISTRATION since our advent into the great World War in which Bernard M. Baruch has not been a chief political, economic and financial adviser—and every administration that has listened to him has carried us deeper and deeper into financial chaos."—Statement before the House by former Republican Chairman McFadden of the House Banking and Finance Committee, June 27, 1934, Congressional Record, Vol. 78, No. 139, Page 13080.

Is revolution the objective?

Utility bills now before Congress represent what the N. Y. Herald-Tribune calls: "The perfect flower of the Brandeis philosophy in respect to corporate practices." The Tribune goes on to say (March 18, 1935): "The securities act of 1933 was written by Benjamin Cohen, a protege of James M. Landis (Frankfurter lieutenant), under the general direction of the latter. When it came time to formulate the securities exchange act of 1934, Mr. Cohen himself was placed in charge, and this measure, in its original form, was largely his work and that of an able young associate, Thomas Corcoran. Last July President Roosevelt appointed Mr. Cohen counsel for the National Power Policy Commission, and in that capacity he took over the work of drafting into law the commission's utility views."

A Wrecking Crew?

PEP AND THE NRA

"May I suggest the similarity of the 'freedom and planning' scheme of the politico-economic group in England with the NRA. * * * Stripped of its camouflage, it is the guild form of government—which is directly opposite to the constitutional form. **IT IS THE JEWISH PLAN OF THE WORLD STATE.**"—Congressman L. T. McFadden's analysis of the Israel Moses Sieff "PEP" in operation in Great Britain, as reported in the Congressional Record of May 3, 1934.

The Jewish NRA cracked on The Constitution!

In the N. Y. World of Feb. 17, 1921, Henry Ford said: "I am convinced that nearly all wars were caused so that someone could profit. Those who have profited and are now profiting are the International Jews. They start wars by propaganda which set one people against another.

They profit before a war by making munitions, during war by loans, and afterward, in a free-for-all-grab."

Ford's "official" repudiation did not cover this interview—only "Dearborn Independent" publications.

"The aim of The International (Jewish) Financiers is world control by the creation of inextinguishable debts," declared Arthur Kitson, celebrated independent economist, in the March, 1925, issue of the British "National Review."

The Roosevelt Jewish-Radical Regime more than doubled the U. S. National Debt.

"Money Creators," an invaluable 1935 book by Gertrude Coogan, a Chicago Economist who deeply studied the monetary works of independent British experts, graphically exposes the international financial cabal, quoting Amchel Mayer Rothschild as saying: "Give me the power to issue and control money, and I care not who makes the laws."

The Warburg privately-owned Federal Reserve System has the power to "issue and control the money" of the nation.

MONEY SUBVERSION

Rev. Henry W. Stough of Knoxville, Tenn., National Director of the American-Israel Movement, in his May 15, 1936, "Message," prints this introduction to Palestine unrest: "Once more riotings are breaking out in Palestine, with Arabs enraged AS JEWS ATTEMPT TO DOMINATE THE COUNTRY THROUGH MONEY, even to the point of asking the British Government TO FORBID WORSHIP IN THE MOHAMMEDAN MOSQUES."

Playing with Moslem Religious Fanaticism!

The N. Y. American of April 4, 1936, printed this cable from Vienna: "The Jewish spirit threatens to corrode our economic and social life," declared the Union of Catholic Youth."

Anti-Christ at work!

In a page article in the "Wichita Eagle," of June 13, 1937, Rev. Dr. G. B. Winrod of Wichita, Kan., made the following statements: "John P. Frey, a prominent official of the American Federation of Labor, says: 'On orders from Moscow, Communists are advocating the CIO set-up as a step toward the United Front which has caused discord in France and Spain.' Leaders in the CIO include Sidney HILLMAN, David DUBINSKY, Maurice SUGARMAN, C. S. GOLDEN, M. H. VORSE and Wm. WEINSTONE." Lee PRESSMAN, is General Counsel of the CIO; Bernard LEVINSON, Philadelphia Director, and Richard FRANKENSTEEN the anti-Ford leader. President Arthur A. Wharton of the International Association of Machinists, wrote a circular letter to his officials attack-

ing "CIO JEWISH organizations with their red affiliates," according to a reproduction of the letter by the N. Y. Daily Worker of May 24, 1937, official organ of the American Communist Party.

American Labor awakening to The Jewish Peril?

Carbondale Metal Co., 1500 S. Western Ave., Chicago, Ill., on Oct. 29, 1935, issued the following: "Whenever Judaism dominated a land, there has never been prosperity—nor could there be. Never did these people know mass prosperity—nor could they. Their religion breeds a race with thin scruples, easy consciences and a willingness to cut corners that slaughter and dry up the very source of the profits they want. The Jew is world famous for disregard of others' rights. As a people, they do not seem to have the slightest idea of their responsibility to the society of which they are a part. Wherever and whenever they dominate anything, it is in time reduced to the lowest moral and economic level. Masses considered, they are destructionists. Jewish pogroms are but the reactions of a society they have hurt."

When will American Captains of Industry identify their real enemy and defend themselves?

(g)
JUDICIAL CORRUPTION

(Prostitution of the Sacred Seats of Justice)

JEWISH TESTIMONY

The following is from a syndicated article by American Newspaper Writer Paul Mallon, under date of Feb. 7, 1937: "The man behind the re-packing process (of the U. S. Supreme Court) was Samuel I. Rosenman, New York State Supreme Court Justice, a little known but a close friend of President Roosevelt."

The American Rabbinical Assembly endorsed said sabotage of the Citadel of Justice.

"All through the recent presidential campaign insiders knew that Justice Samuel I. Rosenman of the N. Y. State Supreme Court, was the chief counsel and advisor to the President. * * * Gov. Roosevelt appointed Rosenman to the Supreme Court in 1932, saying: 'I am cutting off my right arm. Mr. Rosenman has been of very intimate and essential help to me.'"—N. Y. Sun, Nov. 21, 1936. "Judge Rosenman owns a photograph of Asst. Secy. of State Moley, which is inscribed 'To Sam Rosenman, Founder and Head of the Brain Trust.'"—From The Brooklyn Jewish Examiner of Oct. 20, 1933.

A Right Arm with a left elbow.

In the N. Y. Times of Jan. 11, 1937, New York Jewish Congressman Emanuel Celler was reported thus in a radio speech over WOR: "If the U. S. Supreme Court again sends back our measures there will be but one course to follow, and Congress will follow it—pack the court. That is, increase the number of judges."

A month later he reversed himself.

"To Frankfurter will go the first vacancy on the U. S. Supreme Court, provided that this vacancy occurs as a result of the resignation of Justice Brandeis."—"The Jewish Sentinel" of Chicago.

Is 80-year old Brandeis about to resign?

This is from the 1918 Jewish Communal Register: "The American Jewish Committee opposed with success the passage of legislation and rendering of judicial decisions by which it was sought to deprive Asiatics of nationalization because such laws would deprive Jews from Asia of the right to become citizens." This was in defiance of an Asiatic Exclusion Law on U. S. Statute books.

Were judges bribed?

THE LAW FLOUTED?

On July 14, 1936, in the N. Y. World Telegram said: "Judge Morris Koenig today declined to disqualify himself to hear argument on a motion in the case of Robert Edward Edmondson, indicted for libel. John S. Wise, Jr., Counsel for Edmondson, said he felt Judge Koenig, being a Jew, might be regarded as a party to the indictment referring to the Jewish Religion, and consequently disqualified to hear argument on a motion for inspection of the minutes of the Grand Jury which returned the indictments. Mr. Wise said he believed the majority of the jurors were also disqualified because they were 'Mongol-Jews.' Judge Koenig said: 'Legally, perhaps, the people of the State of New York, and the defendant are all that are involved; but, morally speaking, I suppose, in giving effect to the legal principle, any member of the Jewish Religion may be regarded as having been libeled. As a proposition of law, I am not disqualified, and I suggest you withdraw the motion.'" This was published in the N. Y. World Telegram on June 10, 1936: "Counsel for Robert Edward Edmondson, anti-Semitic pamphleteer, against whom Mayor LaGuardia has issued a summons in a complaint of criminal libel, was granted an adjournment until Friday, today, and then faced Magistrate Bernard Mogilesky (Jewish) and said: 'We hope Mayor LaGuardia will be sitting here Friday.' Magistrate Mogilesky retorted: 'I don't know whether he will or not. I believe I am competent to handle this case.'"

Section 15 of the Judiciary Law provides: "A judge shall not sit as such in, or take any part in the decision of, a cause or matter to which he is a party, or in which he has been attorney or counsel, or in which he is interested, or if he is related by consanguinity, or affinity to any party to the controversy within the sixth degree."

Section 377 of the New York Code of Criminal Procedure precludes even a trial juror within the ninth degree of consanguinity or affinity to any one alleged to be injured by the crime charged.

Jewish Defiance of Law?

GENTILE TESTIMONY

A wireless to the N. Y. Times from London was published Sept. 22, 1936, under the heading "Briton Imprisoned for Libeling Jews," reading in part as below:

"Because he had published a charge of ritual murder and other libels against the Jews, Arnold Spencer Leese, 57-year-old veterinary surgeon and editor of the violently anti-Semitic newspaper, The Fascist, WAS SENTENCED TO SIX MONTHS' IMPRISONMENT AT OLD BAILEY TODAY.

"The complaints made were similar to those recently brought by Mayor F. H. LaGuardia of New York against ROBERT EDWARD EDMONDSON, whose case is still pending. Moreover, in passing judgment today Justice Greaves-Lord USED THE SAME ARGUMENT THAT MAYOR LaGUARDIA HAD USED in New York's so-

called racial libel case—that INFLAMMATORY WRITINGS AGAINST ONE SECTION OF THE POPULATION MIGHT 'INCITE TO PUBLIC DISORDER.'

"Altogether six charges had been brought; but the jury found him guilty only on two. He declared he had NO SEDITIOUS INTENT. His motives, he said, were PURELY POLITICAL, AND HIS OBJECT WAS TO ACHIEVE GOOD GOVERNMENT, adding: 'I suggest that this is NOT a criminal prosecution, BUT A POLITICAL PROSECUTION IN FAVOR OF THE JEWS.'"

Section 1342 of the N. Y. Penal Law reads as follows:

"The publication is justified when the matter charged as libelous is true, and was published with good motives and for justifiable ends.

"The publication is excused when it is honestly made, in the belief of its truth and upon reasonable grounds for this belief, and consists of fair comments upon the conduct of a person in respect of public affairs."

(h)
ANTI-CHRISTIAN CONSPIRACY
(“By Their Deeds Shall Ye Know Them”)

JEWISH TESTIMONY

“The Modern Jew is the product of the Talmud.”—Rodkinsohn’s Babylonian Talmud (N. Y. Public Library).

“Pope Julius III had the Talmud burned. Paul IV condemned it. Pius and Clement did likewise.”—From page 137 of “Anti-Semitism,” by Jewish Author Bernard Lazare.

From the London Jewish World of March 15, 1923: “Fundamentally, Judaism is anti-Christian.”

“The chasm dividing Jew and Christian is too deep to make a meeting of the two possible.”—Rabbi A. L. Krim, in a booklet entitled “Liberal Judaism and Liberal Christianity.”

Rabbis Should Know!

In a 1931 booklet by Abraham I. Reiskind of New York, entitled “My Conception of God,” the Jewish author admits: “There is a passage in the Talmud which is exceedingly bitter against the Gentiles, namely: ‘The BEST of the Gentiles—KILL.’”

The following is from the Jewish Encyclopaedia, Vol. V, Page 617, referring to Talmudic quotations: “Simon ben Yohai was pre-eminently an anti-Gentile teacher. In a collection of his sayings * * * is found the expression, often quoted by anti-Semites: ‘The best among the Gentiles deserves to be killed.’”

A “HYMN OF HATE?”

In “Anti-Semitism” by Jewish Author Bernard Lazare we read: “The Jew is not satisfied with de-Christianizing—he Judaizes. He works at his age-old task, the annihilation of the religion of Christ.”

Talmudic Teaching?

The London Jewish Chronicle of April 4, 1919, says: “The Ideals of Bolshevism are at many points consonant with the finest Ideals of Judaism.”

Bolshevism destroyed 30 million Russian Gentiles.

THE KOL NIDRE

The “Holyday Prayers,” a “New Ritual for New Year and Day of Atonement,” eleventh edition, Bloch Publishing Co., “The Jewish Book Concern,” New York, published in 1936, contains the following Kol Nidre under the

heading "Evening Service for Atonement": "All vows and self-prohibitions, oaths, vows of abstinence and promise, vows with self-imposed penalties and obligations, which we may vow, swear, promise and bind ourselves from this day of Atonement until the next day of Atonement—may it come to us in happiness—we repent them all. May they be absolved, cancelled and made null and void, without power or binding-force. May such vows, self-prohibitions and oaths be considered as non-existent."

A PRAYER IN REVERSE?

Commenting upon Kol Nidre, the Jewish Encyclopedia, Page 541, makes the following statement: "It cannot be denied that, according to the usual wording of the formula, an unscrupulous man might think that it offers a means of escape from the obligations and promises which he had assumed and made in regard to others. . . . Many judges refused to allow them (Jews) to take a supplementary oath, basing their objections chiefly on this prayer."

Were the Gentile judges right?

JUDAISM DYING

Rabbi J. H. Lookstein is reported in the N. Y. Sun of Sept. 26, 1936, as saying: "There is a mass desertion of Judaism, its principles and culture." "The religious element which formed the basis of Jewish Unity has practically vanished," is a pamphlet reprint from a writer in the Chicago Jewish Chronicle of Sept. 20, 1933. "From a kingdom of priests we have become a race of traders. The ignorance of Judaism among our people is complete. Life has departed from the synagogue."—Rabbi James G. Heller in the N. Y. Herald Tribune of Nov. 16, 1936. On Page 368 of "Anti-Semitism," the Jewish author, Bernard Lazare declares: "Nor is it only Talmudism that is dying: but the Jewish Religion itself is in its death agony."

How can a dead religion be libeled?

"The Modern American Rabbi is a man of the world," says an article in "The Reflex," November, 1927, a prominent Jewish magazine. "He is valued most as the executive manager of a wealthy congregation. He knows and cherishes the power of money, and is adept in matters of finance, mortgages and loans."

An Economic Religion?

The following is from the Jewish Magazine "Reflex" of November, 1927: "The American Jew is not only thoroughly rationalized, but de-theologized as well. His religious life has lapsed to the level of a social function." From the August, 1927, issue of the same magazine: "Rabbi means master, intellectual master. Neither by law nor tradition is he a priest or a healer. He has no religious function whatever. All the religious functions

exercised by the rabbi can also be exercised by the layman. Reformed Judaism is no religion."

Degeneration!

The English non-conformist Jew, Dr. Oscar Levy, in July, 1920, wrote in "The World Significance of the Russian Revolution": "Are not the Jews the inventors of the Chosen People myth, and is not this obsession part and parcel of the political credo of every modern nation? We Jews have grievously erred. We who have posed as having given to the world 'the' Savior, are today nothing else than its seducers, its destroyers, its incendiaries, its executioners. We who have promised you A New Heaven, have given you A New Hell."

A "Religious" Indictment!

"Jews are the aristocrats of the world."—Samuel Untermyer in 'The N. Y. Times, Aug. 7, 1933.

Unter-World?

The January 10, 1937, issue of the Jewish N. Y. Morning Freiheit, printed this: "According to the Jewish Religion, the Pope is the enemy of the Jewish people by the very fact that he is the head of the Catholic Church."

The Catholic Church is the declared enemy of anti-Christ.

OUT WITH CHRISTIANS

In the 1918 Jewish Communal Register of the U. S. is this: "The N. Y. Board of Jewish Ministers has opposed Easter and Christmas celebrations." The following quotation is from the New York Jewish newspaper, "The Day," of Dec. 14, 1935: "WE WANT ALL THIS CHRISTMAS PROPAGANDA STOPPED. The masses of Jewish people in America HAVE A RIGHT TO DEMAND from the educational system in the United States that IT KEEP CHRISTMAS OUT OF THE PUBLIC SCHOOLS."

"Crucify Him! Crucify Him!"

"Repudiation of the Jewish Religion DOES NOT ALTER THE JEW. One thing is quite certain. A Jew is never baptized for the purpose of becoming a Christian. His aims to become a Gentile."—From "You Gentiles" by Zionist Leader Maurice Samuels.

Duplicity Religionized!

The British Guardian of July-August, 1924, reports Karl Marx, "Jewish Father of Communism," as having said: "What is the basis of Judaism? A practical passion and greed for profit. To what can we reduce his (the Jew's) religious worship? To extortion. What is his real god?"

CASH!"—From "Deutsch-Französische Jahrbucher," Nos. 16 & 21, pp. 209 to 247, frequently quoted in Europe.

"The Same, Yesterday, Today, Tomorrow"—a Golden Calf!

"All who know anything of the conditions prevailing in the White Slave Traffic are agreed that if the Jew could be eliminated, it would shrink and shrivel to comparatively small proportions."—From "The Jewish Chronicle," London, Eng., April 1, 1910.

A Living Sacrifice of Christian Girlhood!

BLUM FAVORS INCEST

LEON BLUM, late JEW PRIME MINISTER of FRANCE, wrote in his book "Du Mariage": "They (young girls) will return from their lovers as naturally as they now return from having tea with a friend. Virginity, thrown off gaily and early, will no longer exercise this singular restraint which comes from modesty, dignity and a sort of fear. . . . I have never discerned what there is about incest which is really repulsive. I merely note that it is natural and frequent for sister and brother to be lovers."

Does this perversion explain the sex crimes of today?

AN "EVIL RACE"

"* * * Heine wrote of his own people: 'This race of Original Evil has long been damned, and drags from age to age its tortures of the damned * * * that mummy people which wanders across the earth bound up in its old wrappings of The Letter, a case-hardened fragment of world-history, a ghost that sustains itself by trading in IOU'S and old trousers.'"—Page 170, "The Hapsburg Monarchy," by H. Wickham Steed, half-Jew.

"Out of their own mouths."

"To allow Christians to be subordinate to JEWS, and to subject them to their judgment, is the same as oppressing God's Church and exalting SATAN'S SYNAGOGUE."—Pope Gregory VII to King Alfonso, 1080 A.D., as reported in the "History of the Jews" by Graetz, Jewish Historian. (Page 294, Vol. 3).

Jews sit in judgment on Americans.

Moses Mendelssohn, a learned Jew, declared: "Judaism is NOT revealed Religion, but revealed LEGISLATION." That is from "The History of the Jews" by Jewish Historian Graetz, Vol. 5, Page 364. Some translators make it: "Judaism is not a religion, but a LAW religionized"; but Graetz doesn't even make it LAW—merely legislation, which is the predecessor of law. "Judaism is essentially

a religion of LAW."—From The London Jewish Chronicle of Aug. 13, 1937.

How can materialistic law be spiritual religion? And how can LAW be libeled—as Jews allege?

"Jews please not God—and are adversaries to all men."
—Jewish Apostle Paul, 1st Thess., Chap. 2: 14 & 15, Catholic Bible.

GENTILE TESTIMONY

The following is a reprint from an editorial in the Christian Century undenominational magazine of Chicago of June 9, 1937, pages 734-5-6: "What is the Jewish Problem? Jewry is a racial minority which conceives its racial integrity as the permanent basis of a distinctive culture. * * * They are an hereditary group. * * * Can democracy suffer an hereditary minority to perpetuate itself as a permanent minority? The simple and naked fact is that Judaism rests upon an impossible basis. IT IS TRYING TO PLUCK THE FRUITS OF DEMOCRACY WITHOUT YIELDING ITSELF TO THE PROCESSES OF DEMOCRACY. The root cause of the Jewish Problem is the Jew's immemorial and pertinacious obsession with an illusion, the illusion that his race, his people, are the object of the special favor of God, who requires the maintenance of their racial integrity and separateness as the medium through which, soon or late, will be performed some mighty act involving human destiny."

An impossible superiority complex!

The Catholic Encyclopaedia, Vol. 8, Page 403, under "Jews," makes this clarifying statement: "THERE IS NO JEWISH CHURCH as such, and each congregation IS A LAW UNTO ITSELF. Reform Judaism has very lax views of Biblical inspiration, and bends Jewish beliefs and practices so as to adapt them to environment."

Unmoral Mobility!

OVERTHROW CHRISTIANITY

From Vol. 1, 1906 Edition, "History of the Inquisition in Spain" by Henry Charles Lea, published by Macmillan Co., New York and London: "At the Council of Toledo in 694, King Egiza appealed to his prelates to devise some means by which JUDAISM COULD BE WIPED OUT, for all efforts to convert Jews had proved futile; and there was danger that, IN CONJUNCTION WITH THEIR BRETHREN IN OTHER LANDS, THEY WOULD OVERTHROW CHRISTIANITY. The Council alludes to a Conspiracy by which the Jews endeavored to occupy the throne."

Lust for Power!

The famous author H. G. Wells, writes to the Editor of the London Jewish Chronicle, printed June 12, 1936:

"Are we Gentiles never to be allowed to utter any impression of the ancient, narrow and radically egotistical Jewish culture except in terms of cringing admiration and subservience? I ask the Jewish reader just to think WHY his tradition has irritated diverse peoples, as it has done through the ages."

Untouchable!

POPE ENDORSES FIGHT

Mgr. E. Jouin, French Catholic investigator of secret societies in Paris, published many volumes exposing the subversions of the Jews, accumulating vast records of fact and authority before his recent death. In his "Sources et Discipline de l'Imperialisme Juif (Jew)" appears a printed approval of his work by "The Holy See," as follows:

"Benedict XV: We know that you have acquitted your sacred ministry with exemplary fashion * * * not without danger to your life, in attacking the sects which are the enemies of religion. You have spared yourself neither labor nor expense in giving the results of your work to the public. This being the case, we confer upon you the endorsement of our blessing."

"Cardinal Gasparri: June 20, 1919. His Holiness is pleased to congratulate and to encourage you in your work, which is valuable in warning the social order as to what tends to destroy it, as well as religion."

An endorsement of Free Speech!

"Israel is disintegrating. There cannot be more than 200,000 synagogue Jews in the U. S. The reservoir of Jewish life is leaking."—American Israelite of Feb. 15, 1923.

Evil carries the seeds of its own destruction!

"The Popes Gregory IX, Innocent IV, Honoris IV, Julius III, Pius IV, Sixtus V, Clementius VIII, Innocentius XI, Benedictus XIV and Leo XIII have placed the Talmud on the Index and ordered the book to be burned."—From "The Talmud in non-Jewish Elucidation," by A. Luzensky, Budapest, 1931-2, whose works passed through the courts with authenticity-approval.

"Legal Proof"!

A JUDAS MONUMENT

"To show how thoroughly the Jews are carrying on the anti-Christian campaign in Russia, we may take information from Soviet sources. They have allowed the publication of blasphemous cartoons in their official press, ridiculing Christ, the Virgin Mary and 'The Lord's Supper.' THEY ERECTED A STATUE TO JUDAS ISCARIOT at Svsk, near Kazan, in 1923."—From "The Emancipation

of The Gentiles," a pamphlet issued by the Britons Publishing Co., London. This is confirmed in "The Red Garden," by Henning-Kohler, Pages 154-7.

A traitor idealized!

"In all countries where conscription obtains, the Jews, with the connivance of the rabbis, habitually falsify their returns, especially by concealing the birth of males, getting them entered as females. Therefore, I put the actual strength of Jewry in Russia at 20,000,000. (Jewish Encyclopaedia figures 7,800,000). The Jews in Russia at the outset of the 'glorious revolution' abolished all forms of Christian religion. The rabbis are not abolished even on paper."—From an article in the London Morning Post, December, 1918, from Victor Marsden, for many years its correspondence in Russia, as reproduced in "Jews in Russia," a pamphlet published by "The National Workers Party of Great Britain."

Jewry over all!

The Imperial Fascist League of Great Britain issued a pamphlet containing the following statements by great men of the past on Jewish morality:

"The friends of King Antiochus advised him to expel the Jews, as they would not mix with others, and regarded everyone as their enemy."—Diodorus (B.C., 1st Cen.).

"Are the Jews anything else but devourers of men?"—Mohammed (A.D. 571-632).

"The Jews formed the breeding ground of all anti-Christian action."—Tertullian (A.D. 160-230).

"One should destroy all copies of the Talmud, in which Jews learn such godlessness, lies, curses, and blasphemies."—Martin Luther (1483-1546).

"Ye are of your father, the devil, and the lusts of your father ye will do. He was a murderer from the beginning, and abode not in the truth because there is no truth in him. When he speaketh a lie he speaketh of his own, for he is a liar, and the father of it."—Jesus Christ in John 8:44, speaking to the Jews.

The record is black.

New York, Sept. 15, 1937.

FREE SPEECH ON TRIAL

While defending America by publishing exposures of the COMMUNISTIC politico-ECONOMIC subversions of The Jewish ECONOMIC System, Jewish Mayor LaGuardia of N. Y. City had Robert Edward Edmondson camouflage-indicted June 11, 1936, on an allegation of "incitingly" libeling "ALL persons of the Jewish RELIGION" (which was not attacked as such)—and this persecution trial to suppress FREE SPEECH was finally set for Nov. 15, 1937.

THE POSITION OF THE AUTHOR

The author of this pamphlet has not been and is not now against Jews as to Religion, Race or Individuals; but because The Jewish Economic System is using control of Revolutionary Communism, High Finance and The Press to destroy the American Republic, National Patriotism and Christian Civilization for the benefit of International Jewry.

This pamphlet is published by

Robert Edward Edmondson

400 West 160th Street
New York City

(Production Cost 10c)

Ravage p. 9

Steel 1951 (23)

110 21

"There is a limit at which forbearance (TOLERANCE) ceases to be a virtue."—Edmund Burke.