

PRICE \$1

The Jew Refugee

INVASION OF AMERICA
THROUGH IMMIGRATION

AND

WHAT TO DO ABOUT IT

STOP IMMIGRATION—

**SAVE AMERICAN BUSINESS
AND
AMERICAN JOBS *for* AMERICANS**

Ulysses S. Grant

World famous victorious United States Army General and two term President of the United States.

General Grant declared

"The Jews are a class violating every regulation of trade established by the Treasury Department, and also department orders and are herein expelled from the department within 24 hours from receipt of this order."

What World Famous Men Said About Jews

INDEX

Benjamin Franklin	14	Jesus Christ	16
Samuel Adams	14	Martin Luther	16-17
U. S. Grant.....	4	Mohammed	17
James Abraham Garfield.....	15	Pope Clement VIII.....	16
Henry Ford	15	Dr. Joseph Deckert.....	17-18
Newton D. Baker.....	15	Justin Martyr	18
Patrick Hayes	15	Marcus Tullius Cicero.....	18
John F. Hylan.....	15	Siculus Diodorus	18
James W. Gerard.....	15	Peter the Great.....	18
Charles A. Lindbergh.....	16	Paul Kruger	18-19
Charles Evans Hughes.....	7	Count Nobutsune Okuma.....	19
Mr. Justice Oliver Wendell Holmes.....	8	Lord Harrington	19
Mr. President Woodrow Wilson.....	8	Frederick the Great.....	19
Rep. Martin Dies of Texas.....	11-84	Heinrich von Treitschke.....	19
Rep. Robert F. Jones of Ohio.....	14	Count Helmuth von Moltke.....	19
Senator Borah	11	Thomas Carlyle	20
Giordano Bruno	20	Lucius Annaeus Seneca.....	20
St. Thomas Aquinas.....	20	Quintus Septimus Florens Tertullian.....	20
Jean Francois Voltaire.....	21	Abbot Trithem of Wurzburg.....	20
Napoleon Bonaparte I.....	21-22	Desiderius Erasmus	21
Johann Gottfried Herder.....	22	Arthur Schopenhauer	21
Mr. Newdigate	23	Maria Theresa	22
Elizabeth Petrovna	23	Wm. II of Hohenzollern.....	23
Johann Wolfgang von Goethe.....	24	Kasimir Edschmidt	23
Nicholas I	24	Friedrich Hebbel	24
Ernest Moritz Arndt.....	25	Prince Otto von Bismarck.....	24
Johann Gottlieb Fichte.....	25	Ernest Renan	25
Turkish Sultan Abdul Hamid.....	23		

What The Jews Say About Themselves

INDEX

Jews, Enemies of Christianity.....	26-27	Jew Assimilation	26
Jews Boast they are		Jews Rule thru Political Control.....	27
"A Nation within a Nation".....	27-28	Jews Cause of Anti-Semitism.....	28
Jews Dream of World Domination..	28-29-30-31	Jews Confess Guilt for Revolutions,	
Jews Control Finance and Press.....	33-34-65	Wars and Destruction.....	31-32-33
Jew Patriotism	35-36	Jews Control America.....	34-35
Jews Predict own Collapse.....	38	Jews Communists and Bolsheviks....	36-37-38
Jewish Joint Boycott Council.....	62	Jew Threats against Gentiles.....	58-59-60-61
Jew Pressure on Press.....	33-34-65	Jew Vengeance and Persecution.....	63-64-65
The Astounding Testimony of Dr. Wm. A. Wirt.....		69-70-71-72	
Revolutionary Radicalism	66	Immigration Laws	80
Religion in the News.....	66	Growth of Un-Americanism.....	82
U. S. Bill of Rights.....	73-74-75-76	Sob-Stuff Propaganda	83
Tactics of Revolt.....	67-68	Chain Reading Agreement.....	85
Dictatorships	8-9	Efforts to Restrict Immigration.....	80
U. S. Laws on Conspiracy.....	76-77	American Legion Fails.....	81
Favorable Court Decisions.....	78-79	WHAT TO DO ABOUT IT.....	86-87
The Legal Right of American Citizens to Publish, Sell and Distribute this Booklet or			
Similar Informative Printed Matter.....			77-78
Seditious or Disloyal Acts or Words in Time of War.....			79
Washington, D. C. Unsafe for Un-American Investigators.....			84
Chain Reading Agreement.....			80
PETITIONS TO CONGRESS FOR REDRESS OF GRIEVANCES.....			88 to 98 inc.

TRUTHFUL INFORMATION

Charles Evans Hughes-former United States Secretary of State-later Chief Justice of the U. S. Supreme Court, on June 19, 1922, said:

"The people cannot judge wisely without being informed, and the problem is how to inform them. In dealing with the problem of developing sound opinion, the fundamental consideration must always be that misinformation is the public's worst enemy, more potent of evil than all the conspiracies that are commonly feared."

Mr. Hughes' statement - "The people cannot judge wisely without being informed . . . and misinformation is the public's worst enemy . . ." etc., applies - fundamentally - the same in war time, as in peace time.

Mr. Justice Oliver Wendell Holmes, once said:

"We do not lose our right to condemn either measures or men because the country is at war." and,

Mr. President Woodrow Wilson, declared:

"We do not need less criticism in time of war, but more. It is hoped that criticism will be constructive, but better unfair attack than autocratic repression. **Honesty and competence require no shield of secrecy.**

Dictatorships

If **Patriotic Citizens** can be **silenced**, through the suppression of free speech, and the Press, whether by proclamation, intimidation, smear campaigns, or through economic or political pressure, the ground work is prepared for a dictatorship as absolute as any totalitarian state in the world.

Dictators gain complete power through "Trojan Horse" methods. First a limited amount of **emergency power** is granted - then that power is used as a stepping stone to gain greater power - and so on - until - finally - all governmental restraining agencies are under puppet control.

Dictatorial Methods are rapidly appearing in the United States. More and more will likely be introduced in quick succession.

The internationalists seeking control over our country, are now being reinforced by **Empty Titled Foreigners**, along with the most "Notorious Detrimentials" Europe has to offer. Unscrupulous Old World Politicians - who were traitors to their own countries - selling secrets to the enemy - looting government tills of vast sums of money - and too cowardly to remain and help

their fellowmen in times of distress, are swarming to the United States, together with shipload after shipload of a type of refugees unwanted in every country in the world.

After escaping the wrath of their countrymen they accept our **hospitality** and **tolerance** as **their Divine Right** to use our country as a "**safe haven**" to continue their **intrigues** and subversive activities.

Un-American Groups, operating in the United States are closely organized and have become dangerously brazen, arrogant, financially strong and politically powerful, mainly through a lack of co-ordinated action and vigilance on the part of our citizens and political leaders.

In the excitement of war un-American activities present an even graver danger. While **Real Americans don't scare**, yet

many of our citizens may hesitate to, openly, make justified complaints and criticisms for fear their utterances might be construed in some quarters as appearing unpatriotic.

Rep. Martin Dies, in his January, 1942, report to the House on un-American activities disclosed that a number of persons who hold key positions in the nation's defense agencies "consider themselves strategically placed for purposes of revolutionary change in our form of government and economics if and when some great crises engulfs us . . . Let us be on the alert lest the Communist Party of the United States utilize the present situation to lay better its foundation for a future Soviet Russia. I regret to say that the flow of Communist sympathisers into government positions has not ceased."

The late **Senator Borah**, once said: "When a country becomes

indifferent to injustice; when it loses its capacity for indignation and anger, it has begun to decay."

For the moment a large part of the American public appears to be in an indifferent frame of mind, or fails to realize the seriousness of the activities and motives of those who seek to destroy our constitutional form of government, or make good their "boasts" that they will "take over" our country as they have so successfully done in other lands.

Perhaps there are those who think this indifferent mood will persist, come what may. If so, they are going to get the surprise of their lives, when this silence is broken by a nation wide realization that certain un-American groups, public officials and their un-sound alien policies are responsible for our troubles. The heat of such an explosion will be terrific.

HISTORICAL FACTS and QUOTATIONS

"The Quotations" appearing in this booklet were gathered from world wide reliable sources. Students and authorities on these matters agree as to their truth. Volumes of similar information have been published, from time to time, thruout the world, confirming the essential correctness of the limited number of quotations contained herein. However present happenings and events, in our own country, and in foreign lands, confirm their truth.

WHAT TO DO ABOUT IT

Help others know the truth. The issues can be quickly settled in a sane and orderly manner, when a majority of our citizens become acquainted with the facts.

The priceless inheritance of liberty is never fully valued until it is lost.

THE AUTHOR

WHAT WORLD FAMOUS MEN SAID ABOUT JEWS

BENJAMIN FRANKLIN

American Inventor and Statesman born January 6, 1706, died April 17, 1790.

"In whatever country Jews have settled in any great numbers, they have lowered its moral tone, depreciated its commercial integrity, have segregated themselves and have not been assimilated; have sneered at and tried to undermine the Christian religion . . . have built up a state within a state, and when opposed, have tried to strangle that country to death financially.

"If you do not exclude them from the United States in this Constitution, in less than 200 years they will have swarmed in here in such numbers that they will dominate and devour the land and change our form of government.

"If you do not exclude them, in less than 200 years our descendents will be working in the fields to supply them substance while they will be in the counting houses rubbing their hands gleefully. I warn you, gentlemen, if you do not exclude the Jews for all time your children's children will curse you in

your graves. Jews, gentlemen, are Asiatics ... they will never be otherwise. . . .

SAMUEL ADAMS

American Patriot, born September 27, 1722, died October 2, 1802:

"If we are not represented we are slaves."
(Today in Federal, State and City government the U. S. Gentiles have permitted the Jews to be their official representatives.)

ROBERT F. JONES

Congressman from Ohio, in radio address from Washington, said:

"Everyone knows that Communists are on the Federal pay roll even in the heart of national defense....Some of your Federal employees attended meetings of these Communist front organizations and listened to speakers who have sought public office on the Communist ticket....Power and more power for a power-mad Administration is the watchword of the day. Behind a false cloak of patriotism they clip the wings of the American eagle to feather their own nest."

WHAT WORLD FAMOUS MEN SAID ABOUT JEWS (continued)

JAMES ABRAHAM GARFIELD

*U. S. President, born November 19, 1831.
died September 19, 1881:*

"Whoever controls the money of a nation controls that nation."

HENRY FORD

American Automobile Manufacturer and writer, born July 30, 1863.

"Corral fifty wealthiest Jews and there will be no more war."

NEWTON D. BAKER

U. S. Secretary of War, on February 14, 1918;

"Causes and motives of malingering:

"These must be clearly understood in order that medical examiners may be on the alert for deception. The foreign born, and especially the Jews are more apt to malingering than the native born. Eastern Europeans more than Western Europeans."

PATRICK HAYES

Cardinal of New York, on October 3, 1930:

"The theatres are reeking with filth and there seems to be no way to stop the trend of indecency."

(95 percent of all New York theatres are owned or conducted by Jews.)

JOHN F. HYLAN

Mayor of New York City, born April 20, 1868. Speech held on March 26, 1922:

"The real menace of our republic is the invisible government which, like a giant octopus, sprawls its slimy length over our city, state and union. At the head of this octopus is a small group of banking houses, generally referred to as the 'International Bankers.' This little coterie of powerful 'International Bankers' virtually runs our government for their own selfish ends."

JAMES W. GERARD

One-time U. S. Ambassador to Germany, on October 8, 1931:

"As a friend of the Jewish race I want to state that if ever the American nation gets the idea that the Jewish race and Communism are synonymous there is the possibility of a pogrom in the United States that will make those of the Czars look like a small parade."

WHAT WORLD FAMOUS MEN SAID ABOUT JEWS (continued)

CHARLES A. LINDBERGH

Speech — Des Moines, Ia. Sept 11, 1941.

"Instead of agitating for war the Jewish groups in this country should be opposing it in every possible way, for they will be the first to feel its consequences. Tolerance is a virtue that depends upon peace and strength. History shows it cannot survive war and devastation. A few far-sighted people realize this and stand opposed to intervention. But the majority still do not. Their greatest danger to this country lies in their large ownership and influence in our motion pictures, our press, our radio, and our government."

JESUS CHRIST

Founder of Christianity, born December 24, died April 7, 33. To the Jewish representatives: St. John 8, 44:

"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."

"O generation of vipers, how can ye, being evil, speak good things, for out of the abundance of the heart the mouth speaketh."

MARTIN LUTHER

Church Reformer, born November 10, 1483, died February 18, 1556:

"All their heart's wailing and longing terminates in the effect that they some day might deal with us as they did at Esther's time in Persia. And how the Jews love the Book of Esther which is so suitable to their bloodthirsty, revengeful, murderous appetite and hope! The sun never has shone on such a bloodthirsty and vindictive people who cherish the idea of murdering and strangling the heathen.

"No other men under the sun are more greedy than they have been and always will be as one can see from their accursed usury. They console themselves that when their Messiah comes he will collect all the gold and silver in the world and divide it

WHAT WORLD FAMOUS MEN SAID ABOUT JEWS (continued)

among them.

"One should destroy all prayer books and copies of the Talmud in which they learn such Godlessness, lies, curses and blasphemies. Young Jews and Jewesses should be given flail, hoes, axes, spades, distaff and spindle so that they can earn bread by the sweat of their noses."

MOHAMMED

Religion Founder, born 570, died 632:

"It is incomprehensible to me why one has not long ago expelled these death-breathing beasts. Would not one immediately kill wild beasts who devoured men, even if they had human form? Are these Jews anything else but devourers of men?"

POPE CLEMENT VIII

Supreme Church Head, 1592-1605:

"All the world suffers from the usury of the Jews, their monopolies and deceit. They have brought many unfortunate people into a state of poverty, especially farmers, working class of people and the very poor.

"Then as now Jews have to be reminded intermittently anew that they were enjoying host rights in any country since they left Palestine and the Arabian desert, and subsequently their ethical and moral doctrines as well as their deeds rightly deserve to be exposed to criticism in whatever country they happen to live.

"The chosen people of any nation are the original inhabitants of that country (Palestine and the Arabian desert) and members of any other emigrated race or nation in that respective country are to be regarded as guests and are entitled to nothing but guest rights."

DR. JOSEPH DECKERT

Austrian Pastor, March 6, 1895:

"Only after the Jew is banished out of our hearts entirely and burnt to ashes the fight against Jewdom and Jewish domination can be renewed successfully. It was not a blind fanaticism that has made us anti-Semites fight, but the clear conception of the necessity of this fight. Not hatred against the Jews, but it is an emergency fight and love to our own

WHAT WORLD FAMOUS MEN SAID ABOUT JEWS (continued)

people which we cannot leave at the mercy of a tribe strange to us. It is impossible that a Christian Aryan, in whose heart but one spark of Christian consciousness and Aryan pride and of love to one's own nation is glowing, can face these conditions any longer. Relief must come, legal, constitutional relief, before it is too late. For if nothing happens soon, we will march toward a terrible revolution which is liable to swallow up the last remnants of our Western civilization."

JUSTIN MARTYR

(St. Justin), Christian apologist, stated 116 A. D.

"The Jews were behind all the persecutions of the Christians. They wandered through the country everywhere hating and undermining Christian faith."

MARCUS TULLIUS CICERO

Roman Orator, born January 3, 106 B. C., died December 7, 43 B. C.

"The Jews belong to a dark and repulsive force."

"One knows how numerous this clique is, how they stick together and what power they exercise through their unions."

SICULUS DIODORUS

Greek Historian, born 30 B.C., died 20 A.D. has reported:

"The friends of King Antiochus (175 B.C.—163 B.C.) advised him to expel the Jews as they would not mix with others and regard everyone as their enemy.

PETER THE GREAT

Russian Emperor, born June 9, 1672, died February 6, 1725:

"I prefer to see in my land Mohammedans and heathen rather than the Jews. The latter are crooks and swindlers. The Jews would get no permission to settle and do business. Despite of my orders they are trying to do it and are bribing my officials for the purpose of becoming readmitted."

PAUL KRUGER

President of Transvaal, born Oct. 10, 1825, died July 14, 1904:

WHAT WORLD FAMOUS MEN SAID ABOUT JEWS (continued)

"If it were possible to eject the Jew monopolists from this country's neck and crop without incurring war with Great Britain then the problem of everlasting peace would be settled in South Africa."

COUNT NOBUTSUNE OKUMA

Honorary President of Waseda University, born September, 1871, in Sage-ken, Japan:

"The Jews all over the world destroy patriotism and healthy state foundations."

LORD HARRINGTON

(House of Lords), London, England. Speech held on July 12, 1858:

"I oppose the admission of Jews because they are the great money lenders and loan contractors of the world. They do not care whether they support a good or a bad cause. The consequence is that the nations of the world are groaning under the heavy systems of taxation and national debt. They have ever been the greatest enemies of freedom."

FREDERICK THE GREAT

King of Prussia, born January 24, 1712, died August 17, 1786:

"The rulers must keep their eyes on the Jews, prevent their interference with wholesale trade, check the growth of the population and deprive them of the right of sanctuary whenever they commit an act of dishonesty. For nothing is more injurious to the trade of the merchants than the illicit profit which the Jews make."

HEINRICH VON TREITSCHKE

German Historian, born September 5, 1834, died April 28, 1896:

"The Jews are the cause of our misfortune."

COUNT HELMUTH VON MOLTKE

Prussian General, born October 26, 1800, died April 24, 1891:

"The Jews form a state and, obeying their own laws, they evade those of their host country."

"It is seldom that the police investigate a

WHAT WORLD FAMOUS MEN SAID ABOUT JEWS (continued)

robbery in which a Jew is not found either to be an accomplice or a receiver."

THOMAS CARLYLE

Scotch Man of Letters, born December 4, 1881:

"Actually and spiritually the Jews only deal in money, gold and old clothes; of real worth they have contributed nothing."

LUCIUS ANNAEUS SENECA

Roman Philosopher, born 4 B. C., died 65 A. D.:

"These pestilential people (the Jews) have been known to acquire such influence that they, the vanquished, dictate laws to us, the victors."

Quintus Septimus Florens Tertullian

Latin Church Father, born 160, died 230:

"The Jews formed the breeding ground of all anti-Christian actions."

GIORDANO BRUNO

Italian Philosopher, born 1548, died 1609:

"The Jews are such a pestilential leprous

and dangerous race who deserve to be weeded out from the day when they are born.

ABBOT TRITHEIM of WURZBURG

Born February 1, 1462, died December 13, 1516:

"It is clear that an objection to the usurious Jews is gradually developing amongst the high and low. I approve of lawful methods of preventing the exploitation of the people by Jewish usuary. Shall a foreign invading people rule over us? And rule over us not on account of their greater strength and courage or higher virtue, but through their wretched money? Shall these people dare to fatten themselves without punishment on the sweat of the peasant and the craftsman?"

ST. THOMAS ACQUINAS

Philosophical Teacher, born 1225, died 1274:

"The Jews should not be allowed to keep what they have obtained from others by usury; it were best that they were compelled

WHAT WORLD FAMOUS MEN SAID ABOUT JEWS (continued)

to work so that they could earn their living instead of doing nothing but becoming more avaricious."

DESIDERIUS ERASMUS

Dutch Scholar, born October 28, 1467, died July 12, 1536:

"What robbery and oppression of the poor there is by the Jews so that they cannot suffer any longer—God have mercy on them! The Jewish users are fast rooted even in the smallest villages and if they lend five florins they require a security of six times as much. They charge interest upon interest and upon this again interest so that the poor loses everything that he owns."

JEAN FRANCOIS VOLTAIRE

French Writer and Freethinker, born November 21, 1694, died May 30, 1778:

"The Jews are nothing but an ignorant and barbarious people who for a long time combined the moast loathsome avarice with the most abominable superstition and an inextinguishable hatred toward all people by whom they are tolerated and through whom

they are enriched.

"The Jews are a horror to all people by whom they were admitted . . . at all times Jews have disfigured the truth by absurd fables.

"The Jews are the greatest scoundrels who ever besmirched this earth.

"The small Jewish nation dares to show an irreconcilable hatred toward other people's possession. They are creeping when hard luck comes over them and impudent when prosperity sets in."

ARTHUR SCHOPENHAUER

German Philosopher, born February 22, 1788, died September 21, 1860:

"The fatherland of the Jews are the other Jews, hence they are fighting for them like for altar and home and no other community on earth sticks as tight as this one.

NAPOLÉON BONAPARTE I

French Emperor, born August—, 1769,

"I decided to improve the Jews; but I do not want any more of them in my kingdom—indeed, I have done all to prove my scorn of

WHAT WORLD FAMOUS MEN SAID ABOUT JEWS (continued)

the vilest nation in the world."

"The Jews are a nation capable of the most horrible crimes."

"I wanted to make a nation and citizens out of them, but they are good for nothing but dealing in second hand goods. I was compelled to proclaim laws against them for their usury and the peasants of Elsass have rendered me their thanks."

An Ordinance of March 17, 1808:

"1) Every big and small Jew in the peddling trade must renew his license every year.

2) Checks and other obligations are only redeemable if the Jew can prove that he has obtained the money without cheating.

MARIA THERESA

Queen of Hungary and Bohemia, born May 13, 1717, died November 29, 1780:

"Henceforth no Jew, no matter under what name, will be allowed to remain here without my written permission. I know of no other more troublesome pest within the state than this race, which impoverishes by their fraud, usury and money-lending, the people, and

commit all deeds which an honorable man despises. Subsequently they have to be removed and excluded from here as much as possible."

JOHANN GOTTFRIED HERDER

German Author, born August 25, 1744, died December 18, 1803:

"The Hebrews are a despicable race of cunning dealers, a race that never desires honour, home and country. That they ever could have been valiant warriors and honest peasants does not appear credible to us, for the disposition of a nation does not alter so quickly."

"A ministry in which the Jew means everything, a household where a Jew carries the key to the store room and to the cash box of the house, a department or a commissary where the Jew does the main business, a university where Jews act as brokers and money lenders to students are like the Pontinian swamps in which, after the old saying, the vultures eat their cadaver and from its rottenness the insects and worms suck their food."

WHAT WORLD FAMOUS MEN SAID ABOUT JEWS (continued)

WILLIAM II, of HOHENZOLLERN

German Kaiser, to the Jew, Dr. Theodor Herzl, on October 19, 1898:

"Among your countrymen are some elements to dispose of whom in Palestine would seem very advisable. I'm thinking of the usurers in the Hesse district. If these with their possessions would settle in the colonies they could be more useful."

And to the Turkish Sultan Abdul Hamid:

"The Zionists are not exactly a menace to Turkey, but the Jews are a pest everywhere of which we like to rid ourselves."

MR. NEWDIGATE

*House of Commons, London, England.
Speech made on March 22, 1858:*

"I do not believe that the Jew is likely to be a better member of this House because he is a strict adherent of the Talmud, of which I can show that the tendencies are of an immoral, anti-social and anti-national character . . . the Jews have directly and indirectly brought about agitations and revolutions. They have caused ruin and misery

to their fellow creatures by the most wicked and cunning devices. The cause of the odium against them lies in the character of Judaism itself which affords its votaries no point of centralization based on morality."

KASIMIR EDSCHMIDT

German Author born October 5, 1890:

"A little while may pass until one acts; perhaps two years, perhaps even three years. But finally the protest will grow to such a dimension that its sound for justice would burst even a concrete dam."

ELIZABETH PETROVNA

*Empress of Russia, born December 29, 1709,
died, January 5, 1762:*

"Jews are still existing in various parts of Russia. From these Christ haters we can expect nothing good. On account of these circumstances I give this order: All Jews, male and female, regardless of their rank and wealth, with all their property, have to leave immediately across the border . . . From these enemies of Christ I want no profit."

WHAT WORLD FAMOUS MEN SAID ABOUT JEWS (continued)

FRIEDRICH HEBBEL

German Poet, born March 18, 1813, died December 13, 1863:

"The emancipation under those conditions as described by the Jews would lead in the course of history to a crises which would make an emancipation of the Christians necessary."

Johann Wolfgang von Goethe

German Poet and Statesman, born August 28, 1749, died March 2, 1832:

"The reverend should rather quit his position than marry a Jewess in the name of the Holy Trinity."

"The Israelites never were worth very much, as this people has been reproached a thousand times by its own leaders, judges, counsels and prophets. They have but small virtues and most of the faults of all other peoples."

"They have no point of honor."

PRINCE OTTON von BISMARCK

German Chancellor, born April 1, 1815, died July 30, 1898:

"I am no enemy of the Jews and if they

should be my enemies, they are forgiven. I grant them all rights except to hold a high office in the State. It is the purpose of the State to introduce Christian doctrines and there is no hope that this can be achieved successfully with the assistance of the Jews. I share this opinion with the masses of the lower section of the population and I am not ashamed of their company."

NICHOLAS I

Emperor of Russia, born July 6, 1796, died March 2, 1855:

"The general ruination of the peasantry of these provinces is attributed to the Jews, who are second in import to the land owners; by their industries they exploit to the utmost the unfortunate population. They are everything here—merchants, contractors, pothouse keepers, millers, carriers, artisans, etc., and they are so clever in squeezing and cheating the common people on the unsown bread and discount the harvest before the fields are sown. They are regular leeches, who suck up everything and completely exhaust the provinces."

WHAT WORLD FAMOUS MEN SAID ABOUT JEWS (continued)

JOHANN GOTTLIEB FITCHTE

German Philosopher, born May 16, 1762, died January 27, 1814:

"Through all European countries a hostile state is paving its way and lives on a war footing with all others and falls terribly hard on all citizens: It is Jewry!

" . . . a country, where no unauthorized king may take my cottage away without me getting my right from the almighty minister, but the first Jew whom it pleases may rob me unpunished.

"And you are watching all this and cannot deny it even, but are talking sweet words of tolerance and human rights."

ERNEST MORITZ ARNDT

German Patriot and Author, born December 26, 1769, died January 29, 1860:

"The emigration of Jews from foreign countries should be prohibited and should be hindered. The Jews as Jews don't fit in this world and in these states and for this reason I don't want their increase in an undue manner.

"Also I don't want them, because they

are an entirely foreign people and I wish to preserve the Germanic tribe as free as possible from foreign elements. The emigration of foreign Jews who desire to come to our country is a menace and a pest to our nation.

ERNEST RENAN

French Orientalist and Historian, born February 27, 1823, died October 2, 1892:

"The Jews are not merely a different religious community, but— and this is the most important factor — ethnically an altogether different race. The European feels instinctively that the Jew is a stranger, who immigrated from Asia. The so-called prejudice is natural sentiment. Civilization will overcome antipathy against the Israelite who merely professes another religion, but never against the racially different Jew

"In Eastern Europe the Jew is the cancer slowly eating into the flesh of other nations. Exploitation of the people is his only aim. Selfishness and lack of personal courage are his chief characteristics; self sacrifice and patriotism are altogether foreign to him."

WHAT THE JEWS SAY ABOUT THEMSELVES !

Every Aryan who loves his country should read these extracts from Jewish writings of modern date and judge for himself from what internal and external source the harmony and security of his country may be threatened

JEW ASSIMILATION

"The real Jew does not become assimilated; many of those who consider themselves so, under a blow of an exceptional circumstance, that the race within awakes and speaks within them."—*Baruch Hagani, in "Pro-Israel."*

JEWS ENEMIES OF CHRISTIANITY

"The Jewish religion is hostile to Christianity in general and to the Catholic Church in particular."

"Assimilation is impossible. It is impossible because the Jew cannot change national character....whatever he does, he is and remains a Jew." *From the papers of Ludwig Lewisohn.*

"We Jews have spoiled the blood of all races. We have tarnished and broken their power. We have made everything foul, rotten, decomposed and decayed." *From the book "The Way to Zion," by Jewish author Munzer.*

"The chasm dividing Jew and Christian is too deep to make a meeting of the two possible." — *Rabbi A. I. Krim, in a 1926 booklet entitled "Liberal Judaism and Liberal Christianity."*

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

"It is a good deed for every Jew to burn and destroy the non-Jewish church or whatever belongs to it or is done for it, and to throw the ashes into the four winds or throw them into the water. Furthermore, it is the duty of every Jew to try to uproot every non-

WHAT THE JEWS SAY ABOUT THEMSELVES (continued)

Jewish church and to give it a curse name."
—*Shulchan Aruch, Johre Deah*, 143.

JEWS RULE THRU POLITICAL CONTROL

"The Jews of America, because of their numbers, interest 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?"

"*Der Tog*", *Yiddish*, New York, April 9, 1936:

Jews Boast They Are "A Nation Within A Nation"

"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, the Jews in England against Jews in Germany, or the Jews in France against the Jews in Austria: and to sectionalize Jewry in obedience to international differences seems to us to give away the whole principle of

"Jewish Nationalism." *The Jewish World*, Jan. 15th, 1919, p. 6.

"Britain has a mighty empire but there are forces in the universe more enduring than empire or dynasty. Britain may imagine that, dealing with a world in chaos today, she may disregard public opinion. But Jewry of 1937 is not the Jewry of 1898. We are no longer a disunited and incoherent mass." — Rabbi Stephen S. Wise, American Delegation to Zurich, 1937.

"Let us recognize that we Jews are a distinct nationality of which every Jew, whatever his country, his station, or shade of belief, is necessarily a member".... "Organize, organize, organize, until every Jew must stand up and be counted—counted with us, or prove himself, wittingly or unwittingly, of the few who are against their own people." Louis D. Brandeis, the Jewish judge of the United States Supreme Court of Justice, in a book entitled "*Zionism*" pp. 113 and 114. Quoted in "*The International Jew*," vol. 1 p.54. Rabbi Stephen S. Wise (New York) said:

WHAT THE JEWS SAY ABOUT THEMSELVES (continued)

"I am not an American citizen of Jewish faith. I am a JEW. I am an American. I have been an American for sixty-three sixty-fourths of my life, but I have been a Jew for 4,000 years. Hitler was right in one thing. He calls the Jewish people a race, and we are a race." From the New York "*Herald-Tribune*", June 13, 1938.

JEWS CAUSE OF ANTI-SEMITISM

"The general causes of anti-semitism have always been the fault of the Jews themselves and not the fault of those who have opposed them . . . With his dispositions and his tendencies it is inevitable that the Jew plays a part in revolutions." — Bernard Lazare. The Jewish author of a book entitled, "*Anti-Semitism, its History and Causes*." 1894.

"We Jews have erred grievously. We who have posed as having given to the world 'the' Saviour, are today nothing else than its destroyers, its incendiaries, its executioners. We, who have promised you a new heaven, have given you a new hell."—Dr. Oscar

Levy, in *The World Significance of the Russian Revolution*.

JEWS DREAM OF WORLD DOMINATION

"The principal end, which is Hebrew world-domination, is not yet reached. But it will be reached and it is already closer than the masses of the so called Christian States imagine. Russian Czarism, the German Empire and militarism are overthrown, all peoples are being pushed towards ruin. This is the moment in which the true domination of Jewry has its beginning."—Judas Schuldach, in *The Wise Men of Zion*.

"...A Jewish State would be a 'Hague' which could and would command the attention and govern the thought of the world.... There have been many of us who for many years have seen in the Hebrew laws the elements of the social regeneration of the world. A rationalized Hebrew State founded on Hebrew fundamental laws, ethical, social, sanitary and dietary, and all the rest, would be a working laboratory of social regeneration which would excite breathless attention."—

WHAT THE JEWS SAY ABOUT THEMSELVES (continued)

A. A. Berle, Sr., in *World Significance of a Jewish State*.

"We intend to remake the gentile — what the Communists are doing in Russia. Three generations may be required."—*Rabbi Lewis Browne in his book "How Odd of God", 1924.*

"I do not consider the Jewish question either as a social or as a religious problem. It is a national question. We are the only people." *Theodore Herzl, "Modern Jewish Prophet"*

"The great ideal of Judaism is...that the whole world shall be imbued with Jewish teachings, and that is universal brotherhood of nations — a greater Judaism in fact — all the separate races and religions shall disappear."—*From "The Jewish World" issue of February 9, 1883.*

Walter Rathenau, Jew, late financial dictator of Germany, in "The Wiener Free Press," Dec. 25, 1909.

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

"There is one way to abolish the capitalistic state, and that is to smash it by force: This means civil war." — *M. J. Ougin, Russian born editor of the N. Y. "Morning Freiheit," largest Communist newspaper in the U. S. as quoted in the Congressional Record of June 25, 1934.*

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."

"If you admit that, in spite of the nationality you have adopted, you remain and form, always and everywhere, part of the one and only nation, then come, hear our appeal and send us your adherence. The day is not far hence when all the riches and treasures of the world shall become the property of the Children of Israel."—*Letters of Itzek Aaron Cremieux, at the Foundation of the Universal Jewish Alliance.*

"The Jewish people, considered as a whole,

WHAT THE JEWS SAY ABOUT THEMSELVES (continued)

will itself be its own Messiah. Its sovereignty over the world will be reached by means of the unification of the other human races, the elimination of frontiers and monarchies, which are the ramparts of particularism, and by means of the institution of a world republic which will everywhere grant civil rights to Jews. In this new organization of humanity the sons of Israel will become every where, without meeting an obstacle, the directing element, especially if they are successful in bringing the proletarian masses under the direction of some of their own number. The governments of the peoples included in this world republic, with the aid of the victorious proletariat, all will fall without difficulty into Jewish hands. Private property will then be strangled by the Jewish directors, who will administer the state patrimony everywhere. Thus the promise of the Talmud will be fulfilled, that is the promise that the Jews at the arrival of the Messiah, will possess the key to the wealth of all the peoples of the earth." — *Baruch Levy, in world famous letter to Karl Marx.*

"The great ideal of Judaism is....that the

whole world shall be imbued with Jewish teachings, and in a universal brotherhood of nations — a greater Judaism in fact — all the separate races and religions shall disappear!" — *"The Jewish World", February 9, 1883.*

"Without having been absorbed, today the Hebrew spirit dominates where at first it was hardly endured. We no longer need to close ourselves in the medieval ghetto, since we have for some time possessed the dominion which was promised to us. Without us no potentate in the world can undertake anything for we control the gold market. No word contrary to our taste is published because we control the press. No idea which displeases us penterates the intellectual world because we dominate the theatre. The Hebrew spirit has conquered the world."—*The Jew Maritz Cohn, in his book, "Weisen von Zion," page 27.*

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

WHAT THE JEWS SAY ABOUT THEMSELVES (continued)

Hebrew, Sept. 10th, 1920, quoted by the "Dearborn Independent", in its re-issue as a volume 'The International Jew' vol. 1, p.224.

"Till mankind heeds the message

On the Hebrew trumpet blown,
And the faith of the whole world's peoples
Is the faith that is our own.'

Israel Zangwill: "*The Voice of Jerusalem*,"
p. 308.

Jews Confess Guilt for Revolution, Wars and Destruction

"A Jewish writer in the "Jewish Chronicle" for September 22nd, 1922, has at last admitted what the Lloyd George Government knew in 1917 and the "Morning Post" published in 1918, i.e. that the Bolshevik officials of Russia are Jews. The Russian Revolution with all its ghastly horrors was a Jewish movement.

"I am an American Jew. I stand for the liberation of Jews of all nations. The necessary incident for the participation of America in the affairs of Europe is at hand. I am in favor of using our man power, even at the expense of thousands of lives, to liberate a

people who have given more to culture and industry than any other race in the world." Samuel C. Rosecrane, in September 9 letter to Chicago Tribune.

The two Internationals of Finance and Revolution work with ardor; they are the two fronts of the Jews' international. . . . There is a Jewish conspiracy against all nations; it occupies almost everywhere the avenues of power—a double assault of Jewish revolution and Jewish finance."—Rene Groos, in *Le Nouveau Mercure, Paris*, 1927.

"The more complete the democracy, the nearer the moment it ceases to be necessary . . . the more rapidly does every form of the state begin to decay."—Lenin, who with Trotsky-Bronstein, established the Communist regime now headed by Stalin.

"The two Internationals of Finance and Revolution work with ardour; they are the two fronts of the Jewish Internationale.... there is a Jewish conspiracy against all nations."

"There is a Jewish conspiracy against all nations; it occupies almost everywhere the avenues of power — a double assault of

WHAT THE JEWS SAY ABOUT THEMSELVES (continued)

Jewish revolution and Jewish finance."—Rene Groos, in *"Le Nouveau Mercure," Paris, 1927.*

"The Bolshevik revolution was largely the outcome of Jewish idealism. What it so powerfully contributed to accomplish in Russia, the same historic Jewish qualities are tending to produce in other countries."—*From the American Hebrew* September 10, 1920.

"The German revolution is the achievement of the Jews; the Liberal Democratic parties have a great number of Jews as their leaders, and the Jews plays a predominant role in the high government offices."—*From "Jewish Tribune" July 5, 1922.*

"Jewish history has been tragic to the Jews and no less tragic to the neighboring nations who have suffered them. OUR MAJOR VICE of old as of today is PARASITISM. We are A PEOPLE OF VULTURES living on the labor and the good nature of the rest of the world."

"Read for yourself the story of the progress of Jewry through Europe and America. Where ever they come they are welcomed, permitted to settle down, and join in the general business of the community. But one by one the industries of the country close to them

because of unfair practices — until, it being impossible to hold in check the wrath of a betrayed people, there is violence and, inevitably, an ignominious ejection of the whole race from the land. There is not a single instance when the Jews have not fully deserved the bitter fruit of the fury of their persecutors."

"We come to the nations pretending to escape persecution, we the most deadly persecutors in all the wretched annals of man."

"It is my honest belief that nothing the Jew does in America is essential to its welfare. On the contrary, a great deal of what the American Jew does is subversive of America's best interests."—*New York Jew, Samuel Roth, 1934, in his book "Jews Must Live."*
Rabbi Israel Goldstein, N. Y. *"Herald Tribune"* Nov. 26, 1934.

"Zionists Helped Bring America Into the War."

"The Zionists carried out their part and helped bring America into the war. The Balfour declaration was not merely a voluntary gesture on the part of the Allies, but it was a CONTRACT BETWEEN THE BRITISH GOVERNMENT (Jew controlled) and the JEWISH PEOPLE—*Authority 'History of the Peace*

WHAT THE JEWS SAY ABOUT THEMSELVES (continued)

Conference in Paris' Vol. 6 (1920) Page 173, by H. M. V. Temperly (Jew).

M. J. Olgin, Jew, in the "Morning Freiheit", N. Y. Daily, Jan 10, 1937:

"We Jews, we the destroyers will remain destroyers forever. Nothing that you will do will meet our needs and demands. We will forever destroy because we need a world of our own."—*Maurice Samuel, in book "You Gentiles," page 155.*

"You call us subversive, agitators, revolution-mongers. It is the truth, and I cower at your discovery. We undoubtedly had a sizable finger in the Lutheran Rebellion, and it is simply a fact that we were the prime movers in the bourgeois democratic revolutions of the century before last, both in France and America. If we were not, we did not know our own interest.

"You go on prattling of Jewish conspiracies and cite as instances the Great War and the Russian Revolution! Can you wonder that we Jews have always taken your anti-Semites rather lightly, as long as they did not resort to violence?"—*Marcus Eli Ravage, in "Cen-*

tury Magazine", January-February, 1928.

"We, the Jews, are a people—One peopleWhen we sink, we become a revolutionary proletariat, the subordinate officers of a revolutionary party; when we rise, there rises also our terrible power of the purse."—From a book, "*A Jewish State*," by Theodor Herzl, pp. 5 and 23.

JEWS CONTROL OF FINANCE AND PRESS

"We no longer need to close ourselves up in the medieval ghetto, since we have for some time possessed the dominion which was promised to us. Without us no potentate in the world can undertake anything, for we control the gold market. No word contrary to our taste is published because we control the press. No idea which displeases us penetrates the intellectual world, because we dominate the theatre. The Hebrew spirit has conquered the world."—*Maritz Cohn, in his book, Weisen von Zion, page 27.*

"We will attract the proletariat by gold and enticement; they will assume the task of annihilating Christian capitalism. We will

WHAT THE JEWS SAY ABOUT THEMSELVES (continued)

promise the workers wages of which they never dared to dream, but we shall also raise the price of necessities, so that our profit will be even greater. In this way we will prepare the way for revolutions which the Christians themselves will make and of which we ourselves shall reap the fruits." *Rabbi Reichhorn, at the tomb of Grand Rabbi Simeone ben Ihud.*

JEWS CONTROL AMERICA

"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 by right! They are going to exercise it as they see fit. What are you going to do about it?"—From editorial in *Yiddish newspaper The Day, New York, April 6, 1936.*

"We have exterminated the property owners in Russia. We are going to do the same thing in Europe and America." — *The Jew Zinovieff, Third International, December, 1925.*

"You make much noise and fury about undue Jewish influence in your theatres and

movie palaces...but what is that compared to our staggering influence in your churches, schools, your laws and your government, and the very thoughts you think every day?

"You have not begun to appreciate the real depth of our guilt. We are intruders. We are subverters. We have taken your natural world, your ideals, your destiny, and played havoc with them. We have been at the bottom not merely of the great war but of nearly all your wars, not only of the Russian but of every other major revolution in your history. We have brought discord and confusion and frustration into your personal and public life. We are still doing it. And the end is still a long way off. We still dominate you." *Marcus Eli Ravage, in "Century Magazine, January-February, 1928.*

"European Jewry does not exist any more as a medium of Jewish life. Out of 10,000,000 persons, half are now under Nazi rule and the rest under Stalin domination. But there is not much difference in their fates, for both are now slave Jewries.

WHAT THE JEWS SAY ABOUT THEMSELVES (continued)

"Jewish Front Line Here"

This means that the front line of Jewish life has been shifted here and American Jewry has to assume the leadership. The thinking and the fighting must be done here, on the American shores. I say political leadership, for today the Jewish problems can no longer be solved with philanthropy. The aspect of Jewish problems, is no longer financial, it is political." — Dr. Nathan Goldman as recorded by Meyer Zolotareff, "*Chicago Herald-American*" June 9, 1941.

"The Jews of America constitute a great political force. They are going to exercise it as they see fit. What are you going to do about it?"—From the *New York Jewish National Day*, April 9, 1936.

JEW PATRIOTISM

"The patriotism of the Jew is simply a cloak he assumes to please the Englishman. Jews who pretend that they can at once be

patriotic Englishmen and good Jews are *Simply Living Lies*."— B. Felz. A letter entitled "*Can Jews be Patriots?*"—*Jewish Chronicle*, Dec. 8th, 1911, p. 38.

"Let us take the mask off. Let us play the Lion of Judah for a change. Away, Away with false patriotism. A Jew can only recognize one father-land—Palestine."—M. J. Wodislowski. *Jewish World*, Jan. 1st 1909.

"...We are, whether born here or naturalized here, not really British at all. We are *National Jews* — Jews by Race and faith — and not Englishmen."—"Zionist" in the *Sunday Chronicle*, Manchester, p. 4, Sept. 26, 1915.

"We shirk our patriotic duty in wartime because we are pacifists by nature and tradition, and we are the arch-plotters of universal wars and the beneficiaries of those wars." Marcus Eli Ravage, in "*Century Magazine*," Jan.-Feb., 1928.

"The most remarkable and the most injurious consequence of the Great War has been the creation of new nationalisms and the exalting of those already existing. Nationalism is a danger for the Jewish people. Today, as

WHAT THE JEWS SAY ABOUT THEMSELVES (continued)

in all epochs of history, it is proved that Jews cannot live in powerful states where a high national culture has developed."— *From "The Jewish Sentinel" Chicago, issue of September 24, 1936.*

In "Chicago Tribune" of Sept. 25, 1935, Bernard M. Baruch said;

"I believe national pride (patriotism) a lot of nonsense."

"Beware of the movements which label themselves "Patriotic."

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 is regarded as "unofficial President"—*"Brooklyn Jewish Examiner" of Oct. 20, 1933.*

JEWS COMMUNISTS AND BOLSHEVISTS

"There is much in the fact of Bolshevism itself, in the fact that so many Jews are Bolsheviks, in the fact that the ideals of Bol-

shevism at many points are consonant with the finest ideals of Judaism."—*The Jewish Chronicle, April 4th, 1919.*

"Stalin, it is further recalled, has made no secret of his adherence to the axiom that while tactics may change again and again to fit conditions, the fundamental strategic plans of Communism for world revolution remain fixed."—*William Phillip Simms in his September 29 column.*

"With the rise of the Soviet regime, Jews have been granted rights not accorded even in the most advanced countries. The state, which previously did not employ any Jews, now employs in White Russia 61 per cent Jewish officials. A Jew is commander of the Ukrainian army; a Jew is president of the state bank; Jews occupy almost all important ambassadorial positions; universities, professions, judiciary and administration now have a greater percentage than any other

WHAT THE JEWS SAY ABOUT THEMSELVES (continued)

nationality. Anti-Semitism has been declared a state offense, and is punished as counter-revolution."—*Rabbi Stephen S. Wise, in Jewish Opinion, December, 1933.*

"The Bolshevik revolution was largely the outcome of Jewish idealism. What it so powerfully contributed to accomplish in Russia, the same historic Jewish qualities are tending to produce in other countries."—*The American Hebrew, September 10, 1920.*

"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."—*B. A. M. Shapiro in his booklet, America's Great Menace.*

"If gold is the first power in this world, the second undoubtedly is the press. But what can the second be without the first? Since we cannot realize all that has been already said and planned without the help of the

press, therefore our people must direct all the daily newspapers in each country."—*Kalixt de Vodsky in his book "La Russie Juive."*

"Mr. Treister stated in his letter in your paper that the Jewish people form a very small percentage of the Communists in America. He states that "in Chicago with a Jewish population of 400,000, there are about 150 Communists.

"I, myself am Jewish, and I come from Chicago. I spent 13 years in that city. Approximately 98 per cent of us are Communists and we are not ashamed of it. It is a system laid down to us by our great leader Karl Marx, and only the cowards hide behind 'Democracy' or 'Americanism'. Furthermore, I think Mr. Treister should check up on his figures more closely if he would give out information.—*Sarah Finkelstein, in a letter to "New York Herald Tribune."*

WHAT THE JEWS SAY ABOUT THEMSELVES (continued)

Rene Groos, Jew, in *"Le Nouveau Mercure"*
Paris, May 1927:

"The two Internationals of Finance and Revolution work with ardour; they are the two fronts of the Jewish Internationale—there is a Jewish conspiracy against all nations."

"The Russian revolution was made by Jews. We have created secret societies, planned the Reign of Terror. The revolution succeeded by our convincing propaganda and our mass assassinations, in order to form a government truly ours!"—*M. Hermlin, Jew, Communist, New York, 1917.*

JEWS PREDICT OWN COLLAPSE

"The year 5700 has passed. As we retrospect, we find that we have witnessed abroad the crumbling of well-nigh every fortress of Jewish inspiration. Synagogues, scrolls, and countless treasures of learning have ascended the heavens amidst clouds of smoke. Talmudical academies and schools of every description have been closed or razed to the ground. The voice of Jacob was smothered and silenced by the cruel and relentless hands

of Esau."—*Dr. Joseph Shapiro in the October 4 American Jewish Outlook.*

"We should not want to be false prophets, but to dodge facts does not mean solving the problem. What is occurring today in Germany will come tomorrow in Russia. For all crimes which were the consequences of the Communistic system, the Jews in Soviet Russia will have to suffer some day. We shall have to pay dearly for the fact that Trotsky, Joffe, Zinoviev, had leading posts in Soviet Russia."—*Rabbi Manfred Reifer, in "Czernowitz Allgemeine Zeitung" Sept. 2, 1933.*

"We Jews who have posed as the Saviors of the World, we are today nothing else but the World's seducers, its destroyers, its incendiaries, its executioners." p. 10. "There is no further doubt that the influence of the Jews today justifies a very careful scrutiny, and cannot possibly be viewed without serious alarm." p. 8. Dr. Oscar Levy, in a preface to a book by Mr. G. R. Pitt-Rivers, *"The World Significance of the Russian Revolution."*

HISTORICAL CHRONOLOGY OF RECURRING JEW TROUBLES

AND HAPPENINGS OF EVERY AGE AND COUNTRY SINCE THE FALL OF JERUSALEM.

Beginning on Page 71, Volume IV of the "Jewish Encyclopedia"

(Funk & Wagnalls, 1903), the following record is printed.

C.E.

- | | |
|---|--|
| 70 Jerusalem besieged and conquered by Titus; the Temple destroyed. | 325 First Nicene Council separates the celebration of Easter from that of the Jewish Passover. |
| 72 Judea completely conquered; the " <i>Fiscus Judaicus</i> " instituted by Vespasian. | 339 Constantius forbids, under penalty of death, marriage of a Jew with a Christian woman, and circumcision of slaves. |
| 115 The Jews of Babylonia, Palestine, Egypt, Cyprus, Cyrene, and Libya rise against Trajan. | 361 Restoration of the Temple at Jerusalem undertaken under Julian the Apostate. |
| 118 The Jews of Palestine rise against Trajan and Hadrian; "War of Lucius Quietus." | 362 Julian the Apostate abolishes the Jew tax. |
| 133 Rebellion of Bar Kokba against Hadrian; restoration of the Jewish State. | 400 Moses, the false Messiah of Crete. |
| 135 Fall of Bethar; end of Bar Kokba's rebellion. | 415 Cyril, Bishop of Alexandria, drives the Jews from Alexandria. |
| 161 Revolution in Palestine against Antoninus Pius. | 418 (March 10) Jews excluded from all public offices and dignities in the Roman Empire. |
| 280 Judah III, son of Judah II, patriarch, collects a tax from foreign communities. | 425 Extinction of the patriarchate. |
| 306 Council of Elvira forbids Christians to eat with Jews or to intermarry with them. | 455 Persecution of the Babylonian Jews under Yezdegerd III. |

CHRONOLOGY OF JEW TROUBLES (continued)

- 465 The Council of Vannes (Gaul) prohibits the clergy from taking part in Jewish banquets.
- 471 Persecution of the Babylonian Jews under Firuz (Perozes); the exilarch Huna Mari and others suffer martyrdom.
- 500 (circa). Abu-Kariba, Himyarite king, adopts Judaism, and converts his army and his people.
- 511 Mar-Zutra II, prince of the Captivity (exilarch), establishes an independent Jewish state in Babylonia under the Persian king Kobad.
- 516 (May 14, 15) Uprising against Jews of Clermont; synagogue destroyed.
- 517 The Council of Epaon forbids Christians to take part in Jewish banquets.
- 518 Persecution of the Jews by Kobad, King of Persia.
- 532 Justinian I decrees that the testimony of Jews shall be valid only in Jewish Cases.
- 537 Justinian declares Jews incapable of holding any official dignity.
- 538 The Council of Orleans forbids Jews to appear on the street at Eastertide.
- 589 Reccared, Visigothic King of Spain, completely isolates Jews from Christians.
- 612 Sisebut, Visigothic king, forces the Jews to accept baptism or to emigrate.
- 624 The Banu Kainuka'a, a Jewish-Arabic tribe, driven from Arabia by Mohammed.
- 627 Emperor Heraclius forbids Jews to enter Jerusalem, and in other ways harasses the Palestinian Jews.
- 629 Dagobert orders the Jews of the Frankish empire to accept baptism or to emigrate.
- 633 The Council of Toledo under Sisenand Visigothic king, and Isadore of Seville forces converts to Judaism back to Christianity.
- 638 Chintila enacts that only professing Catholics shall remain in Visigothic Spain; Jews emigrate.

CHRONOLOGY OF JEW TROUBLES (continued)

- 640 Omar, the second Calif, banishes all Jews from Arabia; the "Pact of Omar" imposes restrictions upon Jews in the whole Mohammedan world.
- 641 Bulan, khan of the Chazars, becomes a Jew.
- 658 Beginning of the Gaonate; Mar-Isaac, head of the Sura Academy, takes the title "Gaon."
- 694 (Nov.) All Jews in Spain and Gallic Provence declared slaves; children under seven forcibly baptized.
- 720 Omar II, Ommiad Calif of Damascus, re-enacts the "Pact of Omar."
- 721 Appearance of the false Messiah Serenus in Syria causes many Spanish Jews to emigrate to Palestine.
- 761 The Karaite schism led by Anan ben David.
- 797 Isaac sent by Charlemagne on an embassy to Harun al-Rashid.
- 814 "Capitula de Judeis" of Charlemagne and Ludwig decide that Jews should not have Church utensils in pledge.
- 827 (circa). Eberard, "Magister Judaeorum" under Louis I the Pious, king of the Franks, protects the Jews against Agobard, Bishop of Lyons.
- 845 The Council of Meaux, under Amolo, Bishop of Lyons, enacts anti-Jewish decrees, renewing those of Constantine and Theodosius II.
- 850 Al-Mutawakkil orders the "Peoples of the Book" to wear yellow kerchiefs.
- 878 Ibrahim ibn Ahmad orders Jews of Sicily to wear a badge.
- 982 (July 13) Kalonymus saves life of Otto II after battle of Cotrone.
- 1007 Persecution at Rouen by Robert the Devil.
- 1012 (Nov.) Jews driven from Mayence by Emperor Henry II.
- 1013 (Apr. 19) Massacre at Cordova by soldiers of Sulaiman ibn al-Hakim.
- 1021 Al-Hakim renews the "Pact of Omar" in Egypt.

CHRONOLOGY OF JEW TROUBLES (continued)

- 1066 Banishment of the Jews from Granada.
- 1078 Pope Gregory VII (Hildebrand) promulgates canonical law against Jews holding office in Chrisendom.
- 1079 Jews repulsed from Ireland
- 1085 Pope Gregory VII protests against Jews being placed by the King of Castile in authority over Christians.
- 1090 "Fuero" (decree) of Alfonso VI appoints duel as means of settling litigation between Christian and Jew. (Feb. 19) Henry IV grants to Judah ben Kalonymus and other Jews of Speyer protection to life and property.
- 1096 First Crusade; Jews massacred along the Rhine and elsewhere.
- 1099 The Jews of Jerusalem burned in a synagogue by the Crusaders under Godfrey of Bouillon.
- 1103 (Jan. 6) The "Constitutio Pacis" of the imperial court at Mayence assures the Jews of the "emperor's peace."
- 1108 Massacre at Toledo.
- 1117 Persecution at Rome; appearance of a false Messiah at Cordova.
- 1120 Calixtus II issues bull "Sicut Judaeis" the charter of the Roman Jews.
- 1124 Ladislaus I of Bohemia decrees that no Christian shall serve Jews.
- 1144 Alleged martyrdom of St. William of Norwich ((first case of blood accusation).
- 1146 Second Crusade; Jews massacred throughout France and Germany. Beginning of the Almohad persecution in northern Africa and Southern Spain; Jews flee, or pretend to accept Islam.
- 1150 Statutes of Aries appoint a special Jewish oath.
- 1156 Jews of Persia persecuted on account of pseudo-Messiah, David Alroy.
- 1168 Latins and Greeks, Jews and Saracens, granted right of being judged by their own laws in Sicily.
- 1171 Thirty-one Jews and Jewesses of Blois burned on the charge of having used human blood in the Passover.

CHRONOLOGY OF JEW TROUBLES (continued)

- 1172 Persecution of the Jews of Yemen.
Messianic excitement.
- 1174 Sultan Nureddin Mahmud removes all
Jews of Syria and Egypt from public
offices.
- 1178 Riot at Toledo, at which Ferosa, the
Jewish mistress of Alfonso VIII, is killed.
- 1179 The third Lateran Council passes de-
crees protecting the religious liberty of
the Jews. (Aug.) Jews of Boppard and
neighborhood slain because body of
Christian woman is found on banks of
Rhine. Jews expelled from Bohemia
- 1182 (April) Philip Augustus of France ban-
ishes the Jews from his hereditary prov-
inces and takes one-third of their debts.
- 1189 Attack on the Jews of London at corona-
tion of Richard I.
- 1190 (May 17) Self immolation of 150 Jews
at York to avoid baptism.
- 1194 "Ordinances of the Jewry" passed in
England for registering Jewish debts,
thus preparing the way for the ex-
chequer of Jews.
- 1198 Jews permitted to return to France by
Philip Augustus on payment of 15,000
livres in silver.
- 1200 Bishop Conrad of Mayence issues a
formula for an oath in German for Jews
of Erfurt.
- 1205 (July 15) Innocent III writes to Arch-
bishop of Sens and Bishop of Paris lay-
ing down the principle that Jews are
bound to perpetual subjection because
of the Crucifixion.
- 1209 Council of Avignon issues restrictive
measures against the Jews. (July 22)
French Jews attacked and plundered;
200 murdered.
- 1210 (Nov. 1) The Jews of England im-
prisoned by King John.
- 1211 Many French and English rabbis emi-
grate to Palestine.
- 1212 The Jews of Toledo killed by Crusaders
under the Cistercian monk Arnold; first
persecution of Jews in Castile.

CHRONOLOGY OF JEW TROUBLES (continued)

- 1215 *Magna Charta* of England limits rights of the crown in Jewish debts to the principal. Fourth Lateran Council under Pope Innocent III, among many anti-Jewish measures decrees the Jew badge.
- 1221 Jews killed at Erfurt.
- 1222 *Golden Bull of Hungary* refuses Jews the right to hold public office. Council of Oxford imposes restrictions on the English Jews.
- 1223 (Nov. 8) Rabbinical Synod of Mayence regulates the payment of the Jewish taxes.
- 1227 Council of Narbonne re-enacts the anti-Jewish decrees of the fourth Lateran Council.
- 1230 (Dec.) "*Statutum de Judeis*" in France by Louis IX prohibits Jews from making contracts or leaving their lord's lands.
- 1234 (Dec. 10) Jews of Fulda find a murdered Christian; 261 Jews killed in consequence.
- 1236 Frederick II takes Jews of Sicily under his protection as being his "*servi camerae*" (first use of this term).
- 1240 (June 25) Disputation before Louis XI of France between Nicholas Donin and the Jews represented by Jehiel of Paris, Moses of Coucy, Talmudist and itinerant preacher, and two others.
- 1241 (May 24) Riot at Frankfort on account of a Jewish convert. Jewish Parliament summoned to Worcester, England.
- 1244 Archduke Frederick II the Valiant, of Austria, grants privileges to the Jews ("*Privilegium Fredericianum*"). Twenty four wagon-loads of Talmuds and other manuscripts (1200) burned at Paris.
- 1246 James I of Aragon, in the *Ordenamiento of Huesca*, declares Jews to be "*in commanda regis.*" Council of Beziers forbids Jews to practice medicine.
- 1254 (Dec.) Louis IX expels Jews from France.
- 1255 (July 31) St. Hugh of Lincoln disappears and the Jews are accused of murdering him for ritual purposes.

CHRONOLOGY OF JEW TROUBLES (continued)

- 1259 Jahudan de Cavalleria becomes "bayle-general" and treasurer of Aragon. Provincial council of Fritzlar for province of Mayence repeats several of the canonical restrictions, including the badge (first time in Germany).
- 1261 Expulsion from Brabant, under will of Henry III, of all Jews except those living by trade.
- 1263 Disputation at Barcelona between Pablo Christiani and Nahmanides.
- 1264 Massacres at London, Canterbury, Winchester, and Cambridge by the barons in revolt against Henry III.
- 1265 (May 2) Persecution at Sunzig; 72 persons burned in synagogue.
- 1267 (May 12) Synod of Vienna, under Cardinal Guida, orders Jews to wear pointed hats.
- 1270 (June 23) Persecution at Weissenburg.
- 1273 (Nov. 4) Jews of Lerida obtain permission to substitute oath by the Ten Commandments for the oath "*more Judaico*."
- 1274 (July 7) Gregory X issues bull against blood accusation.
- 1275 Jews expelled from Marlborough, Gloucester, Worcester, and Cambridge, at request of the Queen-Mother.
- 1280 Alfonso X orders all Jews of Leon and Castile to be imprisoned till they pay 12,000 *maravedis*, and 12,000 for every day of delay in payment. English Jews forced to attend sermons of Dominicans.
- 1285 Blood accusation at Munich.
- 1286 (June 28) Meir ben Baruch of Rothenburg (1220-93), chief rabbi of Germany, imprisoned when about to emigrate. Sancho of Castile in Cortes of Palencia orders Jews to submit their cases to the ordinary *alcaldes* (abolition of legislative autonomy). (Nov. 30) *Bull of Honorius IV* to archbishops of York and Canterbury against Talmud.
- 1287 (May 2) All Jews in England thrown into prison.
- 1290 (Nov. 1) Jews banished from England.

CHRONOLOGY OF JEW TROUBLES (continued)

- 1292 Ritual murder accusation and riot at Colmar.
- 1294 (Aug. 7) Bolko I of Silesia grants Jews "*Privilegium Fredericianum*".
- 1295 (June 23) Boniface VIII enters Rome and spurns the Torah presented to him by Jewish deputation.
- 1297 "*Judenordnung*" for Brandenburg.
- 1298 Persecution of the Jews in Germany instigated by Rindfleisch; Mordecai ben Hillel a martyr.
- 1301 Jews plundered and slain at Magdeburg.
- 1303 Ordinance of Philip the Fair enacts that all trials between Christians and Jews be decided by regular courts.
- 1306 First expulsion of the Jews from France under Philip the Fair.
- 1315 (July 28) Jews recalled to France by Louis X for twelve years.
- 1320 The Pastoreaux persecutions in France ("*gezeret ha-Ro'im*").
- 1321 The Leper persecution in France ("*gezeret mezora'im*"). (June 24) Second expulsion of the Jews from France: Five thousand slain in Dauphine on charge of well poisoning.
- 1322 (Pentecost) Talmuds burned in Rome.
- 1330 Alleged desecration of host at Gostrow.
- 1334 (Oct. 9) Casimir III the Great, of Poland, grants Jews "*Privilegium Fredericianum*."
- 1334 Host-tragedy at Constance.
- 1337 (May) Armlader massacres at Ensisheim, Muhlhausen, Rufach, etc.
- 1346 Blood accusation at Munich.
- 1348 (Feb. 28) The *Ordenamiento* of Alcala orders all usury to cease. (July 16) Karl IV forbids Jews being summoned before the *Vehmgericht*.
- 1348-49 Persecution of the Jews in central Europe on account of the Black Death. Pope Clement VI issues two bulls protecting them.
- 1350 Alfonso IV of Portugal enforces the badge (first in the Peninsula).

CHRONOLOGY OF JEW TROUBLES (continued)

- 1351 Cortes of Valladolid demands the abolition of the judicial autonomy of Spanish-Jewish communities. Jews burned at Konigsberg in Neumark.
- 1353 Jews invited back to Worms on account of their usefulness.
- 1360 (Nov.) Samuel Abulafia dies under torture on the charge of peculation. Manessier de Vesoul obtains from King John a decree permitting Jews to dwell in France.
- 1365 Jews expelled by Louis the Great from Hungary; many go to Wallachia.
- 1370 All Jews imprisoned and robbed in Austria.
- 1380 (Nov. 16) Riot in Paris; many Jews plundered, several killed, most fled.
- 1381 A synod at Mayence regulates the rabbinical marriage laws.
- 1387 Jews expelled from Basel.
- 1389 (Apr. 18) The charge of insult to a priest carrying the sacrament leads to the massacre of the Jews in Prague.
- 1391 (June 6) Spanish horrors begin; Ferdinand Martinez incites the mob against the Jews of Seville; anti-Jewish riots spread throughout Castile and Aragon.
- 1394 (Nov. 3) Third and last expulsion of the Jews from France, under Charles VI.
- 1400 Persecution of the Jews of Prague at the instigation of the convert Pessach; Lipmann of Muhlhausen among the sufferers.
- 1403 (Oct. 25) Juan II of Castile withdraws civil jurisdiction from Jews.
- 1405 Jews expelled from Speyer.
- 1407 (Oct. 26) Jews attacked at Cracow.
- 1410 (Sept.) Meir Alguades slain on charge of host desecration.
- 1411 Vincent Ferrer raises the populace against the Jews. Second general massacre of Jews in all the Spanish provinces.
- 1413 (Jan 7) Religious disputation at Tortosa arranged by Pope Benedict XIII between Geronimo de Santa Fe and

CHRONOLOGY OF JEW TROUBLES (continued)

Vidal ben Benveniste ibn Labi and Joseph Albo.

1415 (May 11) Bull of Benedict XIII against the Talmud and any Jewish book attacking Christianity.

1420 Charges of host-desecration lead to the putting to death of a number of Jews and to the expulsion of the remainder from Lower and Upper Austria.

1423 Jews expelled from Cologne.

1424 Jews expelled from Zurich.

1432 Rabbinical synod at Valladolid. Host-tragedy at Segovia. A synod at Avila, under Abraham Benveniste Senior, provides for an educational system for Jewish Spain.

1434 The Council of Basel renews old and devises new canonical restrictions against Jews. Annihilation of the Jews of Majorca.

1435 Jews expelled from Speyer.

1438 Jews expelled from Mayence.

1440 Jews expelled from Augsburg.

1447 Casimir IV of Poland grants special privileges to Jews.

1450 Ludwig X of Bavaria throws all the Jews in forty towns into prison and confiscates their property.

1451 Nicholas de Cusa enforces the wearing of the Jew badge in Germany.

1454 (May 2) Forty-one Jews burned at Breslau, and Jews expelled from Brunn and Olmutz, through Capistrano.

1458 Jews expelled from Erfurt.

1460 (March 5) The States of Austria demand that no Jew be permitted to dwell there. Jews expelled from Savoy.

1464 (Apr. 12) Jews plundered and murdered by soldiers in Cracow.

1467 Eighteen Jews burned at Nuremberg.

1468 Jews expelled from Neisse by the guilds. Blood accusation brought against Jews of Sepulveda.

1469 Jews plundered and slain at Posen.

CHRONOLOGY OF JEW TROUBLES (continued)

- 1470 Jews expelled from bishopric of Mayence.
- 1475 Bernardinus of Feltre preaches against the Jews in Italy. The Jews charged with the murder of Simon of Trent for ritual purposes. Riots in Padua and elsewhere in Italy and Sicily.
- 1476 Blood accusation in Regensburg through the convert Wolfram.
- 1477 Jews plundered at Colmar and burned at Passau; the rest expelled through bishop.
- 1478 Jews expelled from diocese of Bamberg on account of Simon of Trent affair.
- 1481 The Inquisition against the Maranos established in Seville and at other places in Castile.
- 1482 Inquisition established in Aragon; Thomas de Torquemada, chief inquisitor.
- 1484 Jews expelled from Aries.
- 1486 (Feb. 12) Auto da fe at Toledo at which 740 were absolved. (Dec. 10) Another auto at same place; 900 Jews "reconciled."
- 1488 (Jan. 25) First auto at Barcelona. (May 24 and July 30) Autos da fe at Toledo; at former, 21 Jews burned, 400 punished; at latter, 76 burned.
- 1490 (Dec.) Jews expelled from Geneva.
- 1492 (Aug. 2) Expulsion of the Jews from Spain.
- 1494 Jews plundered in Naples. Blood accusation at Tyrnau.
- 1495 Jews expelled from Florence, but readmitted after a few months on account of their utility; Jews expelled from Lithuania.
- 1496 Expulsion of Jews from Styria. Manoel of Portugal orders the Jews to accept baptism or leave the country.
- 1498 The exiles settled in Navarre banished. Jews expelled from Nuremberg and Ulm.
- 1501 (July) Fifty-four Jews burned at Seville.
- 1502 Appearance of pseudo-Messiah Asher Lammlein,

CHRONOLOGY OF JEW TROUBLES (continued)

- 1503 Pfefferkorn denounces Reuchlin. (March 22) Jews permitted to return to Lithuania. (Dec. 27) Judaizing followers of Zechariah of Klev burned at Moscow.
- 1505 Jews expelled from Orange. All slain at Budweis on a child-murder accusation.
- 1506 Jews settle in Pinsk and secure synagogues and cemetery. Massacre of 4,000 Maranos in Lisbon.
- 1508 (July 15) Royal decree issued expelling Jews from Portugal.
- 1510 Burning of Jewish books at Frankfort. Thirty-eight Jews burned in Berlin for host - desecration and child - murder Gratz, ix. 94).
- 1516 (March) Venice sets apart a special quarter for a ghetto (first use of the term).
- 1524 The Jews of Cairo threatened with destruction by Ahmad Shaitan, viceroy of Egypt. Jews return to Genoa.
- 1529 (May 21) Thirty Jews burned at Posing on blood accusation. Solomon Molko (Dioga Pires, 1501-32) begins his Messianic agitation.
- 1530 (Aug. 12) Josel of Rosheim obtains extension of Alsatian privileges from Charles V.
- 1531 Clement VII issues a bull establishing the Portuguese Inquisition for Maranos.
- 1541 Jews expelled from Naples.
- 1542 Jews expelled from Bohemia because of fires in Prague and other towns.
- 1543 Luther publishes his attack on the Jews.
- 1548 (July 10) Eighteen hundred Maranos released from the prisons of the Inquisition in Portugal.
- 1550 (April 2) Jews banished from Genoa.
- 1551 Jews expelled from Bavaria and Wurttemberg.
- 1554 (June 21) Rabbinical synod at Ferrara.
- 1555 Paul IV issues the bull "Cum Nimis Absurdum." Jews expelled from the Palatinate.

CHRONOLOGY OF JEW TROUBLES (continued)

- 1556 Twenty-four Jews of Ancona hanged and burned by order of Paul IV.
- 1567 Don Joseph Nassi appointed ruler of Naxos and eleven other islands of the Grecian archipelago. (June 15) Jews expelled from Genoese territory.
- 1568 Isaac Luria Levi (1534-72), cabalist, pretends to be the Messiah, son of Joseph.
- 1569 (Feb. 26) Bull of Pius V, "*Hebraeorum Gens*", expels Jews from Papal States except Rome, Bologna, and Ancona.
- 1570 Solomon Ashkenazi sent as an envoy to Venice by Sultan Selim II.
- 1573 (Jan 28) The Jew Lippold executed at Berlin; all Jews expelled from Brandenburg.
- 1576 Stephen Bathori allows the Jews of Poland to carry on trade without restrictions.
- 1582 Expulsion from Silesia.
- 1586 (circa). The Jews of Poland establish the Council of Four Lands; Mordecai Jafe probably its first president.
- 1592 (Aug 17) Papal edict forbids Jews to admit Christians into synagogues, etc.
- 1593 Clement VIII expels the Jews from all the Papal States except Rome and Ancona. The first Marano settlement in Holland made at Amsterdam under Jacob Tirado.
- 1596 Persecution of the Persian Jews by Shah Abbas the Great.
- 1598 Bet Jacob synagogue consecrated at Amsterdam.
- 1612 Portuguese Jews granted right of residence in Hamburg.
- 1614 (Sept. 2) Vincent Fettmilch's attack upon the Jews at Frankfurt.
- 1615 Jews of Worms banished.
- 1616 Jews return to Frankfurt and Worms.
- 1617 (Jan. 3) "*Nene Stattgkeit*" for Frankfurt makes right of domicil for Jews perpetual.
- 1629 (June 26) Lippman Heller forced to leave his post as rabbi in Prague
- 1632 (April 20) Proselyte Nicolas Antoine burned at Geneva. (July 4) Auto da fe at Madrid.

CHRONOLOGY OF JEW TROUBLES (continued)

- 1639 Dutch West India Company grants Jews of Guiana full religious liberty.
- 1642 Six hundred Jews of Amsterdam with Isaac Aboab as hakam settle at Pernambuco.
- 1646 The Jews in Brazil side with the Dutch in their war with the Portuguese.
- 1648 The beginning of the Cossack persecutions of the Jews in Poland under Chmielnicki.
- 1652 Two sites along the coast of Curacao granted to David Nassi for a Jewish colony.
- 1654 (July 8) Twenty-four Jews land at New Amsterdam from Brazil.
- 1655 (Oct) Menasseh ben Israel goes to London to obtain from Cromwell the readmission of Jews into England.
- 1657 (Feb. 4) Resettlement Day; Oliver Cromwell grants Carvajal right of residence for Jews in England.
- 1659 (Feb. 26) Jews expelled from all the Papal States except Rome and Ancona.
- 1660 Jews expelled from Kiev by Alexis.
- 1665 Shabbethai Zebi (1626-76) publicly accepted as the Messiah at Smyrna.
- 1667 (Feb. 14) Jews run races at the Roman carnival for the last time.
- 1670 Jews banished from Vienna and Lower Austria by Emperor Leopold I. Synod of Lithuanian rabbis and deputies settle spheres of jurisdiction in relation to central kahals.
- 1671 Frederick William, the Great Elector, grants a privilege for twenty years to fifty families driven from Austria.
- 1673 Appearance of the pseudo-Messiah Mordecai Moshiah of Eisenstadt.
- 1680 (June 30) Auto da fe at Madrid.
- 1682 (May 10) Auto da fe at Lisbon.
- 1686 Jews the victims of the Imperialist soldiery at the recapture of Buda from Turks.
- 1690 Ninety Jews from Curacao settle at Newport, R. I.

CHRONOLOGY OF JEW TROUBLES (continued)

- 1695 Jews forbidden to enter Sweden by Charles IX.
- 1700 The house of Oppenheimer in Vienna attacked by a mob. Eisenmenger attempts to publish his "*Entdecktes Judenthum*." ..
- 1703 Jonas Aaron settles in Philadelphia.
- 1710 The "*Judenordnung*" of Hamburg determines the social conditions of the Jews of that city.
- 1716 (July 24-25) Serious uprising against the Jews at storming of Posen.
- 1727 (April 26) Jews expelled from Russia and the Ukraine by Catherine. (Nov. 15) Act passed by General Assembly of New York permitting Jews to omit "on the faith of a Christian" from oath of abjuration.
- 1732 (Sept. 2) "*Editto sopra gli Ebrei*" of Clement III renews all restrictions against Jews of Rome.
- 1733 (July) Forty Jews from Lisbon arrive at Savannah, Ga.
- 1738 (Feb. 4) Joseph Suss Oppenheimer executed at Vienna.
- 1740 (Feb. 3) Charles the Bourbon, King of Naples and of the two Sicilies, invites the Jews back for fifty years. (July 11) Jews expelled from Little Russia by Czarina Anne. Act passed by English Parliament naturalizing Jews settled in the American colonies.
- 1742 (Dec. 2) Jews expelled from Great Russia by Czarina Elizabeth.
- 1744 (Dec. 18) Expulsion of Jews from Bohemia and Moravia.
- 1747 Bull of Benedict XIV decides that a Jewish child baptized, even against canonical law, must be brought up under Christian influences.
- 1748 Jews permitted to remain in Bohemia on payment of a "*Judensteuer*" of 216,000 florins.
- 1750 (April 17) Frederick the Great issues a "*Generalprivilegium*" for the Prussian Jews.

CHRONOLOGY OF JEW TROUBLES (continued)

- 1753 Act passed by English Parliament permitting Jews to be naturalized. "No Jews, no wooden shoes" riots in England.
- 1754 Act granting naturalization to English Jews repealed.
- 1756 Blood accusation in Jampol, Poland.
- 1757 Jacob Frank becomes leader of the Shabbethaians. Bishop of Kamenitz-Podolsk orders Talmuds to be burned.
- 1761 Persecution of Jews in Yemen.
- 1767 (June 20) Cossacks slay thousands of Jews at Homel.
- 1772 Jews settle in Stockholm, Karlskrona, and Gothenburg, by favor of Gustavus III.
- 1776 (Oct. 17) Senatorial decree of Russia grants freedom of settlement and other rights to baptized Jews.
- 1781 Joseph II of Austria abolishes the Jewish poll-tax, and grants civil liberties to the Jews.
- 1782 Joseph II issues his Toleration Edict.
- 1787 Frederick William II removes the "Liebzoll" in Prussia.
- 1790 The French National Assembly grants citizenship to the Sephardic Jews of Bordeaux. New constitution for Jews of Silesia; a few receive general privileges, etc.
- 1791 The French National Assembly grants full civil rights to the Jews.
- 1796 Jews of Holland declared by the National Assembly to be full citizens of the Batavian Republic.
- 1797 (Aug. 1) Two Jews, Bromet and De Lemon, elected members of the second National Assembly of Holland
- 1801 "Liebzoll" removed in Nassau.
- 1803 Israel Jacobson and Wolff Breidenbach agitate the abolition of the poll-tax for Jews in Germany.
- 1804 (Dec. 9) "Enactment concerning the Jews" passed by Alexander I of Russia.
- 1807 The Great Sanhedrin convened by Napoleon; Joseph David Sinzheim president.

CHRONOLOGY OF JEW TROUBLES (continued)

- 1808 (Jan. 27) Jerome Napoleon issues decree giving full civic rights to Jews of Westphalia. (Dec. 11) Napoleon at Madrid issues decree dividing the French empire into Jewish consistories.
- 1809 Law of Baden forms Jews into special religious community with all privileges.
- 1811 The Jews of Hamburg emancipated.
- 1812 The Jews of Prussia emancipated.
- 1813 (Feb. 18) The Jews of Mecklenburg emancipated.
- 1815 (June 8) "Bundesakte" passed at the Congress of Vienna decrees maintenance of status quo in the political condition of the Jews.
- 1818 First Reform Temple in Hamburg opened.
- 1819 (Aug.) The beginning of the "Hep, hepi" persecutions. Formation of the Society for the Culture and Science of the Jews, by Zunz, Gans, and Moser.
- 1820 Jews admitted again at Lisbon.
- 1825 Jews expelled from St. Petersburg through influence of guilds.
- 1826 Jews obtain full civic rights in the state of Maryland, U.S.A. Decree issued in Russia enrolling Jews for military service.
- 1831 Louis Philippe orders salaries of rabbis to be paid by the State.
- 1833 (Oct. 29) Jews of Kur Hessen granted full emancipation.
- 1835 (April 13) General Jewish regulations issued in Russia. Edict of Nicholas I founding agricultural colonies in Russia.
- 1836 Laws refusing Jews the right to bear Christian names renewed in Prussia.
- 1839 Sultan 'Abd al-Majid grants citizenship to Turkish Jews.
- 1840 (Feb. 5) Damascus blood accusation. (Nov. 6) Firman issued by sultan against blood accusation.
- 1844 (May 25) Louis Philippe issues regulations for the internal organization of French Jews. (June) Rabbinical confer-

CHRONOLOGY OF JEW TROUBLES (continued)

- ence at Brunswick.
- 1845 (April) Ukase issued ordering Russian and Polish Jews to adopt ordinary costume.
- 1848 Emancipation Year: most of the countries of central Europe grant full civic and political rights to Jews — in the majority of cases, repealed the next year. (May 19-20) Riots in Presburg.
- 1849 (July 3) Baron Lionel de Rothschild, previously returned as M. P. for city of London, not allowed to take seat.
- 1852 (Sept 3) Violent anti-Jewish riots at Stockholm.
- 1856 (Feb. 18) "Hatti-Humayun" issued, granting full civic rights to Turkish Jews.
- 1858 (June 24) Edgar Mortara in Ancona forcibly taken from his family by Bishop of Bologna on plea that he had been baptized when an infant by a Roman Catholic servant. The oath "on the true faith of a Christian" abolished in England; Jewish disabilities removed.
- 1860 Alliance Israelite Universelle founded.
- 1863 (July) Emancipation of Swiss Jews.
- 1866 Roumanian constitution, clause 7, makes all Roumanian Jews "aliens."
- 1868 Jews permitted to return to Spain. The law of the North German Federation of July 3 decrees that no state shall retain restrictions on the ground of religious belief.
- 1870 (March) Thirteen hundred and sixty Jews expelled from districts of Falciu and Vaslui, Roumania.
- 1871 Anglo-Jewish Association founded.
- 1873 Union of American Hebrew Congregations established.
- 1876 (July 28) E. Lasker procures the passing of the "Austrittsgesetz," permitting Jews to change their congregation.
- 1878 (July 13) The Berlin Congress inserts clause 44, that distinction of religion shall not be a bar to civil and political rights in Roumania.

CHRONOLOGY OF JEW TROUBLES (continued)

- 1880 (Nov. 20-22) Debate in Prussian Diet on Kantorowicz incident.
- 1881 Atrocities against Jews in South Russia. (April 25) Anti-Semitic league in Germany presents petition with 255,000 signatures to Prince Bismarck. (April 27) Riot at Argenau.
- 1882 (April 7) Disappearance of Esther Soly-mosi causes a trial on blood accusation at Tisza-Eszlar. (May 3) "May Laws" issued by General Ignatief confining the Jews in the Pale of Settlement to the towns.
- 1884 (March 7) Roumanian law prohibiting hawking put 5,000 Jewish families out of employment. (July 9) Lord Rothschild takes his seat as first Jewish peer in the British House of Lords.
- 1885 Pittsburgh Conference of American Rabbis establishes a platform for Reform Judaism
- 1886 Drumont publishes "*La France Juive*."
- 1887 (Feb. 28) Roumanian law excluding Jews from public service and from tobacco trade and from employment in retail trade.
- 1889 (May 12) Roumanian law limiting number of Jewish factory hands to one-third.
- 1890 (Dec. 10) Guildhall meeting against persecution of Russian Jews by May Laws.
- 1891 (June 29) Blood accusation at Xanten.
- 1892 Jewish Colonization Association founded by Baron de Hirsch.
- 1893 (Jan. 14) Roumanian law prohibiting Jews from being employed in public medical department.
- 1895 Capt. Albert Dreyfus condemned and degraded as a spy and deported to Devil's Isle, Cayenne.
- 1897 (Aug. 29-31) First Zionist Congress at Basel.

A JEW THREAT TO GENTILES

On the following pages appears an exact reproduction of **A Letter** and **A Resolution**, (names omitted) sent thru the **United States Mail**, to many old established **American Business Firms** and **Owners** of property in Chicago, Illinois, giving these people **An Ultimatum**.

Expiring at the end of 40 days and 40 nights—outlining as to just how **The Jews** will permit them to conduct **Their Own Business** and to whom they should accept as tenants in **Their Own Property**.

These Jews give **Gentiles** to clearly understand that they will be subjected to dire consequences if **they do not** follow **their instructions** and **demands**—at the end of **Forty days**—"including the use of **economic pressure**."

'Economic Pressure' means **'Boycott.'**

If it is a **Jew Right** to **'Boycott Gentiles'** it is most certainly **A Gentile Right** to rent his own property to Gentiles or to tenants he considers the most desirable and profitable without mentioning any other reason.

Jewish Peoples Committee

For United Action Against Fascism and Anti-Semitism

ארגון העם היהודי
לפעולה משותפת נגד פשיזם ואנטישמיות

H. POLL, Corresponding Sec'y 3610 Sunnyside Avenue, Chicago

— 100 —

Gentlemen;

We enclose for your serious consideration certain resolutions adopted by the Jewish Peoples Committee of Rogers Park at a mass-meeting sponsored by it on July 2, 1941, and attended by one hundred and twenty-five Americans of both the Jewish and Christian faiths.

We especially direct your attention to the last paragraph of this resolution, and further advise you that identical copies of this letter and the enclosed resolution have been sent to each of the firms and individuals listed under the "Real Estate" heading in the "Rogers Park Telephone Directory", as well as to _____ and _____ and to the North Side Real Estate Board.

In closing, we wish to assure you that the enclosed resolutions were adopted in no spirit of antagonism, but in one of an unimpassioned desire for equality of treatment.

Very truly yours,
Jewish Peoples Committee
of Rogers Park

Committee of Rogers Park, demand:

1. That all building owners of Rogers Park, presently refusing the privileges of occupancy to Jew, cease their arbitrary and UnAmerican exclusion of Jews, and accept and judge the applications of prospective Jewish tenants in the same manner, and subject to the same conditions, as is exercised and are imposed upon applicants of other faiths.

2. That all firms engaged in the management of real estate, whether owned by them or by others, which presently offer apartments or buildings for rent with the proviso that no Jews are permitted to live therein, cease to include any such proviso in their future offers of apartments for rent.

3. That copies of this Bill of Complaint be sent to the persons and corporations hereinabove specifically named, and to all real estate firms doing business in Rogers Park.

4. That unless a written indication of bona fide attempts to comply with the requests herein contained be sent by the persons and corporations hereinabove specifically named to the office of the Jewish Peoples Committee of Rogers Park, 6109 N. Winthrop Ave., Chicago, Ill., within forty days from the date hereof, and, in the event that any real estate firm not specifically named herein, to whom a copy of this Bill of Complaint shall have been sent, is found by good and competent evidence, to engage in the UnAmerican practices hereinabove described, that then, and in those events, or either of them, we, the members of the Jewish Peoples Committee of Rogers Park, reserve the right to use every legal means at our disposal, including the use of economic pressure, to compel compliance with our requests, hereinabove related

Jewish Peoples Committee of Rogers Park

July 22, 1941

To prove this movement is nationwide in scope the following letter is reproduced Under pressure a gentile made a \$1.00 contribution to a Jewish cause and was automatically made a member of this organization.

JEWISH PEOPLES COMMITTEE

1133 Broadway • New York, N. Y. • Chelsea 3-5787

RABBI MOSES MILLER
PRESIDENT

BERNARD J. HARKAVY
NATIONAL SECRETARY

SILAS STONE
NATIONAL ORGANIZER

Dear Friend:

We wish to take this opportunity to thank you for your membership affiliation to the Jewish Peoples Committee. We herewith enclose your 1941 membership card and are placing your name on our mailing list to receive publications, material and communications relative to our work.

Enclosed you will find an issue of our publication "Release", which will be sent free of charge to all members for one year.

At a time such as this, when anti-Semitism and discrimination are increasing, it is vital that our membership grow rapidly. During the past few months the Jewish Peoples Committee has carried on a program of action that has met with a greater and more enthusiastic response than we have ever received. But the seriousness of the present situation demands even more activity, even faster growth. We trust that you will do your share by enrolling new members and by participating in the work of the Council or Chapter in your city or neighborhood.

With your help the Jewish Peoples Committee will go forward for the destruction of fascism and anti-Semitism, the abolition of discrimination and the defense of democracy.

Sincerely yours,

Bernard J. Harkavy,
National Secretary

BJH:JC
uopwa 16

• • • ABOLISH DISCRIMINATION • • •

Reproduction of a letter head of another Jewish Boycott Council disseminating
boycott provocations long before the war started in Europe.

JOINT BOYCOTT COUNCIL

of the

AMERICAN JEWISH CONGRESS and JEWISH LABOR COMMITTEE

MAX A. KOPSTEIN.
CHAIRMAN

SAMUEL HOLLAND.
CO-CHAIRMAN

BOYCOTT STAMP COMMITTEE

H. LESTER SEIDNER.
CHAIRMAN

DAVID GERTLER.
CO-CHAIRMAN

8 South Dearborn Street, Room 912

CHICAGO

NATIONAL OFFICERS

DR. JOSEPH TENENBAUM,
CHAIRMAN

S. C. VLADECK.
CO-CHAIRMAN

June
16
1939

Boycotts and Economic Pressure always cause strife and reprisals among all people, and has been the basic cause of most of the wars between nations thruout the ages.

An amazing revelation appeared in Social Justice magazine under date of March 16, 1942, showing the activities in 1933 of the **World Jewish Economic Federation** of Amsterdam, Holland, Mr. Samuel Untermeyer of New York, as President.

JEW VENGEANCE AND PERSECUTION

This picture shows eight bullet holes in a bevel plate glass in the outside entrance door to a North Side—Lake Shore (Chicago, Ill.) flat building.

The police caught some of the Jew gangsters in a few minutes "after the shooting." They told everything, — squealed on their pals, etc. When the police asked them why they did it, one replied, "Because I am a Jew, and I object to the sign on the door, 'Gentiles only' ". The policeman asked him if he thought this was Russia, and what would he think or do if someone shot out his old man's butcher shop windows just because he displayed a "Kosher Sign".

Local Jew politicians and representatives of Jewish organizations from far and wide went into action at once to save "their pals" from prosecution. The Jews were not prosecuted (only warned), nor did they pay for the damages. A few days later a glass taken from the door of a wrecked building was offered; it was refused and a new polished glass was put in and paid for by the owner.

HISTORY OF THE CASE

The building was purchased several years ago by a retired Mid-West farmer and his wife. The building earned an excellent return on the investment. No vacancies for years and the best

JEW VENGEANCE AND PERSECUTION (continued)

of tenants. The husband died and the widow sold the building and took back a first mortgage. The new owner finally became financially involved and was unable to keep up the taxes and pay the interest on the mortgage. After a most harrowing and costly experience with a **Jew Receiver** she finally recovered title to the property. All **Jew** tenants. **Her troubles** started at once. She was obliged to "throw out" some of the tenants for non-payment of rent and let others go for other causes. Soon there were many vacancies. No restriction was made as regards race or religion.

Jew prospects (?) came by the score. Most of them made impossible demands. It was soon discovered the **Jews** were conniving with each other to rent the apartments only on **their terms and conditions**. Gentile prospects came — took a look at the names on the mail boxes and when they learned that **Jews** lived in the building they were no longer interested.

Finally the **Jews** made this audacious open ultimatum to the owner: "We **Jews** have taken

over this part of Chicago and if you do not like our ways or our terms you can 'get out' ".

This was a fighting challenge to this American Christian woman of pioneer stock. She and her ancestors had gone through great struggles and hardships to develop America from a wilderness to what it is today, and she could not understand why **Jews** who have intermittently been "thrown out" of many countries thruout the world, could have the audacity to push her out of her own home and her own property in her own country.

She had never read "The Octopus", or Mrs. Elizabeth Dilling's "Red Network" a documented exposure of the doings and activities of the many "**subversive forces**" operating in our midst.

This action on the part of the **Jews** caused the owner to restrict the building to Gentile tenants. The word "restricted" was first inserted on the "Apartment for Rent" sign on the door. While **Jews** understood what this meant, still they came, then the words "Gen-

JEW VENGEANCE AND PERSECUTION (continued)

tiles only" were inserted — still they applied.

Things began to happen. First the "For Rent" sign on the door was repeatedly torn down. Several different Jews were caught in the act. Ominous warnings of bombings and other disasterous threats were ignored. Fire brands were thrown on the porches. One fire was started on the property. Tenants were shot at with air rifles. A crippled young lady sitting on the back porch in a wheel chair was shot at by Jew kids and barely escaped injury or death. Small children of a tenant playing in the back yard had to be constantly guarded against attack by Jew kids. Fear for the safety of their youngsters caused them to move. Advertising copy inserted in a leading Chicago newspaper "Flat for Rent"— "Gentiles" was repeatedly wrongly classified and garbled. When complaint was made to the newspaper that these were not ordinary mistakes they could not believe any employee of theirs would stoop to such tactics, and only when they were told **what employees** to check on, did the sabotage stop. There was

never another "mistake" (?) in copy or classification for two years.

Then evidently some kind of **strong pressure** was brought to bear on this same newspaper to cut out the word "Gentile" and substitute the word "Restricted" in all ads. The word "**Restricted**" does not necessarily have the same meaning. It might mean dogs, children or what not. **Now, no longer can Christians get full benefit for the money they spend for their advertising.** The newspaper was simply used as a cat's paw to scratch those who are offensive to Judah.

A repetition of the following quotation appearing in this booklet seems to be appropriate, and could be the answer.

"No word contrary to our taste is published because we control the press. No idea which displeases us penetrates the intellectual world because we dominate the theatre. The Hebrew spirit has conquered the world."

The Jew Maritz Cohn, in his book "Weisen von Zion," page 27.

RELIGION IN THE NEWS

"We Jews now rule this country; we intend to rule America, and we defy anyone to stop us." *Statement made by a Rabbi over an Eastern Broadcasting Station - Jewish Hour - Sunday, June 21, 1941.*

REVOLUTIONARY RADICALISM

The following "**Tactics of Revolt**" was taken from the famous "**Lusk Report**," filed April 24, 1920, in the Senate in the State of New York, by a Joint Legislative Committee, investigating Seditious Activities, Clayton R. Lusk, Chairman.

Despite this amazing public exposure there evidently were not enough patriotic citizens then who showed sufficient interest to put a stop to or even check the progress of the plan, all of which brings to mind the statement made by a famous American industrialist and patriot who once said-"There are so many people you cannot convince that fire is hot, until they burn their fingers."

TACTICS OF REVOLT

This is taught to hand picked members of the Communist Party in their "Red Schools."

Instructions from Earl Browder, Secretary of the Communist Party, given at the seventh congress of the Third International at Moscow, on August 11, 1935.

1. Terrorize the bourgeoisie* (middle class) by descent "en masse" into the streets. Post patrols, machine guns and armored cars.
2. Disarm the bourgeoisie by suppressing the newspapers, so that they will know nothing; and money, by closing the banks; deprive them of means of transportation (motor cars) and prevent them from organizing by control of meetings.
3. Nationalize banks, factories, industries, private firms (work of the cells).
4. Assure possession of the necessary money by seizing the banks and by contributions from public and private funds.
5. Establish a popular police (Red Guards) and tribunals; regulate traffic by requiring an identification card. From this moment the bourgeoisie can no longer escape you.
6. Apply immediately the system of house committees. You will thus have a further check upon everyone.
7. Take control of all private arms. This gives you pretext also for domiciliary search and fines.

* Pronounced boor-zwhwa-ze

8. Isolate the central power by seizure of communications; posts, telephones; telegraphs; radio, transports (work of corresponding cells).
9. Isolate in the same manner the subordinate organs; provinces, military and police commands. Suppress troublesome personalities.
10. Set up a Soviet power in opposition to the former power and whenever the moment possesses evident superiority, and only then overthrow the former authorities.
11. Do not touch those points (country and provinces, where the government has the upper hand) but be content with isolating them completely. They will soon fall for lack of orders, news, money, food and will be easily reduced once the Soviet regime has been consolidated elsewhere.
12. From the administrative point of view, leave this alone; substitute in each leavened administration the cell of its corresponding administration of its department. The rest will be accomplished by the exploitation phase.
13. As regards the army—do not seek conflicts. Isolate the command. Prevent the heads from reaching their posts, thus paralyzing the whole. Try to obtain defections. Regroup them so as to make it appear that the revolution is supported by the army. The transportation from one point of view to another is a very quick process. It might happen in half a day. It will come.

THE ASTOUNDING TESTIMONY OF DR. WILLIAM A. WIRT

And then 14 years later in 1934, the ASTOUNDING TESTIMONY of Dr. William A. Wirt, of Gary, Indiana, and the happenings to date confirming the success of their program.

The Chicago Journal of Commerce, May 22, 1941, reprinted Dr. Wirt's statement which is herewith reproduced.

Though the famous statement by Dr. William A. Wirt, in 1934, as to where the radicals in the New Deal were leading Mr. Roosevelt, has been republished from time to time, a new demand for the doctor's telling prophecy of seven years ago seems to come up every time his name is mentioned.

The other day in writing about the testimony given by Dr. Benson, of Harding College, Searcy, Ark., the statement was made that we suspected Dr. Benson's statement would in time become as famous as Dr. Wirt's.

G. L. Ireland, of Grand Forks, N. D. revives interest in Dr. Wirt's statement in a new way. He writes as follows:

"In view of the fact that you referred to Dr. Wirt's statement in your column, I feel

you will be interested in this quotation from one of our members of Congress:

" 'Replying to your letter of the 10th, this is to advise that I have been unable to obtain a copy of the testimony given by Dr. Wirt before a special committee of the House a few years ago.

" 'In trying to locate this document, I have contacted the Library of Congress. Congressman Bulwinkle of North Carolina, chairman of the special committee for whom this testimony was given, and also Mr. Lewis of the House Document Room. Apparently the New Deal was not overly anxious to have this testimony circulated around in the public prints, so they have withdrawn every single copy of this testimony that they could lay hands on. The Library of Congress for example informs me that they knew of only two copies in the city of Washington, one in the city of New York, one in Chicago. The Library of Congress here does have a copy however, but they keep it under lock and key. No one is permitted to take it out of the library.'

"I feel more publicity should be given Dr.

Wirt's statements and the treatment of Dr. Wirt."

It is hard to believe that the New Dealers would go so far as to eliminate Dr. Wirt's testimony from the official records in Washington. However we are pleased to re-publish his statement before the special investigating committee again. It strikes us as being a related and interesting corollary to Dr. Benson's statement which was published in these columns May 19 and May 20.

DR. WIRT'S STATEMENT

"This manuscript has not been written for publication. I merely want to make the material available to a few friends in the hope that it may be of help to them in their own writing. You are welcome to use any or all of it in any way you see fit.

"The fundamental trouble with the Brain Trusters is that they start with a false assumption. They insist that the America of Washington and Lincoln must first be destroyed and then they will reconstruct an America after their own pattern. They do not know that the America of Washington, Jefferson and Lincoln has been the "New Deal" and that during the 18th and 19th centuries we

have been making great social progress. The common man is getting his place in the sun. Why try to put him back into the dark ages?

"Last Summer I asked some of the individuals in this group what their concrete plan was for bringing on the proposed overflow of the established American social order.

"I was told that they believed that by thwarting our then evident recovery they would be able to prolong the country's destitution until they had demonstrated to the American people that the government must operate industry and commerce.

"I was told that of course commercial banks could not make long time capital loans and that they would be able to destroy, by propaganda; the other institutions that had been making our capital loans. And of course when Uncle Sam becomes our financier he must also follow his money with control and management.

"The most surprising statement made to me was the following:

"We believe that we have Mr. Roosevelt in the middle of a swift stream and that the current is so strong that he cannot turn back or escape from it. We believe that we can

DR. WIRT'S STATEMENT (continued)

keep Mr. Roosevelt there until we are ready to supplant him with a Stalin. We all think that Mr. Roosevelt is only the Kerensky of this Revolution.'

"When I asked why the President would not see through this scheme they replied:

"We are on the inside. We can control the avenues of influence. We can make the President believe that he is making the decisions for himself. A leader must appear to be a strong man of action. He must make decisions and many times make them quickly, whether good or bad. Soon he will feel a superhuman flow of power from the flood of the decisions—themselves good or bad. Eventually he can be easily displaced because of his bad decisions. With Mr. Roosevelt's background we do not expect him to see this revolution through.'

"They said that such individuals can be induced to kindle the fires of revolution. But strong men must take their place when the country is once engulfed in flames.

"I asked how they would explain to the American people why their plans for retarding the recovery were not restoring recovery.

'Oh' they said, 'that would be easy.'

"All that they would need to do would be to point the finger of scorn at the traitorous opposition. These traitors in the imaginary war against the depression, would be made the goats. And the American people would agree that they, the Brain Trusters, should be more firm in dealing with the opposition.

"Thus, they, the Brain Trusters, would soon be able to use the police power of the government and 'crack down' on the Opposition with a 'Big Stick.' In the meantime they would extend the gloved hand and keep the 'big stick' in the background.

"I was frankly told that I underestimated the power of propaganda. That, since the World War, propaganda had been developed into a science. That they could make the newspapers and magazines beg for mercy by threatening to take away much of their advertising by a measure to compel only the unvarnished truth in advertising. That they could make the financiers be good by showing up at public investigations the crooks in the game. And that the power of public investigation in their own hands alone would

DR. WIRT'S STATEMENT (continued)

make the cold chills run up and down the spines of the other business leaders and politicians—honest men as well as crooks.

"They were sure that they could depend upon the psychology of empty stomachs and **THEY WOULD KEEP THEM EMPTY.** The masses would soon agree that anything should be done rather than nothing. Any escape from present miseries would be welcome even though it should turn out to be another misery.

"They were sure that the leaders of industry and labor could be kept quiet by the hope of getting their own share of the government doles in the form of loans, and contracts for material and labor—provided they were subservient.

"They were sure that the colleges and schools could be kept in line by the hope of Federal aid until the many New Dealers in the schools and colleges had control of them.

"They were sure that their propaganda could inflame the masses against the old social order and the honest men as well as the crooks that represent that order.

"I asked what they would do when the

government could no longer dole out relief in the grand manner. By that time, it was answered, the oft-repeated exhortation to industry and commerce to make jobs out of confidence and to produce goods and pay wages out of psychology, together with their other propaganda, would have won the people to the idea that the only way out was for **GOVERNMENT ITSELF TO OPERATE INDUSTRY AND COMMERCE.**

"They were certain that they did not want to operate agriculture for a long time. But the farmers could be won by doles to support government operation of industry and commerce. Farmers would be delighted to get their hands in the public trough for once in the history of the country. The farmers would be one with the masses—united for a redistribution of the wealth of the other fellow. All that they (the Brain Trusters) would need to do with the opposition would be to ask, 'Well, what is your plan?'

"All they would need to do with labor would be to lead labor to say to the opposition, 'Let us have our way or we will raise hell and put the blame entirely on you.' "

LEGAL RIGHTS OF AMERICAN CITIZENS

IN WAR TIME AND IN PEACE TIME.

As defined in "A Bill of Rights" — U. S. Criminal Code — U. S. Supreme Court Decisions, Etc.

The First Ten Amendments to the Constitution, known as "A Bill of Rights", were adopted by the first Congress, called to meet in New York City, March 4, 1789. They were later ratified by the various States, and on December 15, 1791, were made a part of the Constitution.

AMENDMENT I

FREEDOM OF RELIGION, SPEECH, AND THE PRESS; RIGHT OF ASSEMBLY AND PETITION

Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press, or the right of the people peaceably to assemble, and to petition the government for a redress of grievances.

AMENDMENT II

RIGHT TO KEEP AND BEAR ARMS

A well regulated militia, being necessary to the security of a free state, the right of the people to keep and bear arms shall not be infringed.

AMENDMENT III

QUARTERING OF SOLDIERS

No soldier shall in time of peace be quartered in any house without the consent of the owner, nor in time of war, but in a manner prescribed by law.

AMENDMENT IV

REGULATION OF RIGHT OF SEARCH AND SEIZURE

The rights of the people to be secure in their persons, houses, papers and effects, against unreasonable searches and seizures, shall not be violated, and no warrants shall issue but on probable cause, supported by oath or affirmation, and particularly describing the place to be searched and the persons or things to be seized.

AMENDMENT V

PROTECTION FOR PERSONS AND THEIR PROPERTY

No person shall be held to answer for a capital or otherwise infamous crime, unless on a presentment or indictment of a grand jury, except in cases arising in the land or naval forces, or in the militia, when in actual service in time of war or public danger; nor shall any person be subject for the same offense to be twice put in jeopardy of life or limb; nor shall be compelled in any criminal case to be a witness against himself, nor be deprived of life, liberty, or

property, without due process of law; nor shall private property be taken for public use, without just compensation.

AMENDMENT VI

RIGHTS OF PERSONS ACCUSED OF CRIME

In all criminal prosecutions, the accused shall enjoy the right to a speedy and public trial by an impartial jury of the state and district wherein the crime shall have been committed, which district shall have been previously ascertained; to be confronted with the witnesses against him; to have compulsory process for obtaining witnesses in his favor, and to have the assistance of counsel for his defense.

AMENDMENT VII

RIGHT OF TRIAL BY JURY IN SUITS AT COMMON LAW

In suits at common law, where the value in controversy shall exceed twenty dollars, the right of trial by jury shall be preserved, and no fact tried by a jury shall be otherwise re-examined in any court of the United States, than according to the rules of the common law.

AMENDMENT VIII

PROTECTION AGAINST EXCESSIVE BAIL AND PUNISHMENT

Excessive bail shall not be required, nor excessives fines imposed, nor cruel and unusual punishments inflicted.

AMENDMENT IX

CONSTITUTION DOES NOT LIST ALL INDIVIDUAL RIGHTS

The enumeration in the Constitution of certain rights shall not be construed to deny or disparage others retained by the people.

AMENDMENT X

POWERS RESERVED TO THE STATES AND THE PEOPLE

The powers not delegated to the United States by the Constitution, nor prohibited by it to the States, are reserved to the States respectively or to the people.

UNITED STATES LAWS ON CONSPIRACY

"If two or more persons conspire to injure, oppress, threaten or intimidate any citizen in the free exercise or enjoyment of any right or privilege secured to him by the Constitution or laws of the United States, or because of his so having exercised the same . . . they shall be fined not more than \$5,000 and imprisoned not more than ten years, and shall moreover, thereafter be ineligible to any office, or place of honor, profit or trust created by the Constitution or laws of the United States" (Section 19, U. S. Criminal Code (18USC 51), titled "Conspiracy to Injure Persons in the Exercise of Civil Rights.")

"Any person who, under color of any statute, ordinance, regulation, custom

or usage of any state or territory, subjects or causes to be subjected any citizen of the United States, to the deprivation of any rights, privileges, or immunities secured by the Constitution and laws, shall be liable to the party injured in any action at law or suit in equity or other proper proceeding for redress." (Sec. 43 U.S.C.R.S. 1917)

**THE LEGAL RIGHT OF AMERICAN CITIZENS
TO PUBLISH, SELL AND DISTRIBUTE THIS BOOKLET OR
SIMILAR INFORMATIVE PRINTED MATTER**

The U. S. Criminal Code - Sec. 51; Old C. C. No. 19 - provides stiff penalties for any person or official interfering with the citizen's enjoyment of free speech and free press, or stopping the sale of books or periodicals that in themselves are publishing material which proprietors consider in promotion of the public interest.

These laws apply against Federal and State authorities, even the F. B. I. is not excepted.

The most recent and leading U. S. Supreme Court decision, handed down Nov. 22, 1939, holds;

"A Municipality cannot require of all who wish to disseminate ideas to first present them to police authorities for their consideration and approval, with a discretion to the police to say some ideas may, while others may not, be carried

to the homes of citizens, and that some citizens may, while others may not, disseminate this information from house to house . . .

"Although a Municipality may exact regulations in the interest of public safety and health, these may not abridge the individual liberties secured by the Constitution to those who wish to speak, write, print or circulate information or opinion. The purpose to keep the streets clean is insufficient to justify an ordinance which prohibits a person from rightfully, on a public street, handing literature to one willing to receive it."

Persons interfering with those selling publications violate Section 51 of the U. S. Criminal Code, which section carries severe penalties, including a jail or prison sentence, a fine, and the payment of damages to be awarded to the person whom they prevent from doing that which said person had a right to do, as defined in this law, in violation of the above decisions of the U. S. Supreme Court on Nov. 22, 1939.

FAVORABLE COURT DECISIONS

Lovell v. Griffin (Georgia), 303 U. S. 444.

Schneider v. State, 308 U. S. 147.

Cantwell v. Connecticut, 310 U. S. 286.

State ex rel. Wilson & Shadman v. Russell,
Police Chief, City of Clearwater (unanimous opinion of Florida Supreme Court April 8, 1941.)

Hibshman v. Kentucky (Pikes Circuit Court opinion March 17, 1941.)

Rosco Jones v. City of Opelika (Alabama Court of Appeals opinion March 18 1941)

People v. Kieran, 26 N. Y. S. 2d 291.

People v. Ludovici, 13 N. Y. S. 2d 88.

People v. Guthrie, 26 N. Y. S. 2d 289.

FAVORABLE COURT DECISIONS (continued)

Tucker v. Randall, 15 A 2d 324 (New Jersey).
Commonwealth v. Anderson, 32 N E 2d 684.
In re Roland Lefebvre (unanimous opinion

N. H. Supreme Court May 6, 1941).

California v. Northum, 108 Cal. Supp. 295.
South Holland (Illinois) v. Stein, 26 N E 2d
868.

Thomas v. Atlanta (Georgia), 1 S E 2d 592.
Cincinnati v. Mosier, 61 Ohio App. 81
Semansky v. Stark, Sheriff (Louisiana). 199.
So. 129

People v. Sandstrom, 279 N Y 523.

City of Portsmouth (Ohio) v. Stockwell opinion
Court of Appeals Fourth District of Ohio,
November 1940.

In re Jones, N Y S 2d 10.

De Berry v. City of La Grange (Georgia).
8 S E 2d 146.

De Berry v. City of La Grange (Georgia).
8, S E 20 146

City of Gaffney (S.C.) v. Putman (opinion by
South Carolina Supreme Court.
June 2, 1941.)

Zimmerman v. Village of London (opinion by
U. S. District Court Southern District of Ohio,
April 25, 1941).

Reid v. Brookville et al. (opinion by U. S.
District Court for the Western District of
Pennsylvania, May 2, 1941).

Douglass v. Jeanette (opinion by U. S. Dis-
trict Court for the Western District of Penn-
sylvania, May 2, 1941).

Kennedy v. City of Moscow (opinion by U. S.
District Court of Idaho, May 14, 1941).

State ex rel. Hough v. Woodruff, Police Chief
(opinion by Florida Supreme Court, May
27, 1941).

City of Chicago v. Schultz, 341 Illinois 208.
and hundreds of others.

Section 33. Seditious or disloyal acts or words in time of war:—

Whoever, when the United States is at war, shall willfully make or convey false reports or false statements with intent to interfere with the operation or success of the military or naval forces of the United States or to promote the success of its enemies and whoever, when the United States is at war, shall willfully cause or attempt to cause insubordination, disloyalty, mutiny, or refusal of duty in the military or naval forces of the United States, or shall willfully obstruct the recruiting or enlistment service of the United States, to the injury of the service of the United States, shall be punished by a fine of not more \$10,000 or imprisonment for not more than twenty years, or both. (June 15, 1917, c.30, Title I, Par. 3, 40 Stat. 219; Mar. 3, C.136, 41 Stat. 1359).

IMMIGRATION LAWS

When our Immigration Laws were passed the number of immigrants to be admitted from each country was primarily based on the following:

1. A percentage of the population of each country in proportion to the number-who-as early settlers from that country, did their part to help develop the nation.
2. The proven desirability, melting and assimilating qualities of the people from each country.

For many years, and even at the highest peak of our own unemployment period, a continuous line of planes and ships, loaded with **JEW REFUGEES** and **ALIENS** entered our ports. Almost unbelievable numbers are still coming in. They come in under our **OLD** and **OBSOLETE IMMIGRATION QUOTAS**. They come in under the permits of "temporary visitors"—the number of which has no legal limit. Many from countries that do not now exist—others from countries that will never permit them to return.

The outrageous methods used to bring in **JEWS**, and the conniving tactics employed to "high-jack" the jobs of Americans to make places for these **INTRUDERS** will go down as one of the **BLACKEST SPOTS IN AMERICAN HISTORY**

DICTATORIAL POWER to suspend **IMMIGRATION** and **TARIFF RESTRICTIONS** has recently been urgently requested of Congress.

The result of such legislation—Unmasked—would reveal the "Naked Truth" that returning ships could be "legally" loaded with **JEW REFUGEES** and **ALIENS** and enter our ports from all parts of the world to take the business and jobs of Americans.

ALL EFFORTS TO RESTRICT IMMIGRATION FAILS

For many years, numerous measures, sponsored by Legislative and Patriotic Groups, were introduced in Congress. Most of these bills were successfully buried in committee. A recent modified Immigration Bill was introduced designed only to deport certain type of criminal aliens.

After strenuous opposition the bill was finally "Blasted Out of Committee" to the floor of Congress, and was passed by a large majority in both Houses. **IT WAS VETOED BY THE PRESIDENT.**

A Jew Governor of a mid-west state "Plastered state institutions with **JEW REFUGEES**. After his demise a new Governor was elected. A bill was soon introduced in the State Legislature designed to give these jobs to Americans who deserved and sorely needed employment. The bill was vigorously opposed, but passed both Houses of the Legislature by a large majority.

TO THE UTTER AMAZEMENT of the trusting people of that State who elected him, **THEIR GOVERNOR BETRAYED THEM** by killing the legislation through his veto power. That Governor is now being boosted by the Jewish Press as a Presidential possibility in 1944.

AMERICAN LEGION FAILS

The American Legion at their Chicago Convention (1939) passed Resolution No. 314 which reads as follows:

"RESTRICT IMMIGRATION FROM EVERY COUNTRY.

Be it resolved that we ask our representatives in Congress to use every effort to enact bills to restrict immigration from every country until such time as the employment problem in the United States shall be solved or brought down to below the one million mark."

From the February issue (1940) of "The National Legionnaire" appeared the following!

**"IMMIGRATION TIDE SWELLS
GREATEST NUMBER ADMITTED
TO U. S. A. SINCE 1931**

Washington, D.C. Despite efforts of the American Legion to have immigration laws tightened in line with its policy of preserving American for Americans, the 1939 immigration into the United States was the highest since 1931.

This was revealed here January 13, when James L. Houghteling, U. S. Commissioner of Immigration made his report for the fiscal year 1939. His report showed . . . etc."

THE GROWTH OF UN-AMERICANISM

The strange condition that has been changing **THE THOUGHT** in America for the past quarter of a century can be attributed to one thing—the importation of Old World Schemes—Hatreds and Intrigues Through Immigration.

A Menace to Our Form of Government

Subversive, racial and un-American Organizations operating in the United States, have become arrogant, brazen, financially strong and politically powerful, mainly through a lack of co-ordinated action and vigilance on the part of our citizens and law enforcement agencies.

So widespread has this menace become that it is now considered a serious threat to the political, economic and social security of our citizens, and even threatens to destroy or change our Constitutional Form of Government.

Even when the war is over this "REFUGEE INVASION" will continue unless we Americans organize a "Solid Front" and **STOP** the movement. Only by **QUICK ACTION** can we avoid the same disaster that befell other countries. They were "big hearted"—they were tolerant—they gave haven to **EXILES** and **REFUGEES**—they allowed them to spread their poisonous propaganda—they permitted them to hold important public offices and to contaminate and to sabotage their governments—their industries—their armies and see what happened.

Despite the **HEROIC** last minute efforts of the patriots of these countries to "clean out" the saboteurs, they soon found they had started "too late." The work of the **DESTRUCTIONISTS** had so weakened the morale of the people, and the structures of their governments that collapse was inevitable.

SOB-STUFF PROPAGANDA

Don't be mis-led by **SOB-STUFF** propaganda—haven for the oppressed, etc., this is being used as a powerful disguised weapon to "white-wash unethical practices, greed, racial domination, sinister motives and many other destructive activities.

America, as a Christian nation, is the last place in the world, where **ANY ONE** is likely to be discriminated against, unless there is **JUST** and **SUFFICIENT CAUSE**. However, as a warning, Americans are fast losing patience with those who teach **DESTRUCTIVE COMMUNISM** and spread **FOREIGN DOCTRINES** in our Universities, Churches, School, Movies, Radio, Labor Unions and all other possible places.

WHEN SATAN GETS REBUKED HE SHOUTS

" P E R S E C U T I O N "

The singing in America of the **OLD INTERNATIONAL WAILING ANTHEM**—"Persecution" is fast becoming a "Sour Note" **BARBER SHOP CHORD** to the ears of **GENTILE AMERICANS** as they learn the **TRUTH** and **REAL REASONS** why people all over the world—thruout world history—found it necessary, from time to time, to issue "**GET OUT ORDERS**" when the activities of these people became unbearable.

WASHINGTON, D. C. UNSAFE FOR INVESTIGATORS OF UN-AMERICAN ACTIVITIES

The following obscure News item appeared in the Chicago Daily Tribune under date of May 5, 1942.

**Does this explain WHY certain NOTORIOUS RACIAL
SUBVERSIVE SECRET ORGANIZATIONS have escaped Exposure?**

Dies Drops Plan to Hold Hearings in Texas Home

Beaumont, Texas, May 4 Rep. Martin Dies (D., Texas) today disclosed that his un-American activities committee will conduct hearings soon in west coast and Mexican border cities instead of in his ranch home at Jasper, as previously planned. Objections of several committee members caused the change. **DIES SAID THREATS HAVE BEEN MADE AGAINST MEMBERS OF HIS FAMILY RECENTLY AND HE CONSIDERED WASHINGTON UNSAFE FOR THEM. HE DECLINED TO GIVE DETAILS.** (Emphasis our own.)"

Mr. Dies does not need to "Give Details" as to who is responsible for threats against Him and His Family. The Culprits have repeatedly **POINTED THEMSELVES** out to the American Public by their organized Smear-Purge Plots, etc., and Opposition to the Exposures of his Committee, and the Persecution of American Patriots.

CHAIN READING AGREEMENT

Christians will find the "Quotations" contained in this booklet a most expedient and convincing argument to the skeptical and uninformed, and a copy of the book should be kept in every home library for that purpose.

After reading a few of the "Quotations by Famous Men" most persons will want a copy of the booklet immediately, and will probably ask to BORROW your copy.

If you have extra copies you can do either of two things:

1. Offer to sell a copy for \$1.00.
2. Give your friend a copy with this DEFINITE UNDERSTANDING and AGREEMENT.

(A) That he will read the book within 5 days and return to you.

or

(B) That he will pass the book on to some friend to read for 5 days and return or have that friend agree to pass on to another to read for 5 days, etc. under the same terms.

This is what is commonly called CHAIN READING, and has proven very successful. The success of the plan depends upon each reader KEEPING FAITH and not breaking the chain, and that fact MUST BE emphasized to each new reader.

If enough CHRISTIAN PATRIOTS will co-operate and follow this simple inexpensive plan this information can be spread in every Christian Home in America in a remarkable short time.

WHAT TO DO ABOUT IT

The Congress of the United States has the power to pass legislation **TO STOP** the **OUT-RAGEOUS IMMIGRATION SCANDALS** and **ABUSES**. Petitions must be directed to that Honorable Body.

Amendment 1 of our Constitutional "Bill of Rights" (Page 73, this Booklet) clearly gives Americans the right—in these words—"TO ASSEMBLE AND TO PETITION THE GOVERNMENT FOR A REDRESS OF GRIEVANCES."

Penalty for Any Interference

THE UNITED STATES LAWS ON CONSPIRACY Section 19, U. S. Criminal Code (18 U.S.C. 51), quoted in this Booklet, Pages 76, 77, together with "Favorable Court Decisions" Pages 78, 79, offers legal redress and severe penalties again. **CONSPIRATORS** who hinder or interfere with the legal rights of American citizens.

What We Must Do

WE MUST STOP the entry of **JEW REFUGEES** and **ALIENS** who will take over American business and American jobs.

United Action Imperative

Petition or write Congressman and Senators at once requesting the passage of legislation to **"STOP IMMIGRATION NOW."**

**THE AMERICAN BORN
AND
THE FOREIGN BORN
SHOULD BE INTERESTED
IN THE FIGHT TO
HELP SAVE AMERICA FOR AMERICANS**

YOU ARE URGENTLY REQUESTED

To have EVERY MEMBER of your family, your friends and neighbors sign the following petitions and mail at once to your CONGRESSMAN and SENATOR.

" . . . If the people of our country will but realize the diabolical nature of the conspiracy at work amongst them, the powers of Hell cannot prevail against us. In ignorance and indifference lies our principal danger."

. . . Nesta H. Webster