

SHARE THE WEALTH

HUEY LONG vs. WALL STREET

EDITED WITH AN AFTERWORD BY MICHAEL COLLINS PIPER

SHARE THE WEALTH

HUEY LONG VS. WALL STREET

Why weep or slumber, America?
Land of brave and true,
With castles, clothing, and food for all
All belongs to you.
Ev'ry man a king, ev'ry man a king,
For you can be a millionaire;
But there's something belonging to others,
There's enough for all people to share.
When it's sunny June and December, too,
Or in the wintertime or spring,
There'll be peace without end,
Ev'ry neighbor a friend,
With ev'ry man a king.

— From “Every Man a King”
The theme song of Huey P. Long’s
“Share the Wealth” movement
Lyrics by Huey P. Long

Share the Wealth: Huey Long vs. Wall Street

ISBN # 978-0-9823448-7-3

First U.S. Printing: November 2010—2,500 copies

Published by:

American Free Press
645 Pennsylvania Avenue, SE, Suite 100
Washington, D.C. 20003
1-888-699-6397
www.americanfreepress.net

Edited and with an introduction by Michael Collins Piper

To contact the editor:

Michael Collins Piper
PO Box 15728
Washington, DC 20003
Email: piper2@lycos.com
Tel: (202) 544-5977

The author invites others to reproduce portions of this book in critical reviews and to help spread the truth. However, he asks that you cite this booklet as the source and to list the editor (Michael Collins Piper) and the publisher (AMERICAN FREE PRESS, Washington, D.C. 20003) when quoting from this book.

COVER ILLUSTRATION BY PETER PAPAHERAKLIS

To contact the artist please write him c/o AMERICAN FREE PRESS, 645 Pennsylvania Avenue SE, #100, Washington, D.C. 20003 or email peteafp@gmail.com.

BACK COVER ILLUSTRATION:

Dr. Carl Austin Weiss is gunned down by Huey Long's bodyguards in the Louisiana State Capitol Building in Baton Rouge.

SHARE THE WEALTH

- 1) A brief overview of the life and work of Huey P. Long
- 2) What prominent personalities had to say about Huey P. Long
- 3) Excerpts from the writings and speeches of Huey P. Long
- 4) Who Shot Huey P. Long?

EDITED WITH AN AFTERWORD BY MICHAEL COLLINS PIPER

AMERICAN FREE PRESS
WASHINGTON, D.C.

My First Days *in the* White House

by **HUEY
PIERCE
LONG**

HUEY P. LONG

(AUGUST 30, 1893 - SEPTEMBER 10, 1935)

GOVERNOR OF LOUISIANA (1929-1932)

UNITED STATES SENATOR (1932-1935)

DEDICATION

To the One Who Should Have Been President . . .

HUEY P. LONG

One of the greatest tragedies for the American republic (and the world) was the assassination in 1935 of Louisiana's populist titan, Huey P. Long. His death put an end to the career of the one man in America who could have dramatically changed the course of history—and undoubtedly for the better.

There's no doubt that Long would have played a pivotal role in some fashion in the 1936 election and perhaps even denied Franklin Delano Roosevelt a second term in the White House. As a consequence, America would have been spared not only the gigantic growth of federal power and a super-spending welfare state, but it is a certainty the United States would never have been forced into what became the Second World War.

It was not for nothing that FDR's ambassador to Britain—Joseph P. Kennedy, founder of the Kennedy dynasty—referred to Roosevelt as “that son of a bitch that killed my son Joe,” speaking of his eldest son who died during that Hellish war that Kennedy's friend, aviator and America First spokesman, Charles A. Lindbergh, said quite correctly was the work of “the British, the Jews and the Roosevelt administration.”

Had Huey Long made it to the White House, if not in 1936, then almost certainly in 1940, we would have been spared involvement in World War II and Kennedy's first born son might well have been the Kennedy who ultimately achieved the presidency in 1960.

Under Huey Long—an ardent nationalist, an unquestioned advocate of America First—the United States would not, as John Quincy Adams said, go abroad seeking monsters to destroy.

A President Long would have broken up the giant plutocratic fortunes and dismantled the Federal Reserve money racket and set in place an economic system that would have prevented the rise of the giant media monopoly that played such a major part in the ruination of our nation and its place in the world.

What a damned shame we were denied the opportunity to have this man actually be able to put in force the ideas that he laid forth in his own posthumously published work *MY FIRST DAYS IN THE WHITE HOUSE*.

America needs another Huey Long—before it's too late.

—MICHAEL COLLINS PIPER

This graphic and dramatic period illustration portrays the shooting of Huey P. Long in the corridor of the Louisiana State Capitol on Sept. 8, 1935. Long, foreground, is shown grasping his side as some of Long's bodyguards gun down Dr. Carl Austin Weiss, whom history records as Long's assassin. Long died two days later—although the exact circumstances of the shooting and the events that followed until Long's death remain shrouded in rumor and mystery.

PREFACE

“The Man They Had to Kill . . .”

There have been many books written about Huey Long. This little book is not designed to be a comprehensive overview of his life and work. Those interested in Huey’s life are referred to *Huey Long* by Professor T. Harry Williams. That Pulitzer Prize-winning volume is probably the best overall study of this remarkable character. Our intent here is to provide the reader a broad-brush study of Huey’s career, coupled with a selection of writings by and about Huey that help us understand this larger-than-life legend in his own time.

As far as Huey’s assassination is concerned—and we’ll address that in the closing pages of this work—suffice it to say that if the individual widely believed to be responsible for the crime had not killed Huey, it’s quite likely that another individual (acting alone or part of a broader conspiracy) would have tried to do it, sooner rather than later.

You see, precisely because of his outspoken populist nationalism and his opposition to the powerful interests of Wall Street and its corresponding allies in the Rothschild banking dynasty of Europe, Huey was indeed “The Man They Had to Kill.” It’s as simple as that.

If Huey P. Long had ever achieved the presidency, he would have been responsible for serious “reform”—in the classic sense of the word—that would have made America (and the world) a very different place today.

We are indebted to the quite informative website located at spartacus.schoolnet.co.uk/ for the excellent and well-balanced summary of Huey’s career that is reproduced in this volume. This website is a treasure trove of information about politics and intrigue that is matched by few others.

Now, please sit back and join us in a colorful journey through the life and times of one of America’s most memorable figures—one whose brief but blazing appearance on the human radar screen is one that will not likely ever be matched.

—MICHAEL COLLINS PIPER

An animated Huey P. Long is shown on the campaign trail. Long was equally comfortable speaking before dusty crowds of rural farmers or before elegantly-dressed plutocrats. Long was undeniably articulate—whatever one thought of his political views: U.S. Chief Justice William Howard Taft (the former President of the United States) declared Long to be one of the most articulate attorneys ever to plead a case before the U.S. Supreme Court.

TABLE OF CONTENTS

Huey P. Long:	
Just the Facts: A Biographical Sketch	13
Lots of Opinions (About Huey P. Long)	
Huey's Contemporaries Remember the Kingfish.....	19
“The only road to salvation . . .”	
Hermann Deutsch on Huey's campaign for Mrs. Caraway	21
“We who know him best, love him most . . .”	
Gerald L. K. Smith on Huey, the public figure	21
“He has done a vast amount of good for Louisiana . . .”	
Raymond Gram Swing on Huey's accomplishments.....	22
“The most colorful figure I have interviewed . . .”	
Roy Wilkins recalls his interview with Huey on race relations.....	26
“I editorially criticized his tightening grip on our state . . .”	
Long critic Hodding Carter recalls his fight with Huey	27
“He was head and shoulders stronger . . .”	
James Farley on Huey's presidential ambitions.....	28
Huey's mind: “more clarity, decisiveness, and force . . .”	
Raymond Moley on the brain power of Huey Long.....	30
“He gave the people tax exemptions . . .”	
John T. Flynn on Huey Long's populist policies.....	31
“He had a big strong voice . . .”	
John Fournet—a witness to Long's assassination.....	34
Huey's traits: “So distinct and so full of color . . .”	
The New York Times remembers Huey—grudgingly	35
“That fearless, dauntless, unmatched champion . . .”	
Populist Republican Sen. William Langer on Huey Long.....	37

Huey P. Long (In His Own Words) From Huey's Writings and Speeches	39
“Redistribute the wealth” and restore America . . . Huey explains the problem with the American economy	41
“The organized 600 families who control the wealth . . .” Huey champions the people over the plutocrats.....	42
“Rockefeller, Morgan, and their crowd stepped up . . .” Huey says it's time for the big money interests to share	45
“America must take one of three choices . . .” Huey calls for the nation to face reality	46
“We propose to limit the size of all big fortunes . . .” Huey lays out his plan to “Share the Wealth”	53
“Our plan would injure no one . . .” Huey explains that his policies will benefit all people	65
“Too few of our people owned too much of our wealth . . .” Huey demonstrates the source of America's troubles	74
“Life, liberty, and happiness to all people . . .” Huey promises the end result of his policies of reform	93
A Final Word . . . Who Killed Huey P. Long?	99

SHARE THE WEALTH

This formal portrait of Huey Long hardly conveys the colorful aura of the man, but nonetheless still manages to portray the inherent pugnacious humor behind the enduring (and now legendary) personality that captured the imagination of millions.

HUEY P. LONG—JUST THE FACTS

A BRIEF SKETCH OF A REMARKABLE CHARACTER

Huey Pierce Long, the seventh of nine children, was born in Winnfield, Louisiana, on August 30, 1893. After leaving school he worked as a salesman in Texas and Tennessee before enrolling in the Tulane University Law School in New Orleans in 1914. He completed the three-year course in eight months and became a lawyer at age of 21.

Long established his law practice in Winnfield. He soon developed a reputation as a champion of the common people. He later said "my cases in court were on the side of the small man—the underdog." He added "I have never taken a suit against a poor man."

A member of the Democratic Party, Long supported S. J. Harper in his campaign against limited employers' liability. Long also successfully defended Harper, an opponent of American involvement in the First World War, after his anti-war activities led to him being charged under the Espionage Act.

In 1918 Long won election as state railroad commissioner for the northern district of Louisiana. The following year he supported John M. Parker, in his successful campaign to become governor of Louisiana. However, in 1919 Long began attacking Governor Parker for failing to increase taxes on Standard Oil.

In 1921 Long became chairman of the Public Services Commission and over the next couple of years successfully achieved lower telephone, gas and electric rates, railroad and streetcar fares and a severance tax on oil.

Long ran for office as governor of Louisiana in 1928. Education was the main theme of his election campaign. As he pointed out, Louisiana's illiteracy rate of 22% was the highest in the United States. Long's attacks on the utilities industries and the privileges of corporations were popular, and he won the election by the largest margin in the state's history (92,941 votes to 3,733).

Once in power Long condemned the state's ruling hierarchy and attempted to replace it with his own supporters. In this way he gained control of the Hospital Board, the Highway Commission, the Levee Board and the Dock Board. He also forced state employees to distribute his newspaper, *The Louisiana Progress*. Long also attempted to capture the Democratic State Central Committee.

Long's critics accused him of being a dictator but he did introduce important reforms. This included the provision of free school textbooks, free night school courses for adult illiterates and increased expenditure on the state university.

In 1928, Louisiana only had 331 miles of paved roads. When Long gained power he launched an infrastructure program aimed at building 3,000 miles of roads and establishing schools within walking distance of all the state's white children. To pay for the roads and schools that were built in Louisiana, Long increased taxes on local corporations.

Long also attempted to increase revenues by imposing a new tax on the oil industry. The legislature rejected the measure and attempts were made to impeach Long. He was accused of misappropriating state funds and making illegal loans. However, the Senate failed to convict Long by two votes and afterwards it was claimed he had bribed several senators in order to get the right result.

In 1930 Long was elected to the Senate. To keep full control of Louisiana he installed an old friend, Alvin King, the president of the state Senate, to act as governor. In the Senate he was highly critical of President Herbert Hoover and the way his government was dealing with the Great Depression.

In the summer of 1932 Long took on the Democratic Party machine when he decided to support Hattie Caraway, the first woman to be elected to Congress, in her bid to hold her seat in the Senate. Joseph T. Robinson and other leaders of the party in Arkansas were opposed to the idea and told her she would not win the party nomination. Caraway approached Long and he

agreed to help her in her campaign, and she defeated her nearest competitor by two to one.

Long supported the presidential campaign of Franklin D. Roosevelt. However, after his election, Long was highly critical of some aspects of the New Deal. He disliked the Emergency Banking Act because it did little to help small, local banks. He bitterly attacked the National Recovery Act for the system of wage and price codes it established. He correctly forecasted that the codes would be written by the leaders of the industries involved and would result in price-fixing. Long told the Senate: "Every fault of socialism is found in this bill, without one of its virtues."

Long also claimed that Roosevelt had done little to redistribute wealth. When Roosevelt refused to introduce legislation to place ceilings on personal incomes, private fortunes and inheritances, Long launched his Share Our Wealth Society. In February 1934. He told the Senate: "Unless we provide for redistribution of wealth in this country, the country is doomed." He added the nation faced a choice, it could limit large fortunes and provide a decent standard of life for its citizens, or it could wait for the inevitable revolution.

Long quoted research that suggested "2% of the people own 60% of the wealth." In one radio broadcast he told the listeners: "God called: 'Come to my feast.' But what had happened? Rockefeller, Morgan, and their crowd stepped up and took enough for 120,000,000 people and left only enough for 5,000,000 for all the other 125,000,000 to eat. And so many millions must go hungry."

Long's plan involved taxing all incomes over a million dollars. On the second million the capital levy tax would be 1%. On the third, 2%, on the fourth, 4%; and so on. Once a personal fortune exceeded \$8 million, the tax would become 100%.

Under his plan, the government would confiscate all inheritances of more than one million dollars.

This large fund would then enable the government to guar-

antee subsistence for everyone in America. Each family would receive a basic household estate of \$5,000. There would also be a minimum annual income of \$2,000 per year. Other aspects of his Share Our Wealth Plan involved government support for education, old-age pensions, benefits for war veterans and public-works projects.

Some critics pointed out that all wealth was not in the form of money. Most of America's richest people had their wealth in land, buildings, stocks and bonds. It would therefore be very difficult to evaluate and liquidate this wealth. When this was put to Long he replied: "I am going to have to call in some great minds to help me."

Leaders of the Communist Party and Socialist Party also attacked Long's plan. Alex Bittelman, a communist in New York wrote: "Long says he wants to do away with concentration of wealth without doing away with capitalism. This is humbug. This is fascist demagogy." Norman Thomas claimed that Long's Share Our Wealth scheme was insufficient and a dangerous delusion. He added that it was the "sort of talk that Hitler fed the Germans and in my opinion it is positively dangerous because it fools the people."

Long admitted that certain aspects of his scheme were socialistic. He said to a reporter from *The Nation*: "Will you please tell me what sense there is running on a socialist ticket in America today? What's the use of being right only to be defeated?" On another occasion he argued: "We haven't a Communist or Socialist in Louisiana. Huey P. Long is the greatest enemy that the Communists and Socialists have to deal with."

Some economists claimed that if the Share Our Wealth plan was implemented it would bring an end to the Great Depression. They pointed out that one of the major causes of the economic downturn was the insufficient distribution of purchasing power among the population. If poor families had their incomes increased they would spend this extra money on goods being produced by American industry and agriculture

and would therefore stimulate the economy and create more jobs.

Long employed Gerald L. K. Smith, a Louisiana preacher, to travel throughout the South to recruit members for the Share Our Wealth Clubs. The campaign was a great success, and by 1935 there were 27,000 clubs with a membership of 4,684,000 and a mailing list of over 7,500,000.

Attempts were made to smear Long. One friend wrote that when Long "launched a campaign to limit the size of fortunes a price was set on his head and thugs were employed by big business to rub him from the national picture." Stories began circulating that Long was an alcoholic and to protect himself he gave up drinking and avoided visiting night clubs.

Long's radical ideas did appeal to progressives in the Congress and he gained support from Gerald Nye, William Borah, Henrik Shipstead, Bronson Cutting, Lynn Frazier, Robert LaFollette Jr., John Elmer Thomas, Burton K. Wheeler and George Norris.

In October 1933, he published his autobiography, *Every Man a King*. One reviewer described the book as "unbalanced, vulgar, in many ways ignorant, and quite reckless." Long also began publishing *American Progress*. Financed by political contributions from his organization in Louisiana, Long mailed it free to his supporters. Normally 300,000 copies were sold per issue but for special editions 1.5 million were printed.

In 1934 Long convened a special session of the legislature in Louisiana and pushed through bills that placed electoral machinery in the governor's hands, outlawing interference by the courts with his use of national guardsmen, and creating his own secret police.

In May 1935 Long began having talks with Charles Coughlin, Francis Townsend, Gerald L. K. Smith, Milo Reno and Floyd B. Olson about a joint campaign to take on President Franklin D. Roosevelt in the 1936 presidential elections. Two months later Long announced that his police had discovered a

plot to kill him. He now surrounded himself with six armed bodyguards. In August 1935, Long announced his candidacy for the presidency.

Over the years, Long had been in constant conflict with Judge Benjamin Pavy of St. Landry Parish. Unable to unseat Pavy in St. Landry Parish, Long decided to gain revenge by having two of the judge's daughters dismissed from their teaching jobs. Long also warned Pavy that if he continued to oppose him he would say that his family had "coffee blood." This was based on the story that Pavy's father-in-law had a black mistress.

On September 8, 1935, Pavy's son-in-law, Carl Weiss, was told that rumors were circulating that his wife was the daughter of a black man. Weiss was furious when he heard the news and decided to pay Long a visit in the state capitol building. Long was in the governor's office, and so he waited by a marble pillar in the corridor. When Long left the office with John Fournet and six bodyguards, Weiss pulled out a .32 automatic and aimed it at Long. Weiss fired and hit Long in the abdomen. The bodyguards opened fire and Weiss died on the spot. A bullet fired by one of the bodyguards ricocheted off a pillar and hit Long in the lower spine.

At first it was thought that Long was not seriously wounded and an operation was carried out to repair his wounds. However, the surgeons had failed to detect that one of the bullets had hit Long's kidney. By the time this was discovered, Long was too weak to endure another operation and died on September 10, 1935. According to his sister, Lucille Long, his last words were: "Don't let me die, I have got so much to do."

His book, *My First Days in the White House*, was published posthumously.

LOTS OF OPINIONS
(ABOUT HUEY)

Forward-marching and always brimming with tons of energy, Huey was always fashionably—if a bit flamboyantly—attired and moved with great confidence. On one occasion Huey held an impromptu press conference wearing lime-green silk pajamas.

“The only road to salvation . . .”

Veteran journalist Hermann Deutsch wrote about Huey P. Long and his campaign for Hattie Caraway for election to her late husband’s U.S. Senate seat (representing Arkansas) in an article for *The Saturday Evening Post* on October 15, 1932.

Farmers drove to town in their own automobiles—and no few of the cars were this year’s models—in such numbers that highways were congested in every direction. Fifteen minutes after he began to talk, Huey Long would have these same farmers convinced that they were starving and would have to boil their old boots and discarded tires to have something to feed the babies till the Red Cross brought around a sack of meal and a bushel of sweet potatoes to tide them over; that Wall Street’s control of the leaders—not the rank and file—of both Democratic and Republican parties was directly responsible for this awful condition; that the only road to salvation lay in the reelection of Hattie W. Caraway to the Senate.

“We who know him best, love him most . . .”

Rev. Gerald L. K. Smith, the flamboyant minister-turned-organizer for Huey P. Long’s “Share the Wealth” movement, wrote of Huey’s dynamic personality in *The New Republic* (February 13, 1935):

Huey Long is the greatest headline writer I have ever seen. His circulars attract, bite, sting and convince. It is difficult to imagine what would happen in America if every human being were to read one Huey Long circular on the same day. As a mass-meeting speaker, his equal has never been known in America. His knowledge of national and international affairs, as well as local affairs, is uncanny. He seems to be equally at home with all subjects, such as shipping, rail-

roads, banking, Biblical literature, psychology, merchandising, utilities, sports. Oriental affairs, international treaties. South American affairs, world history, the Constitution of the United States, the Napoleonic Code, construction, higher education, flood control, cotton, lumber, sugar, rice, alphabetical relief agencies. Besides this, I am convinced that he is the greatest political strategist alive. Huey Long is a superman. I actually believe that he can do as much in one day as any ten men I know. He abstains from alcohol, he uses no tobacco; he is strong, youthful and enthusiastic. Hostile communities and individuals move toward him like an avalanche once they see him and hear him speak. His greatest recommendation is that we who know him best, love him most.

“He has done a vast amount of good for Louisiana . . .”

Liberal journalist Raymond Gram Swing, writing in *The Nation* (January, 1935)

He is not a fascist, with a philosophy of the state and its function in expressing the individual. He is plain dictator. He rules, and opponents had better stay out of his way. He punishes all who thwart him with grim, relentless, efficient vengeance.

But to say this does not make him wholly intelligible. One does not understand the problem of Huey Long or measure the menace he represents to American democracy until one admits that he has done a vast amount of good for Louisiana. He has this to justify all that is corrupt and peremptory in his methods. Taken all in all, I do not know any man who has accomplished so much that I approve of in one state in four years, at the same time that he has done so much that I dislike. It is a thoroughly perplexing, paradoxical record. If he were to die today, and the fear and hatred of him died too, and an honest group of politi-

cians came into control of Louisiana, they would find a great deal to thank Huey Long for. He has reshaped the organism of an archaic state government, centralized it, made it easy to operate efficiently. Most important of all, he has shifted the weight of taxation from the poor, who were crippled under it, to the shoulders that can bear it.

“Huey Long is the best stump speaker in America. He is the best political radio speaker, better even than President Roosevelt. Give him time on the air and let him have a week to campaign in each state, and he can sweep the country. He is one of the most persuasive men living.” This is the opinion not of a Long supporter, but of one of the key men in the fight against the Kingfish in Louisiana. The North, he said, is misled into dismissing him as a clown, and has no conception of Huey’s talents and of his almost invincible mass appeal. Mrs. Hattie Caraway of Arkansas can testify to his powers, for when she entered the primary asking to succeed her late husband in the United States Senate, she was generally expected to run last among five candidates and to poll not more than 2,000 votes. The four men against her were experienced and able. But Huey took his sound van into Arkansas for one week, and though he could not get into every county, he made a circular tour during which he spoke six times a day. Instead of 2,000 votes Mrs. Caraway won a majority over the combined opposition in the first primary, tantamount to election in a Democratic state.

An analysis of the vote showed that the districts where Huey did not appear virtually ignored her, while those which he toured gave her a landslide.

When his hour strikes, Huey will attack the rest of America with the same vehemence. That probably will be during the campaign of 1936. His platform will be the capital levy, strangely enough his exclusive possession as a political theme. He will speak more violently than Father Coughlin against the money interests of Wall Street and against the evil of large fortunes. He will pose as a misunderstood man, and to most listeners he will

give their first information of what he has accomplished in Louisiana. He will be direct, picturesque, and amusing, a relief after the attenuated vagueness of most of the national speaking today. He will promise a nest egg of \$5,000 for every deserving family in America, this to be the minimum of poverty in his brave new world. He rashly will undertake to put all the employables to work in a few months. He will assail President Roosevelt with a passion which may at first offend listeners, but in the end he might stir up opposition of a bitterness the president has not tasted in his life. Obviously, he cannot succeed while the country still has hopes of the success of the New Deal and trusts the president. Huey's chances depend on those sands of hope and trust running out. He is no menace if the president produces reform and recovery. But if in two years, even six, misery and fear are not abated in America the field is free to the same kind of promise-mongers who swept away democratic leaders in Italy and Germany. Huey believes Roosevelt can be beaten as early as 1936, but he is prepared to agitate for another four years. In 1940 he will still be a young man of forty-six.

Huey Long publishes his own newspaper, but in Louisiana he depends still more on a remarkable system of circulars. His card catalog of local addresses is the most complete of any political machine in the world. It holds the name of every Long man in every community in the state, and tells just how many circulars this man will undertake personally to distribute to neighbors. Huey's secretary maintains a pretentious multigraph office, and it can run off the circulars and address envelopes to each worker in a single evening. Huey then mobilizes all the motor vehicles of the state highway department and the highway police. The circulars can leave New Orleans at night and be in virtually every household in the state by morning.

One may say that remarkable as that may be, it will work only in Louisiana and cannot be done throughout the United States. But in a way it can. By November the Share Our Wealth

campaign had recruited 3,687,641 members throughout the country in eight months. (The population of Louisiana is only 2,000,000.) Every member belongs to a society, and Huey has the addresses of those who organized it. To them can go circulars enough for all members. The Share Our Wealth organization is first of all a glorified mailing list, already one of the largest in the land, but certain to grow much larger once the Long campaign gets under way. It is the nucleus of a nation-wide political machine. And though the movement is naively simple, its very simplicity is one secret of its success. Anyone can form a society. Its members pay no dues. They send an address to Huey and he supplies them with his literature, including a copy of his autobiography. He urges societies to meet and discuss the redistribution of wealth and the rest of his platform. He promises to furnish answers and arguments needed to silence critics.

I doubt whether Huey and the Reverend Gerald L. K. Smith realize that property as such cannot be redistributed. How, for instance, divide a factory or a railroad among families? Value lies in use, and if the scheme were to be realized, all property would have to be nationalized, and the income from use distributed. The income from \$5,000 would not be much for each family, not more than \$200 or \$300, certainly not enough to make true the dream of a home free of debt, a motor car, an electric refrigerator, and a college education for all the children, which is Huey's way of picturing his millennium. And if property is to be nationalized, why not share it equally? Why give the poor only a third, and decree the scramble for the other two-thirds in the name of capitalism? If Huey were to ask himself this question, he probably would answer that since both he and America believe in capitalism, he must advocate it.

But probably he has not thought the platform through. He conceived of it early one morning, summoned his secretary, and had the organization worked out before noon of the same day. It isn't meant to be specific. It is only to convey to the unhappy people that he believes in a new social order in which the

minimum of poverty is drastically raised, the rich somehow to foot the bill through a capital levy. It may be as simple as a box of kindergarten blocks, but could he win mass votes, or organize nearly four million people in eight months, by distributing a primer of economics?

“The most colorful character I have interviewed . . .”

African-American journalist Roy Wilkins interviewed Huey P. Long for *The Crisis* in February 1935:

“How about lynching, Senator? About the Costigan-Wagner bill in congress and that lynching down there yesterday in Franklinton. . . .”

He ducked the Costigan-Wagner bill, but of course, everyone knows he is against it. He cut me off on the Franklinton lynching and hastened in with his “pat” explanation:

“You mean down in Washington parish (county)? Oh, that? That one slipped up on us. Too bad, but those slips will happen. You know while I was governor there were no lynchings and since this man (Governor Allen) has been in he hasn’t had any. (There have been seven lynchings in Louisiana in the last two years.) This one slipped up. I can’t do nothing about it. No sir. Can’t do the dead nigra no good. Why, if I tried to go after those lynchers it might cause a hundred more niggers to be killed. You wouldn’t want that, would you?”

“But you control Louisiana,” I persisted, “you could. . . .”

“Yeah, but it’s not that simple. I told you there are some things even Huey Long can’t get away with. We’ll just have to watch out for the next one. Anyway that nigger was guilty of cold-blooded murder.”

“But your own supreme court had just granted him a new trial.”

“Sure we got a law which allows a reversal on technical

points. This nigger got hold of a smart lawyer somewhere and proved a technicality. He was guilty as hell. But we'll [prevent] the next lynching."

My guess is that Huey is a hard, ambitious, practical politician. He is far shrewder than he is given credit for being. My further guess is that he wouldn't hesitate to throw Negroes to the wolves if it became necessary; neither would he hesitate to carry them along if the good they did him was greater than the harm. He will walk a tight rope and go along as far as he can. He told New York newspapermen he welcomed Negroes in the share-the-wealth clubs in the North where they could vote, but down South? Down South they can't vote: they are no good to him. So he lets them strictly alone. After all, Huey comes first.

Anyway, menace or benefactor, he is the most colorful character I have interviewed in the twelve years I've been in the business.

“From the first issue of our newspaper I editorially criticized his tightening grip on our state . . .”

Long-time Long critic, Louisiana-based Hodding Carter, complained about Long in *The American Mercury* (April 1949):

In the spring of 1932 I turned from reporting to start a small daily newspaper in Hammond, Louisiana. By then, Huey Long was immovably established as Louisiana's junior senator in Washington and Louisiana's Kingfish at home. From the first issue of our newspaper I editorially criticized his tightening grip upon the state and the corruption which accompanied it. The initial reaction of his district lieutenants was a fairly mild annoyance. Ours was a puny, insecure newspaper. Doubtless it would welcome help. A man whom I had

known since childhood, a friend of my family, came to me with the suggestion that I get right. Surely I needed better equipment for my newspaper, and better equipment could be procured for the friends of the administration. There were constitutional amendments to be printed, political advertising, security permanence. Just get right.

Later the approach was to change. I still have the threatening, unsigned letters. Get out of town, you lying bastard, if you know what's good for you. Intermittently, for four years, I received threats by letter and telephone, and twice in person. I carried a pistol; I kept it in my desk during the day and by my bed at night.

“He was head and shoulders stronger than any of the other ‘Messiahs’ who were also gazing wistfully at the White House . . .”

James Farley ran Franklin D. Roosevelt’s presidential campaigns in 1932 and 1936. He wrote about the dangers posed to Roosevelt by Huey P. Long’s presidential ambitions in *Behind the Ballots*, published in 1938:

I’ve always made an effort not to let personal bias warp my political judgment. We kept a careful eye on what Huey and his political allies, both in office and out of office, were attempting to do.

Anxious not to be caught napping and desiring an accurate picture of conditions, the Democratic National Committee conducted a secret poll on a national scale during this period to find out if Huey’s sales talks for his “share the wealth” program were attracting many customers. The result of that poll, which was kept secret and shown only to a very few people, was surprising in many ways. It indicated that, running on a third-party

ticket. Long would be able to poll between 3,000,000 to 4,000,000 votes for the presidency.

The poll demonstrated also that Huey was doing fairly well at making himself a national figure. His probable support was not confined to Louisiana and nearby states.

On the contrary, he had about as much following in the North as in the South, and he had as strong an appeal in the industrial centers as he did in the rural areas.

Even the rock-ribbed Republican state of Maine, where the voters were steeped in conservatism, was ready to contribute to Long's total vote in about the same percentage as other states.

While we realized that polls are often inaccurate and that conditions could change perceptibly before the election actually took place, the size of the Long vote made him a formidable factor.

He was head and shoulders stronger than any of the other "Messiahs" who were also gazing wistfully at the White House and wondering what chance they would have to arrive there as the result of a popular uprising.

It was easy to conceive a situation whereby Long, by polling more than 3,000,000 votes, might have the balance of power in the 1936 election.

For example, the poll indicated that he would command upward of 100,000 votes in New York a pivotal state in any national election; and a vote of that size could easily mean the difference between victory or defeat for the Democratic or Republican candidate.

Take that number of votes away from either major candidate, and they would come mostly from our side, and the result might spell disaster.

“I have never known a mind that moved with more clarity, decisiveness, and force . . .”

Journalist Raymond Moley reminisced in 1939 about Huey Long in his book *After Seven Years*:

Ispent many hours talking with Huey Long in the three years before his death. When we talked about politics, public policies, and life generally, he cast off the manner of a demagogue as an actor wipes off greasepaint.

There could be no question about his extraordinary mental—or, if you will, intellectual—capacity. I have never known a mind that moved with more clarity, decisiveness and force.

He was no backwoods buffoon, although when the occasion seemed to offer profit by such a role he could out rant a Heflin or a Bilbo.

But the state of Louisiana reveals ample evidence of his immense contributions to the happiness and welfare of its people. As his power in that state grew to be secure and absolute, the virus of success took hold.

There can be no doubt of his purposes: first, the complete consolidation of his power in Louisiana; second, his use of his forum in the Senate to grasp national attention; and, finally, to direct a campaign of national “education” through the states toward a presidential nomination for himself at some future time.

“He gave the people tax exemptions, ended the poll tax, cut automobile taxes, put heavier taxes on utilities and corporations . . .”

John T. Flynn, a liberal journalist who later emerged as an outspoken critic of Franklin D. Roosevelt and the policies of FDR’s New Deal, reflected on the career of Huey Long in his 1944 work *The Roosevelt Myth*:

After a tempestuous career as governor of Louisiana, Long was elected to the Senate and, before he took his seat, played a decisive role at a critical moment in the nomination of Roosevelt.

Fearing neither God nor man nor the devil, he was not intimidated by the White House nor the Senate.

At his first meeting with Roosevelt in the White House, he stood over the president with his hat on and emphasized his points with an occasional finger poked into the executive chest. He found very quickly that he could move as brusquely around the Senate floor as he had the lobbies of the state legislature. He strode about the Capitol followed by his bodyguards. He ranted on the Senate floor. He made a fifteen-hour one-man filibustering speech. He made up his mind very soon that the New Deal was a lot of claptrap and proceeded to preach his own gospel of the abundant life.

He cried out: “Distribute our wealth—it’s all there in God’s book. Follow the Lord.” This was the prelude to his Share-the-Wealth crusade. Huey proclaimed “Every man a King” with Huey as the Kingfish. He made it plain he was no Communist despoiler. He assured Rockefeller he was not going to take all his millions. He would not take a single luxury from the economic royalists. They would retain their “fish ponds, their estates and their horses for riding to the hounds.”

When he began, he had no plan at all. He just had a slogan and worked up from there. But by 1934 he was ready to launch the movement with Gerald L. K. Smith, a former Shreveport preacher, at its head.

The program was simple: No income would exceed a million dollars. Everybody would have a minimum income of \$2,500. The money would be provided by a capital levy which would remove the surplus millions from the rich—which revealed that Huey really did not know any more about economics than the president did.

There would, of course, be old-age pensions for all, free education right through college for all, an electric refrigerator and an automobile for every family.

The government would buy up all the agricultural surpluses against the day of shortages.

As a matter of course, there would be short working hours for everyone, and bonuses for veterans. All surplus property would be turned over to the government so that a fellow who needed a bed would get one from the fellow who owned more than one.

Some editors who supported Roosevelt said Huey's plan was "like the weird dream of a plantation darky."

It is not clear why Huey broke with Roosevelt. It is probably because it was impossible for him to endure the role of second fiddle to any man and he had come to see wider horizons for his own strange talents.

Visitors to the Capitol were more eager to have the guides point out Huey Long than any other exhibit in the building. He was aware of the immense notoriety he had achieved and he believed he saw a condition approaching in which he could repeat upon the national scene the amazing performance he had given in Louisiana.

Roosevelt went to work in Louisiana on the rebel Kingfish. He poured money into the hands of Huey's enemies to disburse to Huey's loyal Cajuns. And there came a moment when Huey

seemed to be on his way to the doghouse. But he was [a] figure of unconquerable energy. When Roosevelt sought to buy with federal funds the Louisiana electorate and ring, Huey struck back with a series of breathtaking blows that brought the state under his thumb almost as completely as Hitler's Reich under the heel of the Fuehrer.

First of all, he stopped federal funds from entering Louisiana. He forced the legislature to pass a law forbidding any state of local board or official from incurring any debt or receiving any federal funds without consent of a central state board. And this board Huey set up and dominated. He cut short an estimated flood of \$30,000,000 in PWA projects.

Then he provided, through state operations and borrowing, a succession of public works, roads, bridges, schools, hospitals, farm projects and relief measures.

The money was spent to boost Huey instead of Roosevelt. The people were taught to thank and extol Huey rather than FDR for all these goods.

He gave the people tax exemptions, ended the poll tax, cut automobile taxes, put heavier taxes on utilities and corporations. He took over the police department of New Orleans from the City Ring, threw out their police commissioners. He was followed around by police troopers.

He gathered into his hands through his personally owned governor absolute control over every state and parish office. He got control of education and the teachers. He took over the state university and added its football team and its hundred-piece band to the noisy and glittering hippodrome in which he exploited himself.

He possessed the entire apparatus of government in Louisiana—the schools, the treasury, the public buildings and the men and women in the buildings. He owned most of the courts, and had a secret police of his own. He ran the elections, counted the votes and held in his hands the power of life and death over most of the enterprise in the state.

“He had a big strong voice . . .”

John Fournet, a friend and political associate of Huey Long, witnessed the shooting of Long. He was interviewed about the incident in a television documentary, *Huey Long*, that was made in 1985.

As he emerged there, all of a sudden, I saw a strange look in his face and at the same time I had a Panama hat in my left hand—and I saw a little gun go right close to me, within a foot or two, a black gun, automatic, and about simultaneously one of the so-called bodyguards, young fellow by the name of Murphy Roden, grabbed the gun and it went off simultaneously, because it hit Huey on the right side—so went along here and through the small of the back, you see, downward.

After a while, after they had a coroner’s inquest and the man [the alleged assailant—Ed.] was found riddled with 59 bullets in his body, they came and knocked on the door (at the hospital) and I said: “You can’t come in” and he said: “I just want to tell Huey who shot him.” And Huey, loud as ever: “Let him in”—he had a big, strong voice—and of course I had to let him in. He told him a young doctor by the name of Carl Weiss had shot him. “Well,” he says. “What does he want to shoot me for?”

“There would be no end if one were to try to enumerate all his traits, so distinct and so full of color . . .”

The obituary of Huey P. Long published in *The New York Times* on September 11, 1935:

Of Huey Long personally it is no longer necessary to speak except with charity. His motives, his character, have passed beyond human judgment. People will long talk of his picturesque career and extraordinary individual qualities. He carried daring to the point of audacity. He did not hesitate to flaunt his great personal vainglory in public.

This he would probably have defended both as a form of self-confidence, and a means of impressing the public. He had a knack of always getting into the picture, and often bursting out of its frame.

There would be no end if one were to try to enumerate all his traits, so distinct and so full of color. He succeeded in establishing a legend about himself—a legend of invincibility—which it will be hard to dissipate.

It is to Senator Long as a public man, rather than as a dashing personality, that the thoughts of Americans should chiefly turn as his tragic death extinguished the envy.

What he did and what he promised to do are full of political instruction and also of warning. In his own State of Louisiana he showed how it is possible to destroy self-government while maintaining its ostensible and legal form.

He made himself an unquestioned dictator, though a State Legislature was still elected by a nominally free people, as was also a Governor, who was, however, nothing but a dummy for Huey Long. In reality. Senator Long set up a Fascist government in Louisiana. It was disguised, but only thinly. There was no outward appearance of a revolution, no march of Black Shirts upon

Baton Rouge, but the effectual result was to lodge all the power of the State in the hands of one man.

If Fascism ever comes in the United States it will come in something like that way. No one will set himself up as an avowed dictator, but if he can succeed in dictating everything, the name does not matter.

Laws and Constitutions guaranteeing liberty and individual rights may remain on the statute books, but the life will have gone out of them. Institutions may be designated as before, but they will have become only empty shells.

We thus have an indication of the points at which American vigilance must be eternal if it desires to withstand the subtle inroads of the Fascist spirit.

There is no need to be on the watch for a revolutionary leader to rise up and call upon his followers to march on Washington. No such sinister figure is likely to appear.

The danger is, as Senator Long demonstrated in Louisiana, that freedom may be done away with in the name of efficiency and a strong paternal government.

Senator Long's career is also a reminder that material for the agitator and the demagogue is always ample in this country. He found it and played upon it skillfully, first of all in what may be called the lower levels of society in Louisiana.

Afterward, when he began to swell with national ambition, and cast about for a fetching cry, he found it, or thought he did, in his vague formulas, never worked out, about the "distribution of wealth."

For a time he seemed in this way to be about to fascinate and capture a great multitude of followers, or at least endorsers, mainly in the cities of this country.

There is reason to believe that his hold upon them was relaxing before his assassination. Many observers thought that he had already passed the peak of his national influence.

Be that as it may, the moral of his remarkable adventure in politics remains the same. It is that in the United States we have

to re-educate each generation in the fundamentals of self government and in the principles of sound finance. And we must have leaders able to defend the faith that is in them.

When such masses of people are all too ready to run after a professed miracle-worker, it is essential that we have trained minds to confront the ignorant, to show to the credulous the error of their ways, and to keep alive and fresh the true tradition of democracy in which this country was cradled and brought to maturity.

“That tearless, dauntless, unmatched champion of the common people, Huey P. Long . . .”

Senator William Langer, a populist Republican from North Dakota, who worked closely with Huey Long in the Senate, remembered Long in a 1941 speech:

Idoubt whether any other man was so conscious of the plight of the underprivileged or knew better the ruthlessness of those in control. And it was because Huey Long knew how to fight, knew how to fight fire with fire, knew how to combat ruthlessness with ruthlessness, force with force, and because he had the courage to battle unceasingly for what he conceived to be right that he became an inspiration for so many in their own fight for a square deal, and the object of such relentless persecution on the part of his enemies.

The fight he waged was such a desperate one that even in death he has not been immune from attack. So we find that 5 years after his body had been lowered into the grave—that grave which will forever be a shrine for those who love decency, honor, and justice—attempts are still being made to besmirch his character.

This is not fooling the farmer, the worker, the small busi-

nessman; it is not fooling the child who can read today because of the free textbooks that Huey Long obtained; it is not fooling the citizen who can vote today because Huey Long abolished poll taxes.

These people know from Huey Long's life that, as they fight for the better things, there will always be the inspiration that fighting with them in spirit will be that tearless, dauntless, unmatchable champion of the common people, Huey P. Long.

HUEY P. LONG:
IN HIS OWN WORDS

Huey Long's speeches were always grand-slam, no punches pulled, filled with energy and high rhetoric—at the same time, though, deadly serious, straightforward, and carefully documented when pinpointing the economic and financial issues of the day (and they were many) that impacted upon Depression-weary Americans.

“We are not going to have this good little America here long if we do not take to redistribute the wealth of this country . . .”

Huey Long, speech in the Senate (April 29, 1932)

The great and grand dream of America that all men are created free and equal, endowed with the inalienable right of life and liberty and the pursuit of happiness—this great dream of America, this great light, and this great hope—has almost gone out of sight in this day and time, and everybody knows it; and there is a mere candle flicker here and yonder to take the place of what the great dream of America was supposed to be.

The people of this country have fought and have struggled, trying, by one process and the other, to bring about the change that would save the country to the ideal and purposes of America. They are met with the Democratic Party at one time and the Republican Party at another time, and both of them at another time, and nothing can be squeezed through these party organizations that goes far enough to bring the American people to a condition where they have such a thing as a livable country. We swapped the tyrant 3,000 miles away for a handful of financial slaveowning overlords who make the tyrant of Great Britain seem mild.

Much talk is indulged in to the effect that the great fortunes of the United States are sacred, that they have been built up by honest and individual initiative, that the funds were honorably acquired by men of genius far-visioned in thought. The fact that those fortunes have been acquired and that those who have built them for the financial masters have become impoverished is a sufficient proof that they have not been regularly and honorably acquired in this country.

Even if they had been that would not alter the case. I find that the Morgan and Rockefeller groups alone held, together, 341

directorships in 112 banks, railroad, insurance, and other corporations, and one of this group made an after-dinner speech in which he said that a newspaper report had asserted that 12 men in the United States controlled the business of the nation, and in the same speech to this group he said, "And I am one of the 12 and you the balance, and this statement is correct."

They pass laws under which people may be put in jail for utterances made in war times and other times, but you cannot stifle or keep from growing, as poverty and starvation and hunger increase in this country, the spirit of the American people, if there is going to be any spirit in America at all.

Unless we provide for the redistribution of wealth in this country, the country is doomed; there is going to be no country left here very long. That may sound a little bit extravagant, but I tell you that we are not going to have this good little America here long if we do not take to redistribute the wealth of this country.

"The organized 600 families who control the wealth of America have been able to keep 125,000,000 people in bondage . . ."

Huey P. Long, "Share Our Wealth" pamphlet (1934)

For 20 years I have been in the battle to provide that, so long as America has, or can produce, an abundance of the things which make life comfortable and happy, that none should own so much of the things which he does not need and cannot use as to deprive the balance of the people of a reasonable proportion of the necessities and conveniences of life. The whole line of my political thought has always been that America must face the time when the whole country would shoulder the obligation which it owes to every child born on

earth—that is, a fair chance to life, liberty, and happiness.

Here is what I ask the officers and members and well-wishers of all the Share Our Wealth Societies to do:

First. If you have a Share Our Wealth Society in your neighborhood or, if you have not one, organize one—meet regularly, and let all members, men and women, go to work as quickly and as hard as they can to get every person in the neighborhood to become a member. . .

If members do not want to go into the society already organized in their community, let them organize another society. We must have them as members in the movement, so that, by having their cooperation, on short notice we can all act as one person for the one object and purpose of providing that in the land of plenty there shall be comfort for all. The organized 600 families who control the wealth of America have been able to keep the 125,000,000 people in bondage because [we] have never once known how to effectually strike for [our] fair demands.

Second. Get a number of members of the Share Our Wealth Society to immediately go into all other neighborhoods of your county and into the neighborhoods of adjoining counties, so as to get the people in the other communities and in the other counties to organize more Share Our Wealth Societies there; that will mean we can soon get about the work of perfecting a complete, unified organization that will not only hear promises but will compel fulfillment of pledges made to the people.

It is impossible for the United States to preserve itself as a republic or as a democracy when 600 families own more of this nation's wealth—in fact, twice as much—as all the balance of the people put together. Fully 96% of our people live below the poverty line, while 4% own 87% of the wealth. America can have enough for all to live in comfort and still permit millionaires to own more than they can ever spend and to have more than they can ever use; but America cannot allow the multimillionaires and the billionaires, a mere handful of them, to own everything unless we are willing to inflict starvation upon

125,000,000 people. Here is the whole sum and substance of the Share Our Wealth movement:

1. Every family to be furnished by the Government a home-stead allowance, free of debt, of not less than one-third the average family wealth of the country, which means, at the lowest, that every family shall have the reasonable comforts of life up to a value of from \$5,000 to \$6,000. No person to have a fortune of more than 100 to 300 times the average family fortune, which means that the limit to fortunes is between \$1,500,000 and \$5,000,000, with annual capital-levy taxes imposed on all above \$1,000,000.

2. The yearly income of every family shall be not less than one-third of the average family Income, which means that, according to the estimates of the statisticians of the U.S. government and Wall Street, no family's annual income would be less than from \$2,000 to \$2,500. No yearly income shall be allowed to any person larger than from 100 to 300 times the size of the average family income, which means that no person would be allowed to earn in any year more than from \$600,000 to \$1,800,000, all to be subject to present laws.

3. To limit or regulate the hours of work to such an extent as to prevent overproduction; the most modern and efficient machinery would be encouraged, so that as much would be produced as possible so as to satisfy all demands of the people, but to also allow the maximum time to the workers for recreation, convenience, education, and luxuries of life.

4. An old-age pension to the persons of 60.

5. To balance agricultural production with what can be consumed according to the laws of God, which includes the preserving and storage of surplus commodities to be paid for and held by the government for the emergencies when such are needed. Please bear in mind, however, that when the people of America have had money to buy things they needed, we have never had a surplus of any commodity. This plan of God does not call for destroying any of the things raised to eat or wear,

nor does it countenance wholesale destruction of hogs, cattle, or milk.

6. To pay the veterans of our wars what we owe them and to care for their disabled.

7. Education and training for all children to be equal in opportunity in all schools, colleges, universities, and other institutions for training in the professions and vocations of life; to be regulated on the capacity of children to learn, and not on the ability of parents to pay the costs. Training for life's work to be as much universal and thorough for all walks in life as has been the training in the arts of killing.

8. The raising of revenue and taxes for the support of this program to come from the reduction of swollen fortunes from the top, as well as for the support of public works to give employment whenever there may be any slackening necessary in private enterprise.

“Rockefeller, Morgan, and their crowd stepped up . . . “

Huey P. Long, radio broadcast (January 14, 1935)

God invited us all to come and eat and drink all we wanted. He smiled on our land and we grew crops of plenty to eat and wear. He showed us in the earth the iron and other things to make everything we wanted. He unfolded to us the secrets of science so that our work might be easy. God called: “Come to my feast.” But what happened? Rockefeller, Morgan and their crowd stepped up and took enough for 120,000,000 people and left only enough for 5,000,000 for all the other 125,000,000 to eat. And so many millions must go hungry and without these good things God gave us unless we call on them to put some of it back.

“America must take one of three choices . . .”

The Congressional Record—February 5, 1934

Mr. Long: Mr. President, I send to the desk and ask to have printed in the RECORD not a speech but what is more in the nature of an appeal to the people of America. There being no objection, the paper entitled “Carry Out the Command of the Lord” was ordered to be printed in the RECORD, as follows:

By Huey P. Long, United States Senator

People of America: In every community get together at once and organize a Share Our Wealth society—motto: Every Man a King.

Principles and platform:

1. To limit poverty by providing that every deserving family shall share in the wealth of America for not less than one-third of the average wealth, thereby to possess not less than \$5,000 free of debt.

2. To limit fortunes to such a few million dollars as will allow the balance of the American people to share in the wealth and profits of the land.

3. Old-age pensions of \$30 per month to persons over 60 years of age who do not earn as much as \$1,000 per year or who possess less than \$10,000 in cash or property, thereby to remove from the field of labor in times of unemployment those who have contributed their share to the public service.

4. To limit the hours of work to such an extent as to prevent overproduction and to give the workers of America some share in the recreations, conveniences and luxuries of life.

5. To balance agricultural production with what can be sold

and consumed according to the laws of God, which have never failed.

6. To care for the veterans of our wars.

7. Taxation to run the Government to be supported, first, by reducing big fortunes from the top, thereby to improve the country and provide employment in public works whenever agricultural surplus is such as to render unnecessary, in whole or in part, any particular crop.

Simple and Concrete—Not an Experiment

To share our wealth by providing for every deserving family to have one-third of the average wealth would mean that, at the worst, such a family could have a fairly comfortable home, an automobile and a radio, with other reasonable home conveniences, and a place to educate their children. Through sharing the work, that is, by limiting the hours of toil so that all would share in what is made and produced in the land, every family would have enough coming in every year to feed, clothe and provide a fair share of the luxuries of life to its members. Such is the result to a family, at the worst.

From the worst to the best there would be no limit to opportunity. One might become a millionaire or more. There would be a chance for talent to make a man big, because enough would be floating in the land to give brains its chance to be used. As it is, no matter how smart a man may be, everything is tied up in so few hands that no amount of energy or talent has a chance to gain any of it.

Would it break up big concerns? No. It would simply mean that, instead of one man getting all the one concern made, that there might be 1,000 or 10,000 persons sharing in such excess fortune, any one of whom, or all of whom, might be millionaires and over.

I ask somebody in every city, town, village and farm community of America to take this as my personal request to call a meeting of as many neighbors and friends as will come to it to

start a Share Our Wealth society.

Elect a president and a secretary and charge no dues. The meeting can be held at a courthouse, in some town hall or public building or in the home of someone.

It does not matter how many will come to the first meeting. Get a society organized, if it has only two members. Then let us get to work quick, quick, quick to put an end by law to people starving and going naked in this land of too much to eat and too much to wear. The case is all with us. It is the word and work of the Lord. The Gideons had but two men when they organized. Three tailors of Tooley Street drew up the Magna Carta of England. The Lord says: "For where two or three are gathered together in My name, there am I in the midst of them."

We propose to help our people into the place where the Lord said was their rightful own and no more.

We have waited long enough for these financial masters to do these things. They have promised and promised. Now we find our country \$10 billion further in debt on account of the depression, and big lenders even propose to get 90% of that out of the hides of the common people in the form of a sales tax.

There is nothing wrong with the United States. We have more food than we can eat. We have more clothes and things out of which to make clothes than we can wear. We have more houses and lands than the whole 125 million can use if they all had good homes. So what is the trouble? Nothing except that a handful of men have everything and the balance of the people have nothing if their debts were paid.

There should be every man a king in this land flowing with milk and honey instead of the lords of finance at the top and slaves and peasants at the bottom.

Now be prepared for the slurs and snickers of some high-ups when you start your local "spread our wealth" society. Also when you call your meeting be on your guard for some smart-aleck tool of the interests to come in and ask questions. Refer such to me for an answer to any question, and I will send you a

copy. Spend your time getting the people to work to save their children and to save their homes, or to get a home for those who have already lost their own.

To explain the title, motto, and principles of such a society I give the full information, viz:

Title: Share Our Wealth society is simply to mean that God's creatures on this lovely American continent have a right to share in the wealth they have created in this country.

They have the right to a living, with the conveniences and some of the luxuries of this life, so long as there are too many or enough for all. They have a right to raise their children in a healthy, wholesome atmosphere and to educate them, rather than to face the dread of their under-nourishment and sadness by being denied a real life.

Motto: "Every man a king" conveys the great plan of God and of the Declaration of Independence, which said: "All men are created equal." It conveys that no one man is the lord of another, but that from the head to the foot of every man is carried his sovereignty.

Now to cover the principles of the Share Our Wealth society, I give them in order:

1. To limit poverty:

We propose that a deserving family shall share in our wealth of America at least for one-third the average. An average family is slightly less than five persons. The number has become less during depression. The United States total wealth in normal times is about \$400 billion or about \$15,000 to a family. If there were fair distribution of our things in America, our national wealth would be three or four or five times the \$400 billion, because a free, circulating wealth is worth many times more than wealth congested and frozen into a few hands as is America's wealth. But, figuring only on the basis of wealth as valued when frozen into a few hands, there is the average of \$15,000 to the family. We say that we will limit poverty of the deserving people. One-third of the average wealth to the family,

or \$5,000, is a fair limit to the depths we will allow any one man's family to fall. None too poor, none too rich.

2. To limit fortunes:

The wealth of this land is tied up in a few hands. It makes no difference how many years the laborer has worked, nor does it make any difference how many dreary rows the farmer has plowed, the wealth he has created is in the hands of manipulators. They have not worked any more than many other people who have nothing. Now we do not propose to hurt these very rich persons. We simply say that when they reach the place of millionaires they have everything they can use and they ought to let somebody else have something. As it is, 0.1 of 1% of the bank depositors have nearly half of the money in the banks, leaving 99.9 of bank depositors have owning the balance. Then two-thirds of the people do not even have a bank account. The lowest estimate is that 4% of the people own 85% of our wealth. The people cannot ever come to light unless we share our wealth, hence the society to do it.

3. Old-age pensions:

Everyone has begun to realize something must be done for our old people who work out their lives, feed and clothe children and are left penniless in their declining years. They should be made to look forward to their mature years for comfort rather than fear. We propose that, at the age of 60, every person should begin to draw a pension from our government of \$30 per month, unless the person of 60 or over has an income of over \$1,000 per year or is worth \$10,000, which is two-thirds of the average wealth in America, even figured on a basis of it being frozen into a few hands. Such a pension would retire from labor those persons who keep the rising generations from finding employment.

4. To limit the hours of work:

This applies to all industry. The longer hours the human family can rest from work, the more it can consume. It makes no difference how many labor-saving devices we may invent, just as

long as we keep cutting down the hours and sharing what those machines produce, the better we become. Machines can never produce too much if everybody is allowed his share, and if it ever got to the point that the human family could work only 15 hours per week and still produce enough for everybody, then praised be the name of the Lord. Heaven would be coming nearer to earth. All of us could return to school a few months every year to learn some things they have found out since we were there: All could be gentlemen: Every man a king.

5. To balance agricultural production with consumption:

About the easiest of all things to do when financial masters and market manipulators step aside and let work the law of the Lord. When we have a supply of anything that is more than we can use for a year or two, just stop planting that particular crop for a year either in all the country or in a part of it. Let the government take over and store the surplus for the next year. If there is not something else for the farmers to plant or some other work for them to do to live on for the year when the crop is banned, then let that be the year for the public works to be done in the section where the farmers need work. There is plenty of it to do and taxes of the big fortunes at the top will supply plenty of money without hurting anybody. In time we would have the people not struggling to raise so much when all are well fed and clothed. Distribution of wealth almost solves the whole problem without further trouble.

6. To care for the veterans of our wars:

A restoration of all rights taken from them by recent laws and further, a complete care of any disabled veteran for any ailment, who has no means of support.

7. Taxation:

Taxation is to be levied first at the top for the government's support and expenses. Swollen fortunes should be reduced principally through taxation. The government should be run through revenues it derives after allowing persons to become well above millionaires and no more. In this manner the for-

tunes will be kept down to reasonable size and at the same time all the works of the government kept on a sound basis, without debts.

Things cannot continue as they now are. America must take one of three choices, viz:

1. A monarchy ruled by financial masters—a modern feudalism.

2. Communism.

3. Sharing of the wealth and income of the land among all the people by limiting the hours of toil and limiting the size of fortunes.

The Lord prescribed the last form. It would preserve all our gains, share them among our population, guarantee a greater country and a happy people.

The need for such Share Our Wealth societies is to spread the truth among the people and to convey their sentiment to their members of Congress.

Whenever such a local society has been organized, please send me notice of the same, so that I may send statistics and data which such local society can give out in their community, either through word of mouth in meetings, by circulars, or, when possible, in local newspapers.

Please understand that the Wall Street controlled public press will give you as little mention as possible and will condemn and ridicule your efforts. Such makes necessary the organizations to share the wealth of this land among the people, which the financial masters are determined they will not allow to be done.

Where possible, I hope those organizing a society in one community will get in touch with their friends in other communities and get them to organize societies in them. Anyone can have copies of this article reprinted in circular form to distribute wherever they may desire, or, if they want me to have them printed for them, I can do so and mail them to any address for 60 cents per hundred or \$4 per thousand copies.

I introduced in Congress and supported other measures to bring about the sharing of our wealth when I first reached the United States Senate in January 1932. The main efforts to that effect polled about six votes in the Senate at first.

Last spring my plan polled the votes of nearly twenty United States senators, becoming dangerous in proportions to the financial lords. Since then I have been abused in the newspapers and over the radio for everything under the sun.

Now that I am pressing this program, the lies and abuse in the big newspapers and over the radio are a matter of daily occurrence. It will all become greater with this effort. Expect that. Meantime go ahead with the work to organize a Share Our Wealth society.

“We propose to limit the size of all big fortunes . . .”

The Congressional Record—January 23, 1935

MR. FRAZIER: Mr. President, I ask unanimous consent to have printed in the RECORD a radio address delivered by Senator HUEY P. LONG, of Louisiana, over the network of the National Broadcasting Co., of Washington, D.C., on January 19 last.

There being no objection, the address was ordered to be printed in the RECORD, as follows:

Our Growing Calamity

Ladies and gentlemen, the only means by which any practical relief may be given to the people is in taking the money with which to give such relief from the big fortunes at the top. The common people haven't anything worth having; and when you put a tax that falls on them for the purpose of unemployment relief or for old-age pensions, or for anything

else, you are giving nobody any relief, because you are taxing the same people who have nothing, on the pretense that you are going to give it back to them. And as a matter of fact, it all never does get back, but much of it would remain in the hands of these Washington bureaucrats and politicians.

Now, we have been clamoring for a number of relief measures. Among them was the old-age pension. We did not propose any unreasonably high old-age pension as some other plans have suggested, but we did propose that every person who reached the age of 60 should receive something around from \$30 to \$40 per month. We excluded from the list all people who owned \$10,000 worth of property or who earned as much as \$1,000 per year. [Authorities differ on what a 1925 dollar would be worth today. A commonly cited figure is 18 modern dollars.—Ed.]

Now, along comes Mr. Roosevelt and says that he is for the old-age pension of \$30 a month, but he says that it shall be paid by the states. And he says up until January 1, 1940, this \$30 a month may be paid by the states to those who are over 70 years of age and after that time to those who are 65 years of age. Then he says that before they can get the \$30 a month that the State government has got to put up one-half of the \$30, and then it shall be paid only to those who are needy. And then he says that in order to get the money for the part the federal government is going to put up, that they will put a tax on all payrolls, so that the money would be taken from the very source and class to whom it is intended it would be paid.

What the Roosevelt pronouncement for old-age pensions means is that he would scuttle it inside and out. In other words, he will proceed to show how unreasonable, how impossible an old-age pension system can be, and how much harm can be done by trying to bring it about.

His plan contemplates that the federal government will contribute \$125 million for old-age pensions throughout the United States. That is not a drop in the bucket. It will take \$3 billion to

pay an old-age pension to all people who are 60 years of age; and unless the United States government puts up all of the \$3 billion, you will not have any old age pension system that is worth anything.

Now, the only way you can get \$3 billion is by taxing the billionaires and multimillionaires, and nobody else, because if you tax the poor wage earner, who is barely making a living now, you will do more harm than good in trying to build up an old-age pension system. All the worthy movements that have been advocated throughout the United States are always praised by Mr. Roosevelt, who prescribes, in order to carry them into effect, a remedy that means you try to pull yourself up by your own bootstraps.

He admits that most of the people of America are impoverished because the rich people have all the money. He says they ought not allow them to have it all, but in the next breath he gives out a statement that the big rich must not be taxed very much, and that is as far as we ever get with him.

He rode into the president's office on the platform of redistributing wealth. He has done no such thing and has made no effort to do any such thing since he has been there. There is only one relief that can come to the American people that is of any value whatever, and that is to redistribute wealth by limiting the size of the big men's fortunes and guaranteeing that, beginning at the bottom, every family will have a living and the comforts of life.

We can pass laws today providing for education, for old-age pensions, for unemployment insurance, for doles, public buildings, and anything else that we could think of, and still none of them would be worth anything unless we provided the money for them. And the money cannot be provided for them without these things doing twice as much harm as they do good unless that money is scraped off the big piles at the top and spread among the people at the bottom, who have nothing.

Any man with a thimbleful of sense who would be trying to

help the poor people today by taxing the poor people so as to give the money back to them, ought to be bored for the hollow horn. Now, Mr. Roosevelt has better sense than that, but he is faced with a proposition. He has made the promise to the people that he will tear down these big fortunes by putting some reasonable limit on them, and he has further promised to build up the little man from the bottom. But he feels he doesn't dare keep that promise; and so, what is he doing? He makes every kind of move showing he is for this and for that; that he wants to appropriate a little money—so much for this and so much for that—but when you wind up, you find what he actually does is, that if there is any tax that can be levied on the poor people to give these things back to the poor people, that then he prescribes that kind of “cure” that never has cured or will cure.

The big interests realize Roosevelt's plan would not cost them anything, which is the same as saying it will be no relief to the poor. Here is the proof of that admission from the financial page of the *New York Times* of January 18, 1935:

The action of the stock markets yesterday indicated that Wall Street was not alarmed by the president's message to Congress on social security legislation. The financial community had been hopeful that the plan would not be so ambitious as to retard recovery. By its freedom from liquidation, when the message appeared on the news tickers, the market indicated that Wall Street did not feel that the plan would increase taxation unduly, since it would be largely self-sustaining.

What Wall Street is saying by this dispatch is that the big men of Wall Street were a little bit apprehensive for fear Roosevelt would provide some relief or social legislation that would cost them something, but they are glad to see whatever he does will be “self-sustaining.”

That is, the poor people who get relief will pay for it. In other words, the poor people will be allowed to help the poor people, a poor wage earner will be allowed to help his aged

father or mother and take away a little more from his wife and children. "Ain't" that grand? Yet Wall Street says they are much pleased with it because it means they will not be touched for the necessary money to cure the ills of our people.

Now, our conditions today are much more deplorable than they were in [Herbert] Hoover's depression. The Roosevelt depression is just a double dose of the Hoover depression. In 1929 we started out with the public debt under Hoover of \$16,931,000,000, and we wound up under Hoover with his depression showing a public debt of \$19,487,000,000, or an increase of \$2 billion practically all of which increase under Hoover, however, was covered by loans made by the Reconstruction Finance Corporation, for which it had adequate security and collateral, and so, in fact, there was scarcely any such thing as an increase in the public debt under Hoover as compared to Roosevelt.

So we started in, in 1933, with the Franklin Roosevelt depression, starting from the Herbert Hoover national debt figure of \$19,487,000,000. Now, when we got to December 31, 1934, the national deficit had been raised by the Roosevelt depression to \$28,478,000,000, or an increase of approximately \$9 billion, and most of it is just that much more debt, good and simple.

Now, how much good has been done with it? Has it cured unemployment? Get ready to laugh, if crying will do it. I will give you some unemployment figures that will shed the light as it ought to be. Here they are as they exist today:

Unemployment Figures: Half the working people in America are unemployed today.

Industrial unemployment: American Federation of Labor: November 1934—10,659,000.

Farm unemployment: Figure farm unemployment on the basis that 1929 was a normal year. That year the farm population was 30,257,000 and earned \$11,941,000,000, or \$394 to every farm person—that much in Hoover's first depression year. In 1933 the farm population increased by 2 million to 32,509,000

persons who earned for the whole year \$6,256,000,000 less \$271,000,000 given by the government, or the sum of \$184 to the person, or 46% as much per farm person as under Hoover's first depression year. So the only thing that we can say is that the farm labor of 1933, as compared to the farm labor of 1929, was 54% unemployed so far as earnings go, and that is all that counts in unemployment figures.

Figuring that 40% of the farm population does not work, that leaves us to figures that 19,620,000 persons are normally employed on the farm, and if we take 54% of them as unemployed, which they are on the basis of 1929 earnings compared to 1933 earnings, we add to the unemployed list farm laborers numbering—10,594,800

Making the unemployed total—21,253,000

Knowing that one employed person may be the breadwinner of anywhere from 1.5 to 5 persons, this figure of 21,253,000 unemployed persons presents a total unemployment picture of nearly half the American people. It is about equally balanced, one-half unemployed to industry and one-half to agriculture.

This does not even include the professional man as unemployed. The lawyer, doctor, accountant, architect, dentist, grocer, baker, and candlestick maker, who cannot make a living because the people have nothing to spend with them, are not even listed as unemployed, though if the proper thing were done they would increase the list another 2,000,000 unemployed.

The figure of 10,659,000 unemployed in the industrial class would be materially increased if we included as a percentage of unemployment those working part time, some down to as low as 1 day per week.

Note also that even those who are employed earn a wage which is 43% below a fair standard of living. (See American Federation of Labor bulletin of January 12, 1935.)

So you see from the government's own figures that the estimate of one-half of all our people as unemployed does not near

tell the whole story.

It would be very interesting if you would just take a look to see how well the people who are employed are getting along. I have here the monthly survey of business of the American Federation of Labor dated January 12, 1935. It says this:

Comparing 1934 with 1933, according to the records, we have—

1. Average yearly wage: The worker's average yearly wage has increased 6.7% in these industries, while the price of food rose 11.3% and prices of clothing and house furnishings rose 15.3%. Clearly, the average employed worker's standard of living was lower in 1934 than 1933, although his average yearly income rose from \$1,029 to \$1,099 in 1934.

2. The average worker's income of nearly \$1,099 in 1934 is below the minimum necessary to support a family of five in health and decency by \$813, or 43%.

In other words, according to these accredited figures, those so fortunate as to be employed are living 43% below a reasonable standard of living at the end of the year 1934 under Roosevelt's depression.

So we sum up our condition:

We compare the Roosevelt depression with the Hoover depression and we find the Roosevelt depression debt is \$9 billion more than the Hoover depression debt; the unemployment under Roosevelt has eclipsed everything Hoover ever heard about, and approximates more than one-half the whole population of America; the wage earner of today is living further below the standard of a fair living than ever before in the history of the country; the wealth of the country is more in the hands of the big interests and the big men than it has ever been, and the common people and masses in general have less than they ever had; two-thirds of all of the money in the banks is owned by one 150th of the people, according to the figures furnished by the government bureau itself; there are 5 million more people on the dole than there were last year, and another 5 million people

trying to get on the dole.

We have the same promises from Mr. Roosevelt now that we had before he was elected, with the exception he says you must not pass any such law as will put them into effect in actual fact.

The only difference in Roosevelt before election and now is that Roosevelt now says he is still for them, but that you must not do anything about them.

The only difference between Mr. Roosevelt and Mr. Hoover is that things are much worse in every degree under Mr. Roosevelt than ever under Mr. Hoover; and you could tell what Mr. Hoover meant to do, or rather meant not to do, whereas understanding what Mr. Roosevelt means to do compared to what he does do is difficult.

There is only one way to save our people; only one way to save America. How? Pull down wealth from the top and spread wealth at the bottom; free people of these debts they owe; God told just exactly how to do it all.

Many other countries have been in the shape that America is in now; many fell and vanished like Rome and Greece, but some cared for their people and were saved.

There was once a country in exactly the same shape as America is today. God's prophet was there and applied the laws as God had prescribed them. If you would just recognize that God is still alive, that His law still lives, America would not grope today. Here is the written record of that country that was in the same fix as America is today. Here is what they did under the command of God's prophet. Hear me; I read from the Bible, Nehemiah, chapter 5:

And there was a great cry of the people and of their wives against their brethren the Jews.

For there were that said, We, our sons, and our daughters, are many: therefore we take up corn for them, that we may eat, and live. Some also there were that said, We have mortgaged our lands, vineyards, and houses, that we

might buy corn, because of the dearth.

There were also that said, We have borrowed money for the king's tribute, and that upon our lands and vineyards.

Yet now our flesh is as the flesh of our brethren, our children as their children; and, lo, we bring into bondage our sons and our daughters to be servants, and some of our daughters are brought into bondage already; neither is it in our power to redeem them; for other men have our lands and vineyards.

And I was very angry when I heard their cry and these words.

Then I consulted with myself, and I rebuked the nobles, and the rulers, and said unto them, Ye exact usury, every one of his brother. And I set a great assembly against them.

And I said unto them, We after our ability have redeemed our brethren the Jews, which were sold unto the heathen, and will ye even sell your brethren? or shall they be sold unto us? Then held they their peace, and found nothing to answer.

Also, I said, it is not good that ye do; ought ye not to walk in the fear of our God because of the reproach of the heathen our enemies?

I likewise, and my brethren, and my servants, might exact of them money and corn; I pray you, let us leave off this usury.

Restore, I pray you, to them, even this day, their lands, their vineyards, their olive yards, and their houses, also the hundredth part of the money, and of the corn, the wine, and the oil, that ye exact of them.

Then said they, We will restore them, and will require nothing of them, so will we do as thou sayest. Then I called the priests, and took an oath of them, that they should do according to this promise.

Also I shook my lap, and said, So God shake out every man from his house, and from his labor, that performeth not this promise, even thus be he shaken out, and emp-

tied. And all the congregation said, Amen, and praised the Lord. And the people did according to this promise.

Hear me, people of America, God's laws live today. Keep them and none suffer, disregard them and we go the way of the missing. His word said that. Here is what He said: "The profit of the earth is for all." Ecclesiastes: chapter 5, verse 9.

"And ye shall hallow the 50th year, and proclaim liberty throughout all the land unto all the inhabitants thereof; it shall be a jubilee unto you; and ye shall return every man unto his possession, and ye shall return every man unto his family." Leviticus: chapter 25, verse 10.

"At the end of every seven years thou shalt make a release. . . . Every creditor that lendeth ought unto his neighbor shall release it; he shall not exact it of his . . . brother; because it is called the Lord's release." Deuteronomy: Chapter 15, verses 1 and 2.

Maybe you do not believe the Bible; maybe you do not accept God as your Supreme Lawgiver. God help you if you do not; but if you do not, then all I ask of you is to believe the simple problems of arithmetic, the tables of addition, subtraction, multiplication, and division.

If you believe them, you will know that we cannot tolerate this condition of a handful of people owning nearly all and all owning nearly nothing. In a land of plenty there is no need to starve unless we allow greed to starve us to please the vanity of someone else.

I can read you what Theodore Roosevelt, Daniel Webster, Thomas Jefferson, Abraham Lincoln, Ralph Waldo Emerson, all other great Americans said. Their beliefs might be stated in the following lines of Emerson: "Give no bounties; make equal laws; secure life and prosperity; and you need not give alms."

Or maybe these words of Theodore Roosevelt would be proof: "We must pay equal attention to the distribution of prosperity. The only prosperity worth having is that which affects

the mass of people.”

In the days of Augustus Caesar, the poet Horace warned that Rome would fall. He expressed the line: “Penniless and great plenty.” So are our American people today. Too much to eat, to wear, or to live in; too much, and yet we are penniless and starve.

Here are the words of Pope Pius in his encyclical letter of May 18, 1932, which I, a Baptist, caused to be placed in the CONGRESSIONAL RECORD. Hear these words:

From greed arises mutual distrust that casts a blight on all human dealings; from greed arises hateful envy which makes a man consider the advantages of another as losses to himself; from greed arises narrow individualism which orders and subordinates everything to its own advantage without taking account of others, on the contrary, cruelly trampling under foot all rights of others. Hence the disorder and inequality from which arises the accumulation of the wealth of nations in the hands of a small group of individuals who manipulate the market of the world at their own caprice, to the immense harm of the masses, as we showed last year in our encyclical letter.

I call and ask you now to organize a Share Our Wealth society in your community now. Don't delay. If you want to know more about it, write to me in Washington. If you want a copy of this speech, write to me for it. Help in our plan. What is it? I state it to you again:

We propose to limit the size of all big fortunes to not more than \$3 to 4 million and to throw the balance in the United States Treasury; we will impose taxes every year to keep down these fortunes and to also limit the amount which anyone may earn to \$1 million per year, and to limit the amount anyone can inherit to \$1 million in a lifetime, throwing all surpluses into the United States Treasury.

Then from the immense money thus acquired we will guarantee to every family a home and the comforts of a home,

including such conveniences as automobile and radio; we will guarantee education to every child and youth through college and vocational training, based upon the ability of the student and not upon the ability of the child's parents to pay the costs; we would pay flat and outright to all people over 60 years of age, a pension sufficient for their life and comfort; we would shorten the hours of work to 30 hours per week, maybe less, and to eleven months per year, maybe less; and thus share our work at living wages and to those for whom we fail to find work we would pay insurance until we do find it; we would pay the soldiers' bonus and give a sufficient supply of money to carry on our work and business.

All this can be done with ease only if we will say to the rich, "None shall be too rich!"

Won't you help in this work? Is not humanity worth the effort? How much do we need it? I will tell you.

Hear me now read you a report from our newspapers. It reads:

"BABE DYING, MOTHER WALKS STREET IN HUNT FOR AID—BRAVES BITTER COLD WHEN CHILD GROWS WORSE; FINDS NO RELIEF AT WELFARE STATION, IS TOLD TO GO TO HOSPITAL, WALKS IN VAIN

"By United Press

"CHICAGO, January 16.—It was bitterly cold. Frail Mrs. Ella Martindale huddled with her four children close to an insufficient stove. The baby, five months old, wailed fitfully in fever under blankets on the floor.

"All awaited return of Murrian Martindale, the father, who promised when he left for his shift as a cab driver that "I'll bring something to eat, some way."

"The baby's cries grew more frequent but weaker. She refused the warm water offered as a substitute for milk. Paroxysms purpled her tiny face, and the older children, from 3 to 12, whimpered in sympathy and fear. Mrs. Martindale paced the floor, wrung her hands.

“A strangling cough wracked the infant girl. The mother acted in desperation. Whirling blankets around the baby and a ragged coat around her own shoulders, she ordered the oldest girl to watch the other children. She raced from the room, carrying the sick child.

“At an infant welfare station two blocks away she sobbed out her troubles. The women on duty were sorry, but no doctor would be present for hours. They advised her to go to St. Joseph’s Hospital.

“Mrs. Martindale had no car fare but she went. She walked—six blocks—with the thermometer at 16 above zero. She stumbled on the steps into the hospital.

“‘My baby,’ she sobbed to a nurse, ‘she’s sick.’ The nurse peered into the blankets, then took the little bundle.

“‘She’s dead,’ she said.”

Good night, my friends. I thank you!

“Our plan would injure no one . . .”

The Congressional Record—January 14, 1935

MR. LONG. Mr. President, I send to the desk a radio address and a letter by myself which I ask to have inserted in the RECORD. There being no objection, the address and the letter were ordered to be printed in the RECORD, as follows:

Ladies and gentlemen, there is a verse which says that the “saddest words of tongue or pen are these: ‘It might have been’.”

I must tell you good people of our beloved United States that the saddest words I have to say are:

“I told you so!”

In January 1932 I stood on the floor of the United States Senate and told what would happen in 1933. It all came to pass.

In March 1933, a few days after Mr. Roosevelt had become President and had made a few of his moves, I said what to expect in 1934. That came to pass.

As the Congress met in the early months of 1934 and I had a chance to see the course of events for that year, I again gave my belief on what would happen by the time we met again this January 1935. I am grieved to say to you that this week I had to say on the floor of the United States Senate, "I told you so!"

How I wish tonight that I might say to you that all my fears and beliefs of last year proved untrue! But here are the facts—

1. We have 1 million more men out of work now than 1 year ago.

2. We have had to put 5 million more families on the dole than we had there a year ago.

3. The newspapers report from the government statistics that this past year we had an increase in the money made by the big men, but a decrease in the money made by the people of average and small means. In other words, still "the rich getting richer and the poor getting poorer."

4. The United States government's Federal Deposit Insurance Corporation reports that it has investigated to see who owns the money in the banks, and they wind up by showing that two-thirds of 1% of the people own 67% of all the money in the banks, showing again that the average man and the poor man have less than ever of what we have left in this country and that the big man has more of it.

So, without going into more figures, the situation finally presents to us once more the fact that a million more people are out of work: 5 million more are on the dole, and that many more are crying to get on it; the rich earn more, the common people earn less; more and more the rich get hold of what there is in the country, and, in general, America travels on toward its route.

Now, what is there to comfort us on this situation? In other words, is there a silver lining? Let's see if there is.

I read the following newspaper clipping on what our president of the United States is supposed to think about it. It reads as follows:

(From the *New Orleans Morning Tribune*, Dec. 18, 1934)

“PRESIDENT FORBIDS MORE TAXES ON RICH—TELLS CONGRESSMEN; INCREASES MIGHT MAKE BUSINESS STAMPEDE

“By the United Press

“WASHINGTON, December 17—The administration is determined to prevent any considerable increase in taxes on the very rich, many of whom pay no taxes at all, on the ground that such a plan would cause another ‘stampede’ by business. Word has been sent up to Democratic congressional leaders that it is essential nothing be done to injure confidence. The less said about distribution of wealth, limitation of earned income, and taxes on capital, ‘new dealers’ feel, the better.

“Repeatedly since the Democrats won a two-thirds majority in both Houses in the congressional elections last month the administration has sought to assure the worker, the taxpayer, and the manufacturer that they had nothing to fear.

“Meantime reports reached the capital that fear of potential increases in inheritance taxes and gift levies at the coming Congress was in part responsible for the failure of private capital to take up a greater share of the recovery burden.”

That ends the news article on what President Roosevelt has had to say.

President Roosevelt was elected on November 8, 1932. People look upon an elected president as the president. This is January 1935. We are in our third year of the Roosevelt depression, with the conditions growing worse. That says nothing about the state of our national finances. I do not even bring that in for important mention, except to give the figures:

Our national debt of today has risen to \$28.5 billion. When

the World War ended we shuddered in our boots because the national debt had climbed to \$26 billion. But we consoled ourselves by saying that the foreign countries owed us \$11 billion and that in reality the United States national debt was only \$15 billion. But say that it was all of the \$26 billion today. Without a war our national debt under Mr. Roosevelt has climbed up to \$28.5 billion, or more than we owed when the World War ended by 2 1/2 billions of dollars. And in the budget message of the president he admits that next year the public debt of the United States will go up to \$34 billion, or 5 1/2 billion dollars more than we now owe.

Now this big debt would not be so bad if we had something to show for it. If we had ended this depression once and for all we could say that it is worth it all, but at the end of this rainbow of the greatest national debt in all history that must get bigger and bigger, what do we find?

One million more unemployed; 5 million more families on the dole, and another 5 million trying to get there; the fortunes of the rich becoming bigger and the fortunes of the average and little men getting less and less; the money in the banks nearly all owned by a mere handful of people, and the president of the United States quoted as saying: "Don't touch the rich!"

I begged, I pleaded, and did everything else under the sun for over 2 years to try to get Mr. Roosevelt to keep his word that he gave to us; I hoped against hope that sooner or later he would see the light and come back to his promises on which he was made president. I warned what would happen last year and for this year if he did not keep these promises made to the people.

But going into this third year of Roosevelt's administration, I can hope for nothing further from the Roosevelt policies. And I call back to mind that whatever we have been able to do to try to hold the situation together during the past three years has been forced down the throat of the national administration.

I held the floor in the Senate for days until they allowed the

bank laws to be amended that permitted the banks in the small cities and towns to reopen. The bank deposit guaranty law and the Frazier-Lemke farm debt moratorium law had to be passed in spite of the Roosevelt administration.

I helped to pass them both.

All the time we have pointed to the rising cloud of debt, the increases in unemployment, the gradual slipping away of what money the middle man and the poor man have into the hands of the big masters, all the time we have prayed and shouted, begged and pleaded, and now we hear the message once again from Roosevelt that he cannot touch the big fortunes.

Hope for more through Roosevelt? He has promised and promised, smiled and bowed; he has read fine speeches and told anyone in need to get in touch with him. What has it meant?

We must now become awakened! We must know the truth and speak the truth. There is no use to wait 3 more years. It is not Roosevelt or ruin; it is Roosevelt's ruin.

Now, my friends, it makes no difference who is president or who is senator. America is for 125 million people and the unborn to come. We ran Mr. Roosevelt for the presidency of the United States because he promised to us by word of mouth and in writing:

1. That the size of the big man's fortune would be reduced so as to give the masses at the bottom enough to wipe out all poverty; and

2. That the hours of labor would be so reduced that all would share in the work to be done and in consuming the abundance mankind produced.

Hundreds of words were used by Mr. Roosevelt to make these promises to the people, but they were made over and over again. He reiterated these pledges even after he took his oath as President. Summed up, what these promises meant was: "share our wealth."

When I saw him spending all his time of ease and recreation with the business partners of Mr. John D. Rockefeller Jr., with

such men as the Astors, etc., maybe I ought to have had better sense than to have believed he would ever break down their big fortunes to give enough to the masses to end poverty—maybe some will think me weak for ever believing it at all, but millions of other people were fooled the same as myself. I was like a drowning man grabbing at a straw, I guess. The face and eyes, the hungry forms of mothers and children, the aching hearts of students denied education were before our eyes, and when Roosevelt promised, we jumped for that ray of hope.

So therefore I call upon the men and women of America to immediately join in our work and movement to share our wealth.

There are thousands of Share Our Wealth societies organized in the United States now. We want 100,000 such societies formed for every nook and corner of this country—societies that will meet, talk, and work, all for the purpose that the great wealth and abundance of this great land that belongs to us may be shared and enjoyed by all of us.

We have nothing more for which we should ask the Lord. He has allowed this land to have too much of everything that humanity needs.

So in this land of God's abundance we propose laws, viz:

1. The fortunes of the multimillionaires and billionaires shall be reduced so that no one person shall own more than a few million dollars to the person. We would do this by a capital levy tax. On the first million that a man was worth we would not impose any tax. We would say, "All right for your first million dollars, but after you get that rich you will have to start helping the balance of us." So we would not levy any capital levy tax on the first million one owned. But on the second million a man owns we would tax that 1%, so that every year the man owned the second million dollars he would be taxed \$10,000. On the third million we would impose a tax of 2%. On the fourth million we would impose a tax of 4%. On the fifth million we would impose a tax of 8%. On the sixth million we would impose a tax

of 16%. On the seventh million we would impose a tax of 32%. On the eighth million we would impose a tax of 64%; and on all over the eighth million we would impose a tax of 100%. What this would mean is that the annual tax would bring the biggest fortune down to three or four million dollars to the person because no one could pay taxes very long in the higher brackets. But \$3 to 4 million is enough for any one person and his children and his children's children. We cannot allow one to have more than that because it would not leave enough for the balance to have something.

2. We propose to limit the amount any one man can earn in 1 year or inherit to \$1 million to the person.

3. Now, by limiting the size of the fortunes and incomes of the big men we will throw into the government Treasury the money and property from which we will care for the millions of people who have nothing; and with this money we will provide a home and the comforts of home, with such common conveniences as radio and automobile, for every family in America, free of debt.

4. We guarantee food and clothing and employment for everyone who should work by shortening the hours of labor to thirty hours per week, maybe less, and to eleven months per year, maybe less. We would have the hours shortened just so much as would give work to everybody to produce enough for everybody; and if we were to get them down to where they were too short, then we would lengthen them again. As long as all the people working can produce enough of automobiles, radios, homes, schools, and theaters for everyone to have that kind of comfort and convenience, then let us all have work to do and have that much of heaven on earth.

5. We would provide education at the expense of the states and the United States for every child, not only through grammar school and high school but through to a college and vocational education. We would simply extend the Louisiana plan to apply to colleges and all people. Yes; we would have to build thou-

sands of more colleges and employ a hundred thousand more teachers; but we have materials, men, and women who are ready and available for the work. Why have the right to a college education depend upon whether the father or mother is so well to do as to send a boy or girl to college? We would give every child the right to education and a living at birth.

6. We would give a pension to all persons above 60 years of age in an amount sufficient to support them in comfortable circumstances, excepting those who earn \$1,000 per year or who are worth \$10,000.

7. Until we could straighten things out—and we can straighten things out in two months under our program—we would grant a moratorium on all debts which people owe that they cannot pay.

And now you have our program, none too big, none too little, but every man a king.

We owe debts in America today, public and private, amounting to \$252 billion. That means that every child is born with a \$2,000 debt tied around his neck to hold him down before he gets started. Then, on top of that, the wealth is locked in a vice owned by a few people. We propose that children shall be born in a land of opportunity, guaranteed a home, food, clothes, and the other things that make for living, including the right to education.

Our plan would injure no one. It would not stop us from having millionaires—it would increase them tenfold, because so many more people could make a million dollars if they had the chance our plan gives them. Our plan would not break up big concerns. The only difference would be that maybe 10,000 people would own a concern instead of 10 people owning it.

But my friends, unless we do share our wealth, unless we limit the size of the big man so as to give something to the little man, we can never have a happy or free people. God said so! He ordered it.

We have everything our people need. Too much of food,

clothes, and houses why not let all have their fill and lie down in the ease and comfort God has given us? Why not? Because a few own everything—the masses own nothing.

I wonder if any of you people who are listening to me were ever at a barbecue! We used to go there—sometimes a thousand people or more. If there were 1,000 people we would put enough meat and bread and everything else on the table for 1,000 people. Then everybody would be called and everyone would eat all they wanted. But suppose at one of these barbecues for 1,000 people that one man took 90% of the food and ran off with it and ate until he got sick and let the balance rot. Then 999 people would have only enough for 100 to eat and there would be many to starve because of the greed of just one person for something he couldn't eat himself.

Well, ladies and gentlemen, America, all the people of America, have been invited to a barbecue. God invited us all to come and eat and drink all we wanted. He smiled on our land and we grew crops of plenty to eat and wear. He showed us in the earth the iron and other things to make everything we wanted. He unfolded to us the secrets of science so that our work might be easy. God called: "Come to my feast."

Then what happened? Rockefeller, Morgan and their crowd stepped up and took enough for 120 million people and left only enough for 5 million for all the other 125 million to eat. And so many millions must go hungry and without these good things God gave us unless we call on them to put some of it back.

I call on you to organize Share Our Wealth societies. Write to me in Washington if you will help.

Let us dry the eyes of those who suffer; let us lift the hearts of the sad. There is plenty. There is more. Why should we not secure laws to do justice—laws that were promised to us—never should we have quibbled over the soldiers' bonus. We need that money circulating among our people. That is why I offered the amendment to pay it last year. I will do so again this year.

Why weep or slumber, America?
Land of brave and true,
With castles, clothing, and food for all.
All belongs to you.
Ev'ry man a king, ev'ry man a king,
For you can be a millionaire;
But there's something belonging to others,
There's enough for all people to share.
When it's sunny June and December, too,
Or in the wintertime or spring,
There'll be peace without end,
Ev'ry neighbor a friend,
With ev'ry man a king.

“Too few of our people owned too much of our wealth . . .”

[Note: General Hugh Johnson, mentioned by Long in the speech which follows, was President Franklin Roosevelt's Director of the National Recovery Administration (NRA). A controversial figure in his own right, Johnson was forced to resign from the government in late 1934, but he remained a Roosevelt supporter. In March 1935 he delivered an unexpected attack on the plans of Huey Long and Father Coughlin. His speech set off a firestorm of debate about the merits of the two plans and it was the first time that the pro-Roosevelt forces had dared to take on Long and Coughlin. Ironically, Johnson later broke with FDR over Roosevelt's efforts to drive the United States into the war in Europe and became a major spokesman for the America First Committee with which Huey Long himself would most certainly have associated his own efforts.]

The Congressional Record—March 12, 1935

MR. LONG. Mr. President, I ask to have a speech printed in the RECORD.

The PRESIDENT pro tempore. Without objection, the speech will be printed in the RECORD.

There being no objection, the speech, broadcast from Washington, D.C., March 7, 1935, was ordered to be printed in the RECORD, as follows:

Ladies and gentlemen, it has been publicly announced that the White House orders of the Roosevelt administration have declared war on HUEY LONG. The late and lamented, the pampered ex-crown prince, Gen. Hugh S. Johnson, one of those satellites loaned by Wall Street to run the government, and who, at the end of his control over and dismissal from the NRA, pronounced it "as dead as a dodo," this Mr. Johnson was apparently selected to make the lead-off speech in this White House charge begun last Monday night. The Johnson speech was followed by more fuss and fury on behalf of the administration by spellbinders in and out of Congress.

In a far-away island, when a queen dies, her first favorite is done the honor to be buried alive with her. The funeral procession of the NRA (another one of these new-deal schisms or isms) is about ready to occur. It is said that General Johnson's speech of Monday night to attack me was delivered on the eve of announcing the publication of his obituary in the *Red Book Magazine*. Seems then that soon this erstwhile prince of the deranged alphabet makes ready to appear at the funeral of NRA like unto the colored lady in Mississippi who there asserted: "I is de wife of dese remains."

I shall undertake to cover my main subject and make answer to these gentlemen in the course of this speech tonight.

It will serve no purpose to our distressed people for me to call my opponents more bitter names than they call me. Even were I able, I have not the time to present my side of the argument and match them in billingsgate or profanity.

What is this trouble with this administration of Mr. Roosevelt, Mr. [Hugh S.] Johnson, Mr. [James A.] Farley, Mr. [Vincent] Astor, and all their spoilers and spellbinders? They think that HUEY LONG is the cause of all their worry. They go gunning for me. But, am I the cause of their misery? They are like old Davy Crockett, who went out to hunt a possum. He saw in the gleam of the moonlight that a possum in the top of a tree was going from limb to limb. He shot and missed. He saw the possum again. He fired a second time and missed again. Soon he discovered that it was not a possum he saw at all in the top of that tree. It was a louse in his own eyebrow.

I do not make this illustration to do discredit to any of these gentlemen. I make it to show how often we imagine we see great trouble being done to us by someone at a distance, when, in reality, all of it may be a fault in our own make-up.

The trouble with the Roosevelt administration is that when their schemes and isms have failed, these things I told them not to do and voted not to do, that they think it will help them to light out on those of us who warned them in the beginning that the tangled messes and noble experiments would not work. The Roosevelt administration has had its way for two years. They have been allowed to set up or knock down anything and everybody. There was one difference between [Herbert] Hoover and Roosevelt. Hoover could not get the Congress to carry out the schemes he wanted to try. We managed to lick him on a roll call in the United States Senate time after time. But, different with Mr. Roosevelt. He got his plans through Congress. But on cold analysis they were found to be the same things Hoover tried to pass and failed.

The kitchen cabinet that sat in to advise Hoover was not different from the kitchen cabinet which advised Roosevelt. Many of the persons are the same. Many of those in Roosevelt's kitchen cabinet are of the same men or set of men who furnished employees to sit in the kitchen cabinet to advise Hoover.

Maybe you see a little change in the man waiting on the

tables, but back in the kitchen the same set of cooks are fixing up the victuals for us that cooked up the mess under Hoover.

Why, do you think this Roosevelt's plan for plowing up cotton, corn, and wheat; and for pouring milk in the river, and for destroying and burying hogs and cattle by the millions, all while people starve and go naked—do you think those plans were the original ideas of this Roosevelt administration? If you do, you are wrong. The whole idea of that kind of thing first came from Hoover's administration. Don't you remember when Mr. Hoover proposed to plow up every fourth row of cotton? We laughed him into scorn. President Roosevelt flayed him for proposing such a thing in the speech which he made from the steps of the capitol in Topeka, Kans.

And so we beat Mr. Hoover on his plan. But when Mr. Roosevelt started on his plan, it was not to plow up every fourth row of cotton as Hoover tried to do. Roosevelt's plan was to plow up every third row of cotton, just one-twelfth more cotton to be plowed up than Hoover proposed. Roosevelt succeeded in his plan.

So it has been that while millions have starved and gone naked; so it has been that while babies have cried and died for milk; so it has been that while people have begged for meat and bread, Mr. Roosevelt's administration has sailed merrily along, plowing under and destroying the things to eat and to wear, with tear-dimmed eyes and hungry souls made to chant for this new deal so that even their starvation dole is not taken away, and meanwhile the food and clothes craved by their bodies and souls go for destruction and ruin. What is it? Is it government? Maybe so. It looks more like St. Vitus's dance.

Now, since they sallied forth with General Johnson to start the war on me, let us take a look at this NRA that they opened up around here two years ago. They had parades and Fascist signs just as Hitler and Mussolini. They started the dictatorship here to regiment business and labor much more than anyone did in Germany or Italy. The only difference was in the sign.

Italy's sign of the Fascist was a black shirt. Germany's sign of the Fascist was a swastika. So in America they sidetracked the Stars and Stripes, and the sign of the Blue Eagle was used instead.

And they proceeded with the NRA. Everything from a peanut stand to a power house had to have a separate book of rules and laws to regulate what they did. If a peanut stand started to parch a sack of goobers for sale, they had to be careful to go through the rule book. One slip and he went to jail. A little fellow who pressed a pair of pants went to jail because he charged 5 cents under the price set in the rule book. So they wrote their NRA rule book, codes, laws, etc. They got up over 900 of them. One would be as thick as an unabridged dictionary and as confusing as a study of the stars. It would take 40 lawyers to tell a shoe-shine stand how to operate and be certain he didn't go to jail.

Some people came to me for advice, as a lawyer, on how to run business. I took several days and then couldn't understand it myself. The only thing I could tell them was that it couldn't be much worse in jail than it was out of jail with that kind of thing going on in the country, and so to go on and do the best they could.

The whole thing of Mr. Roosevelt, as run under General Johnson, became such a national scandal that Roosevelt had to let Johnson slide out as the scapegoat. Let them call for an NRA parade tomorrow and you couldn't get enough people to form a funeral march.

It was under this NRA and the other funny alphabetical combinations which followed it that we ran the whole country into a mare's nest. The Farleys and Johnsons combed the land with agents, inspectors, supervisors, detectives, secretaries, assistants, etc., all armed with the power to arrest and send to jail whomever they found not living up to some rule in one of these 900 catalogs. One man whose case reached the Supreme Court of the United States was turned loose because they couldn't even find the rule he was supposed to have violated in

a search throughout the United States.

And now it is with PWAs, CWAs, NRAs, AAAs, J-UGs, G-INS, and every other flimsy combination that the country finds its affairs and business tangled to where no one can recognize it. More men are now out of work than ever; the debt of the United States has gone up another \$10 billion. There is starvation; there is homelessness; there is misery on every hand and corner, but mind you, in the meantime, Mr. Roosevelt has had his way. He is one man that can't blame any of his troubles on HUEY LONG. He has had his way. Down in my part of the country if any man has the measles he blames that on me; but there is one man that can't blame anything on anybody but himself, and that is Mr. Franklin De-La-No Roosevelt.

And now, on top of that, they order war on me because nearly 4 years ago I told Hoover's crowd it wouldn't do and because 3 years ago I told Roosevelt and his crowd it wouldn't do. In other words, they are in a rage at HUEY LONG because I have said, "I told you so."

I am not overstating the conditions now prevailing in this country. In their own words they have confessed all I now say or ever have said. Mr. Roosevelt and even Mrs. Roosevelt have bewailed the fact that food, clothes, and shelter have not been provided for the people. Even Gen. Hugh S. Johnson said in his speech of Monday night that there are 80 million people in America who are badly hurt or wrecked by this depression. Mr. Harry Hopkins, who runs the relief work, says the dole roll has risen now to 22,375,000 persons, the highest it has ever been. And now, what is there for the Roosevelt crowd to do but to admit the facts and admit further that they are now on their third year, making matters worse instead of better all the time? No one is to blame, except them, for what is going on because they have had their way. And if they couldn't change the thing in over two years, now bogged down worse than ever, how could anyone expect any good of them hereafter? God save us two more years of the disaster we have had under that gang.

Now, my friends, when this condition of distress and suffering among so many millions of our people began to develop in the Hoover administration, we knew then what the trouble was and what we would have to do to correct it. I was the first man to say publicly—but Mr. Roosevelt followed in my tracks a few months later and said the same thing. We said that all of our trouble and woe was due to the fact that too few of our people owned too much of our wealth. We said that in our land, with too much to eat, and too much to wear, and too many houses to live in, too many automobiles to be sold, that the only trouble was that the people suffered in the land of abundance because too few controlled the money and the wealth and too many did not have money with which to buy the things they needed for life and comfort.

So I said to the people of the United States in my speeches which I delivered in the United States Senate in the early part of 1932 that the only way by which we could restore our people to reasonable life and comfort was to limit the size of the big man's fortune and guarantee some minimum to the fortune and comfort of the little man's family.

I said then, as I have said since, that it was inhuman to have food rotting, cotton and wool going to waste, houses empty, and at the same time to have millions of our people starving, naked, and homeless because they could not buy the things which other men had and for which they had no use whatever. So we convinced Mr. Franklin Delano Roosevelt that it was necessary that he announce and promise to the American people that in the event he were elected President of the United States he would pull down the size of the big man's fortune and guarantee something to every family—enough to do away with all poverty and to give employment to those who were able to work and education to the children born into the world.

Mr. Roosevelt made those promises; he made them before he was nominated in the Chicago convention. He made them again before he was elected in November, and he went so far as

to remake those promises after he was inaugurated president of the United States. And I thought for a day or two after he took the oath as president, that maybe he was going through with his promises. No heart was ever so saddened; no person's ambition was ever so blighted, as was mine when I came to the realization that the president of the United States was not going to undertake what he had said he would do, and what I know to be necessary if the people of America were ever saved from calamity and misery.

So now, my friends, I come to that point where I must in a few sentences describe to you just what was the cause of our trouble which became so serious in 1929, and which has been worse ever since. The wealth in the United States was three times as much in 1910 as it was in 1890, and yet the masses of our people owned less in 1910 than they did in 1890. In the year 1916 the condition had become so bad that a committee provided for by the Congress of the United States reported that 2% of the people in the United States owned 60% of the wealth in the country, and that 65% of the people owned less than 5% of the wealth. This report showed, however, that there was a middle class—some 33% of the people—who owned 35% of the wealth. This report went on to say that the trouble with the American people at that time was that too much of the wealth was in the hands of too few of the people, and recommended that something be done to correct the evil condition then existing.

It was at about the same time that many of our publications began to deplore the fact that so few people owned so much and that so many people owned so little. Among those commenting upon that situation was the *Saturday Evening Post*, which, in an issue of September 23, 1916, said: "Along one statistical line you can figure out a nation bustling with wealth; along another a bloated plutocracy comprising 1% of the population lording it over a starving horde with only a thin margin of merely well-to-do in between."

And it was, as the *Saturday Evening Post* and the commit-

tee appointed by Congress said, it was a deplorable thing back in 1916, when it was found that 2% of the people owned twice as much as all of the remainder of the people put together, and that 65% of all of our people owned practically nothing.

But what did we do to correct that condition? Instead of moving to take these big fortunes from the top and spreading them among the suffering people at the bottom, the financial masters of America moved in to take complete charge of the Government for fear our lawmakers might do something along that line.

And as a result, 14 years after the report of 1916, the Federal Trade Commission made a study to see how the wealth of this land was distributed, and did they find it still as bad as it was in 1916? They found it worse! They found that 1% of the people owned about 59% of the wealth, which was almost twice as bad as what was said to be an intolerable condition in 1916, when 2% of the people owned 60% of the wealth. And as a result of foreclosures, failures, and bankruptcies, which began to happen prior to and in the year of 1929, before the campaign of 1932, and at this late date, it is the estimate of all conservative statisticians that 75% of the people in the United States don't own anything, that is, not enough to pay their debts, and that 4% of the people, or maybe less than 4% of the people, own from 85% to 90% of all our wealth in the United States.

Remember, in 1916 there was a middle class—33% of the people—who owned 35% of the wealth. That middle class is practically gone today. It no longer exists. They have dropped into the ranks of the poor. The thriving man of independent business standing is fast fading. The corner grocery store is becoming a thing of the past. Concentrated chain-merchandise and banking systems have laid waste to all middle opportunity. That “thin margin of merely well-to-do in between” which the *Saturday Evening Post* mentioned on September 23, 1916, has dwindled to practically no margin of well-to-do in between. Those suffering on the bottom and the few lords of finance on

the top are nearly all that are left.

It became apparent that the billionaires and multimillionaires even began to squeeze out the common millionaires, closing in and taking their properties and wrecking their businesses. And so we arrived (and are still there) at the place that in abundant America where we have everything for which a human heart can pray, the hundreds of millions—or, as General Johnson says, the 80 million—of our people are crying in misery for the want of the things which they need for life, notwithstanding the fact that the country has had and can have more than the entire human race can consume.

The 125 million people of America have seated themselves at the barbecue table to consume the products which have been guaranteed to them by their Lord and Creator. There is provided by the Almighty what it takes for them all to eat; yea, more. There is provided more than what is needed for all to eat. But the financial masters of America have taken off the barbecue table 90% of the food placed thereon by God, through the labors of mankind, even before the feast begins, and there is left on that table to be eaten by 125 million people less than should be there for 10 million of them.

What has become of the remainder of those things placed on the table by the Lord for the use of us all? They are in the hands of the Morgans, the Rockefellers, the Mellons, the Baruches, the Bakers, the Astors and the Vanderbilts—600 families at the most either possessing or controlling the entire 90% of all that is in America. They cannot eat the food, they cannot wear the clothes, so they destroy it. They have it rotted; they plow it up; they pour it into the rivers; they bring destruction through the acts of mankind to let humanity suffer; to let humanity go naked; to let humanity go homeless, so that nothing may occur that will do harm to their vanity and to their greed. Like the dog in the manger, they command a wagon load of hay, which the dog would not allow the cow to eat, though he could not eat it himself.

So now, ladies and gentlemen, we come to that plan of mine for which I have been so roundly denounced and condemned by such men as Mr. Farley, Mr. Robinson and Gen. Hugh S. Johnson, and other spellers and speakers and spoilers of the Roosevelt administration. It is for the redistribution of wealth and for guaranteeing comforts and conveniences to all humanity out of this abundance in our country. I hope none will be horror-stricken when they hear me say that we must limit the size of the big man's fortune in order to guarantee a minimum of fortune, life and comfort to the little man; but, if you are, think first that such is the declaration on which Roosevelt rode into the nomination and election of president. While my urgings are declared by some to be the average of a madman, and by such men as General Johnson as insincere bait of a pied piper, if you will listen to me you will find that it is restating the laws handed down by God to man; you will find that it was the exact provision of the contract and law of the Pilgrim Fathers who landed at Plymouth in 1620.

Here's what the Pilgrim Fathers said in the contract with the early settlers in the year 1620. I read you article 5 from that contract: "5. That at ye end of ye 7. years, ye capital & profits, viz. the houses, lands, goods, and chattels, be equally divided betwixt ye adventurers, and planters; which done, every man shall be free from other of them of any debt or detriment concerning this adventure."

So the Pilgrim Fathers wrote into the covenant to do just exactly what the Bible said to do, that they should have an equal division of the wealth every seven years. I don't go that far; I merely advocate that no man be allowed to become so big that he makes paupers out of a million other people.

You will find that it is the cornerstone on which nearly every religion since the beginning of man has been founded. You will find that it was urged by Bacon, Milton, and Shakespeare in England, by Socrates, Plato, Theognis, and other wisest of men in Greece, by Pope Pius XI in the Vatican, by the

world's greatest inventor, Marconi in Italy, by Daniel Webster, Ralph Waldo Emerson, Abraham Lincoln, Andrew Jackson, William Jennings Bryan, and Theodore Roosevelt in the United States, as well as by nearly all of the thousands of great men whose names are yet mentioned in history.

The principle was not only the mainspring of Roosevelt's nomination and election, but in the closing speech of Herbert Hoover at Madison Square Garden in November 1932, even Hoover said: "My conception of America is a land where men and women may walk in ordered liberty, where they may enjoy the advantages of wealth, not concentrated in the hands of a few but diffused through the lives of all."

And so now I come to give you again that plan, taken from these leaders of all times and from the Bible, for the sponsoring of which I am labeled America's menace, madman, pied piper, and demagogue.

I propose:

First. That every big fortune shall be cut down immediately by a capital levy tax to where no one will own more than a few million dollars, as a matter of fact, to where no one can very long own a fortune in excess of about three to four millions of dollars. I propose that the surplus of all the big fortunes, above the few millions to any one person at the most, shall go into the United States ownership. How would we get all these surplus fortunes into the United States Treasury? Not hard to do. We would not do it by making everyone sell what he owned; no. We would send everyone a questionnaire. On that he would list the properties he owns, lands and houses, stocks and bonds, factories and patents, and so on. Every man would place his appraisal on his property, which the government would review and maybe change on some items. On that appraisal the big fortune holder would say out of what property he would retain the few millions allowed to him, the balance to go to the United States. Say Mr. Henry Ford should allow that he owned all the stock of the Ford Motor Co., worth, say, \$2 billion; he could claim, say \$4

million of the Ford stock, but \$1,996,000,000 would go to the United States. Say the Rockefeller fortune was listed at \$10 billion in oil stocks, bank stocks, money, and stores. Each Rockefeller could say whether he wanted his limit in either the money, oil, or bank stocks, but about nine billion and eight hundred million would go to the government. And so, in this way, the government of the United States would come into the possession of about two-fifths of its wealth, which on normal values would be worth, say, \$165 billion.

Then we would turn to the inventories of the 25 million families of America. All those who showed properties and money clear of debts that were above \$5,000 and up to the limit of a few millions would not be touched. But those showing less than \$5,000 to the family free of debt would be added to, so that every family would start life again with homestead possessions of at least a home and the comforts needed for a home, including such things as a radio and an automobile. These things would go to every family as a homestead, not to be sold either for debts or taxes or even by consent of the owner except by the consent of the court or government, and then only on condition that the court hold it to be spent for the purpose of buying another home and comforts thereof.

Such would mean that the \$165 billion or more taken from big fortunes would have about \$100 billion of it used to provide all with the comforts of home and living. The government might have to issue warrants for claim and location, or even currency to be retired from such property as was claimed, but all that is a detail not impractical to get these homes into the hands of the people.

So America would start again with millionaires, but no multi-millionaires or billionaires; with some poor, but none too poor to be denied the comforts of life. America, however, would still have maybe a \$65 billion balance from these big fortunes not yet used to set up the poor people. What would we do with that? Wait a moment. I am coming to that, too.

Second. We propose that after homes and comforts of homes have been set up for the families of the country, that we shall turn our attention to the children and the youth of the land, providing first for their education and training. We would not have to worry about the problem of child labor, because the very first thing which we would place in front of every child would be not only a comfortable home during his early years but the opportunity for education and training, not only through the grammar school and the high school but through college and to include vocational and professional training for every child. If necessary, that would include the living cost of that child while he attended college, if one should be too distant for him to live at home and conveniently attend, as would be the case with many of those living in the rural areas.

We now have an educational system, and in states like Louisiana—and it is the best one—where school books are furnished free to every child and where transportation by bus is given to every student, however far he may live from a grammar or high school; there is a fairly good assurance of education through grammar and high school for the child whose father and mother have enough at home to feed and clothe them.

But when it comes to a matter of college education, except in few cases the right to a college education is determined at this day and time by the financial ability of the father and mother to pay for the cost and the expense of a college education.

It don't make any difference how brilliant a boy or girl may be, that don't give them the right to a college education in America today.

Now, Gen. Hugh Johnson says I am indeed a very smart demagogue, a wise and dangerous menace. But I am one of those who didn't have the opportunity to secure a college education or training. We propose that the right to education and the extent of education shall be determined and gauged not so much by the financial ability of the parents but by the mental ability and energy of a child to absorb the learning at a college.

This should appeal to General Johnson, who says I am a smart man, since, had I enjoyed the learning and college training which my plan would provide for others, I might not have fallen into the path of the dangerous menace and demagogue that he has now found me to be.

Remember, we have \$65 billion to account for that would lie in the hands of the United States, even after providing home comforts for all families. We will use a large part of it immediately to expand particularly the colleges and universities of this country. You would not know the great institutions like Yale, Harvard, and Louisiana State University. Get ready for a surprise. College enrollments would multiply 1,000%. We would immediately call in the architects and engineers, the idle professors and scholars of learning. We would send out a hurry call because the problem of providing college education for all of the youth would start a fusillade of employment which might suddenly and immediately make it possible for us to shorten the hours of labor, even as we contemplate in the balance of our program.

And how happy the youth of this land would be tomorrow morning if they knew instantly their right to a home and the comforts of a home and to complete college and professional training and education were assured! I know how happy they would be, because I know how I would have felt had such a message been delivered to my door.

I cannot deliver that promise to the youth of this land tonight, but I am doing my part. I am standing the blows; I am hearing the charges hurled at me from the four quarters of the country. It is the same fight which was made against me in Louisiana when I was undertaking to provide the free school books, free busses, university facilities, and things of that kind to educate the youth of that state as best I could. It is the same blare which I heard when I was undertaking to provide for the sick and the afflicted. When the youth of this land realizes what is meant and what is contemplated the billingsgate and the pro-

fanity of all the Farleys and Johnsons in America can't prevent the light of truth from hurling itself in understandable letters against the dark canopy of the sky.

Now, when we have landed at the place where homes and comforts are provided for all families and complete education and training for all young men and women, the next problem is what about our income to sustain our people thereafter. How shall that be arranged to guarantee all the fair share of what soul and body need to sustain them conveniently. That brings us to our next point. We propose:

No. 3. We shall shorten the hours of labor by law so much as may be necessary that none will be worked too long and none unemployed. We shall cut the hours of toil to 30 hours per week, maybe less; we may cut the working year to 11 months' work and 1 month's vacation; maybe less. If our great improvement programs show we need more labor than we may have, we will lengthen the hours as convenience requires. At all events, the hours for production will be gauged to meet the market for consumption. We will need all our machinery for many years, because we have much public improvement to do; and, further, the more use that we may make of them, the less toil will be required for all of us to survive in splendor.

Now, a minimum earning would be established for any person with a family to support. It would be such a living which one, already owning a home, could maintain a family in comfort, of not less than \$2,500 per year to every family.

And now by reason of false statements made, particularly by Mr. Arthur Brisbane and Gen. Hugh S. Johnson, I must make answer to show you that there is more than enough in this country and more than enough raised and made every year to do what I propose.

Mr. Brisbane says I am proposing to give every person \$15,000 for a home and its comforts, and he says that would mean the United States would have to be worth over a trillion dollars. Why make that untrue statement, Mr. Brisbane? You

know that is not so. I do not propose any home and comfort of \$15,000 to each person—it is a minimum of \$5,000 to every family, which would be less than \$125 billion, which is less than one-third of this nation's wealth in normal times of \$400 billion.

General Johnson says that my proposal is for \$5,000 guaranteed earning to each family, which he says would cost from four to five hundred millions of dollars per year, which he says is four times more than our whole national income ever has been. Why make such untrue statements, General Johnson? Must you be a false witness to argue your point? I do not propose \$5,000 income per year to each family. I propose a minimum of from \$2,000 to \$2,500 income per year to each family. For 25 million families that minimum income per family would require from \$50 billion to \$60.6 billion. In the prosperous days we have had nearly double that for income some years already, which allowed plenty for the affluent; but with the unheard prosperity we would have, if all our people could buy what they need, our national income would be double what it has ever been.

The Wall Street writer and statistician says we could have an income of at least \$10,000 to every family in goods if all worked short hours and none were idle. According to him, only one-fourth of the average income would carry out my plan.

And now I come to the remainder of the plan. We propose:

No. 4. That agricultural production will be cared for in the manner specified in the Bible. We would plow under no crops; we would burn no corn; we would spill no milk into the river; we would shoot no hogs; would slaughter no cattle to be rotted. What we would do is this:

We would raise all the cotton that we could raise, all the corn that we could raise, and everything else that we could raise. Let us say, for example, that we raised more cotton than we could use.

But here again I wish to surprise you when I say that if

everyone could buy all the towels, all the sheets, all the bedding, all the clothing, all the carpets, all the window curtains, and all of everything else he reasonably needs; America would consume 20 million bales of cotton per year without having to sell a bale to the foreign countries. The same would be true of the wheat crop, and of the corn crop, and of the meat crop. Whenever everyone could buy the things he desires to eat, there would be no great excess in any of those food supplies.

But for the sake of the argument, let us say, however, that there would be a surplus. And I hope there will be, because it will do the country good to have a big surplus. Let us take cotton as an example. Let us say that the United States will have a market for 10 million bales of cotton and that we raise 15 million bales of cotton. We will store 5 million bales in warehouses provided by the government. If the next year we raise 15 million bales of cotton and only need 10, we will store another 5 million bales of cotton, and the government will care for that. When we reach the year when we have enough cotton to last for twelve or eighteen months, we will plant no more cotton for that next year. The people will have their certificates of the government which they can cash in for that year for the surplus, or if necessary, the government can pay for the whole 15 million bales of cotton as it is produced every year; and when the year comes that we will raise no cotton, we will not leave the people idle and with nothing to do. That is the year when, in the cotton states, we will do our public improvement work that needs to be done so badly.

We will care for the flood-control problems; we will extend the electricity lines into rural areas; we will widen roads and build more roads; and if we have a little time left, some of us can go back and attend a school for a few months and not only learn some of the things we have forgotten but we can learn some things that they have found out about that they didn't know anything about when we were children.

Now the example of what we would do about cotton is the

same policy we would follow about all other crops. This program would necessitate the building of large storage plants, both heated and cold storage, and warehouses in all the counties of America, and that building program alone would take up all the idle people that America has today. But the money spent would go for good and would prevent any trouble happening in the future. And then there is another good thing. If we would fill these warehouses, then if there were to come a year of famine there would be enough on hand to feed and clothe the people of the nation. It would be the part of good sense to keep a year or two of stock on hand all the time to provide for an emergency, maybe to provide for war or other calamity.

I give you the next step in our program:

No. 5. We will provide for old-age pensions for those who reach the age of 60 and pay it to all those who have an income of less than \$1,000 per year or less than \$10,000 in property or money. This would relieve from the ranks of labor those persons who press down the price for the use of their flesh and blood. Now the person who reaches the age of 60 would already have the comforts of home as well as something else guaranteed by reason of the redistribution that had been made of things. They would be given enough more to give them a reasonably comfortable existence in their declining days. However, such would not come from a sales tax or taxes placed upon the common run of people. It would be supported from the taxes levied on those with big incomes and the yearly tax that would be levied on big fortunes, so that they would always be kept down to a few million dollars to any one person.

No. 6. We propose that the obligations which this country owes to the veterans of its wars, including the soldiers' bonus and to care for those who have been either incapacitated or disabled, would be discharged without stint or unreasonable limit. I have always supported each and every bill that has had to do with the payment of the bonus due to the ex-service men. I have always opposed reducing the allowances which they have

been granted. It is an unfair thing for a country to begin its economy while big fortunes exist by inflicting misery on those who have borne the burden of national defense.

Now, ladies and gentlemen, such is the share-our-wealth movement. What I have here stated to you will be found to be approved by the law of our Divine Maker. You will find it in the Book of Leviticus, from the 25th to the 27th chapters. You will find it in the writings of King Solomon. You will find it in the teachings of Christ. You will find it in the words of our great teachers and statesmen of all countries and of all times. If you care to write to me for such proof, I shall be glad to furnish it to you, free of expense, by mail.

Will you not organize a Share Our Wealth society in your community tonight or tomorrow to place this plan into law? You need it; your people need it. Write me, wire to me; get into this work with us if you believe we are right. Help to save humanity. Help to save this country. If you wish a copy of this speech or a copy of any other speech I have made, write me and it will be forwarded to you. You can reach me always in Washington, D.C.

I thank you.

“Life, liberty, and happiness to all our people . . .”

The Congressional Record—July 22, 1935

And now, my friends, this brings me to the last part of my speech. Out of this orgy of chaos, out of this dreary atmosphere of calamity and confusion, what is our hope and our port of safety and security? It will be found in the promise of the president of the United States when he accepted the nomination at the Chicago convention. Prior to the Chicago convention I was the sole author of a plan known as the Share

Our Wealth plan. It proposed that none should own too much, and none should own too little. It necessarily required a redistribution of wealth, so that those who had more than they had any business with, should be made to give over to the government the money and things which the government would furnish to the people who did not have enough upon which to live. I proposed that plan when I became a member of the United States Senate early in 1932. It would do this: No man would be permitted to own more than a few millions of dollars, and no family would be allowed to have less than a home and reasonable other things so as to live in comfort. No man would have been allowed to make more than from several hundred thousand dollars up to a million dollars in 1 year. No family would have been allowed to earn less than from \$2,000 to \$2,500 per year. The rule is that no man should own more than or make more than 100 times what the average family owned or made, and that no family should own or make less than one-third what the average family owned or made. The further provision was that those persons who reached the age of 60 should be given an adequate pension of somewhere around \$30 to \$40 per month, unless they owned considerable property or had a livable income. Also, my plan contemplated the full payment of the debt to soldiers; and, finally, the guarantee from the government of education, even through college, to all children for professional or vocational service in life. No boy or girl would have wanted for the desired education or training in college on account of the poverty of the family. Such was my plan.

It became known as the Share Our Wealth plan in later days. Before Mr. Roosevelt was nominated, I had seen to it that he had committed himself to this principle, in the main, and that he had promised to commit himself after his nomination. And so, at the Chicago convention, he appeared and made this pledge, which I quote from his speech:

“Throughout the nation men and women, forgotten in the political philosophy of the government of the last years, look to

us here for guidance and for more equitable opportunity to share in the distribution of national wealth.”

So, ladies and gentlemen, you might now say, as was said before Mr. Roosevelt’s election, that he pledged himself to the Huey Long share-our-wealth plan. Since Mr. Roosevelt has taken the office of President, he has opposed every effort to adopt the plan for redistribution of wealth.

Time and again I have offered this plan to the Congress. I have offered the old-age pension plan; his administration has caused its defeat. I have offered the plan to pay the soldiers what we owe them; he has caused its defeat. I have offered the plan to educate the children in colleges; he has caused its defeat. I have offered the plan by which all would be assured of homes, and of incomes sufficient to keep them in comfort, and he has caused its defeat.

But lo and behold, with the public roused from coast to coast, and from the Canadian line to the Gulf, Mr. Roosevelt decided that he had to make a gesture the other day. It was the fifth time he had made the gesture, but he made it again. He sent a message to Congress saying that he was for the Share Our Wealth plan. Immediately I called upon him to assist in passing a bill. What has he done? He sent us a bill already—that is, a bill has come up there, but they have been hiding it ever since—providing for taxes on big fortunes, which they said would yield \$340 million a year.

As a matter of fact, it would not yield half that much, but at best their claims were that it would yield \$340 million a year. That was not even to be paid out to the people; it was to go on the deficit of the government. The entire \$340 million per year, if it had been that much, and it was not, would have been one-tenth of the annual deficit of Roosevelt’s administration. If it had not gone on the deficit it would have given everybody \$2.70 a year. In other words, he declared for share our wealth and sent us a bill to Congress that was as much like the Share Our Wealth plan as a bedbug is like a hotel. And that is about

the kind of fodder we get from him every time.

Take the way he gummed up the old-age pension plan we had. I proposed in Congress to give the people who were 60 years old or older from \$30 to \$40 per month, unless they had an income of \$1,000 a year, or unless they owned \$10,000 worth of property. He came in with a plan proposing as if he were going to have a genuine old-age pension plan for the United States. It appropriated \$49 million a year out of the United States Treasury and provided that the states had to match the \$49 million, so as to make a total of \$98 million. There were over 14 million people in the United States over 60 years old who were entitled to the pension under my plan.

The whole \$49 million of the government, and the whole \$49,000,000 of the states, the entire \$98 million, would have given them all about \$7 a year apiece. And that is just the kind of way the Roosevelt administration has deluded and gummed up and blind-sided the people of the United States ever since he started out.

I have no faith whatever in the pledges of this administration. Some days ago they made the announcement that they had sent \$1,700,000 to Louisiana to the university there. I warned those people that they had not done any such thing, and that they never would do it. Today they admit themselves that they did not send it, and do not intend to send it.

Such a government, such lack of dependability, such lack of integrity—the Roosevelt administration—the St. Vitus's dance government of the United States of America.

But our hope lies in the ultimate victory for the share-our-wealth plan, none would have too much, but all would have enough.

But although Mr. Roosevelt has refused to let the Share Our Wealth bill become a law, yet the fact that he says what I say and prays for the Share Our Wealth plan at least puts him on record to where no man who claims to be for Roosevelt can say other than that "Huey Long is right." They say that Mr. Roosevelt has

only done this so as to steal my political thunder, or to take the wind out of my sails.

Call it a mere imitation of my talk, if you will; call Mr. Roosevelt's gesture for the Share Our Wealth plan a counterfeit, if you desire; the fact remains that no one imitates another imitation, and no one counterfeits another counterfeit.

If Mr. Roosevelt considers that either Huey Long or his Share Our Wealth plan is so popular or so good that he must either imitate or counterfeit it for his own sake, then he knows that the genuine plan is considered sound enough, good enough, and popular enough to justify his imitation.

In all events, you who would take the word or gesture of Roosevelt, must do honor and add prestige and dignity to the Share Our Wealth cause, however insincere Mr. Roosevelt may be. I ask everyone to join in this move that will mean success to the share-our-wealth plan, and thereby life, liberty, and happiness to all our people.

Just days after Huey Long was shot in the halls of the Louisiana State Capitol, thousands of friends and admirers gathered for Long's funeral, held in that same building. He was buried on the state capitol grounds.

A FINAL WORD . . .

WHO KILLED HUEY P. LONG?

About the only thing we can say for certain about the assassination of Huey P. Long is that he was NOT killed by a Jewish doctor named Carl Austin Weiss.

“Wait a moment!” you say. “Didn’t a Jewish doctor named Carl Austin Weiss shoot Huey Long and then, in turn, get shot down by Huey’s bodyguards?”

Now before you get too exercised, please read on—carefully. There’s much more to the story than you might imagine.

Well, the official story is that Dr. Carl Austin Weiss approached Huey in the halls of the Louisiana State Capitol Building in Baton Rouge and shot the populist titan and then Huey’s guards shot Dr. Weiss. There are many who accept that story, but there are others who offer alternative views.

Some say that Dr. Weiss approached Huey, confronted the senator—possibly punching him in the mouth—and then the bodyguards let loose with multiple fire, cutting Weiss to pieces. Then, so the story goes, Huey was wounded in the cross-fire from his bodyguards’ weapons and then died, sometime later, in the hospital after what may have been a bungled effort by his doctors to save his life. And there are some who have suggested that Long’s doctors were told to bungle their efforts: that there were people—even including some in Long’s own inner circle—who wanted Long dead.

In this version of events, it is said, Long’s associates were concerned that the Roosevelt administration in Washington was about to lay down a stunning series of criminal indictments against Long and others in his administration—and that was a very real possibility—and that Long’s associates felt that if Huey himself were out of the way that the Roosevelt administration would reconsider its designs on the Long regime.

In fact, in the end, that didn’t happen. A number of Long associates were indicted and sent to prison.

But as far as Huey's death is concerned, the fact remains that a number of quite rational authors have had spirited debates as to what exactly happened the day Huey Long was shot.

However, in these pages, we are here to lay to rest just one myth about Huey's assassination.

The fact is—despite repeated statements (written and verbal) over the years, and now with widespread distribution of such claims over the burgeoning Internet—Dr. Carl Austin Weiss was NOT Jewish and doesn't even appear to have been of Jewish descent.

No, although Dr. Weiss is generally credited with having done something there in the Louisiana state capitol that resulted in the death of Huey Long, *Dr. Weiss was not Jewish*.

That's right—despite the legend that a “Jewish doctor killed Huey Long,” the preponderance of the evidence indicates that Carl Austin Weiss was not Jewish.

Please—again—read on, carefully . . .

While the most famous surviving photograph of the young doctor does portray a young man with dark curly hair and wire rim glasses and a visage that many would say was “Jewish,” the truth is that Weiss was the grandson of a Bavarian German Roman Catholic immigrant who had been a church choirmaster. And Weiss himself was the valedictorian at the Roman Catholic parochial school he attended. In addition, the Weiss family, generally, appear to have been church-going Roman Catholics. Weiss himself was buried in a Roman Catholic religious service.

Now while it is entirely possible that Weiss's family—on the paternal side—was indeed Jewish at some point in its history, there is no published evidence to affirm that. And while Weiss is a common Jewish name, Weiss is also very much a traditional German name as many German and Jewish families named Weiss will attest.

And there is no evidence, either, that Weiss had Jewish blood on his mother's side.

There are many who will find this revelation about Dr. Weiss hard to digest, considering the many years of misinformation about this topic, but facts are facts.

As far as Huey's assassination is concerned, there are, again, very conflicting stories as to whether or not Dr. Weiss—if he did indeed fire a shot (or two) at Huey—was part of a conspiracy. There are those who say that a person named “Weiss” was known to have been part of a group that gathered to plot against Huey—well, there were, it might be said, many groups that were known to be plotting against Huey. But the fact is that one of Huey's closest associates—who was Jewish, by the way—was also named Weiss—Seymour Weiss. However, it should be noted, for the record, that there is no evidence linking this Weiss to any plots against Huey and, according to one account, Huey himself commented to Seymour Weiss that while he (Huey) knew that there was a “Weiss” involved in a plot against him, Huey knew that it was certainly not Seymour.

There could be—and have been—many variations on the stories surrounding possible plots (real and contrived) against Huey Long, but the fact is that—as we said at the outset—the murder of Huey Long removed from consideration the greatest threat ever faced not only by Franklin Delano Roosevelt but also the powerful Wall Street interests that Huey had made it his business to oppose.

There is much published literature available about Huey Long (both pro and con) and about his assassination. But here in the pages of this little work—*Share the Wealth*—we've provided you what we think is a concise and interesting overview of the remarkable life of a remarkable populist legend.

We hope you've found it as interesting to read as we've found it interesting to assemble for your perusal.

Books from Michael Collins Piper

Share the Wealth: Huey Long vs Wall Street.

Edited by Michael Collins Piper. Here's the incredible story of the man they had to kill: Huey P. Long. *Share the Wealth* is a panoramic overview of the life and times of Louisiana's legendary larger-than-life populist. During the 1930s, the big loud voice of Louisiana Governor—and later U.S. Senator—Huey Long spoke out against the plutocrats of New York and London and their puppets in Washington and on behalf of America's farmers, laborers, small businessmen and the hard-working middle class. He posed a major threat to the rampant predators of the Federal Reserve Money Monopoly. Had he not been gunned down in 1935, it's certain Huey would have played a part in expelling FDR from the presidency. For that, Huey Long had to die. Also a comprehensive overview of the speeches and writings of Huey P. Long. Softcover, 101 pages, #HVWS, \$20.

The New Babylon: A Panoramic Overview of the Historical, Religious and Economic Origins of the New World Order.

Here are the facts on the Rothschild Empire-controlled “City of London” and its global reach—a “secret history” of the last 200 years and of the Talmudic origins of the New World Order in ancient Babylon. After writing *The New Jerusalem*, Michael Collins Piper realized there was more to the story of Zionist power in the world—there were hidden religious and economic reasons that explained why our republic had fallen into the hands of forces working to establish a New World Order. In this titanic volume—280 pages in length and relying on many hard-to-find historical documents and other materials—Piper explores the hidden history of the New World Order and explains how it all evolved: from the teachings of the Talmud to the rise of the International Money Power to the reign of the House of Rothschild and its control over the Federal Reserve System. Softcover, 280 pages, #521, \$25.

The High Priests of War. Here is the book that has the neo-conmen running scared! Author Michael Collins Piper's full-length exposé of the history of the ex-Trotskyite, neo-conservative warmongers at the highest levels of power who orchestrated the war against Iraq and are involved in setting up the U.S.A. Police State. They include names like Wolfowitz, Perle, Feith and Kissinger and they are undoubtedly more dangerous to the future of America than Osama bin Laden. More than 50,000 copies of this hardhitting book have been distributed since its first printing several years ago—even more pertinent now! Softcover, 144 pages, #396, \$20.

Judas Goats: The Infiltration & Subversion of the American Nationalist Movement. Here is Michael Collins Piper's nationalist blockbuster. This book—perhaps more than any other book ever written—exposes the Mossad, CIA, FBI and Southern Poverty Law Center sabotage of patriotic and nationalist groups in America throughout the last 75 years. Some real shockers in this uncensored exposé including: J. Edgar Hoover ran chapters of the KKK and Communist Party USA; federal agents in Oklahoma City at the time of the bombing; McCarthyism vindicated; FDR's Sedition Trial; the real Roy Bullock—ADL spy; Judas Goats still working in the movement. Much more. Softcover, 375 pages, #465, \$25.

The Golem: Israel's Nuclear Hell Bomb and the Road to Global Armageddon. Veteran author Michael Collins Piper pulls no punches in asserting that Israel's nuclear "Hell Bomb" is pushing civilization toward global Armageddon and that the perpetration of this un-controlled weapons program has the world held hostage. Piper explains the danger the planet faces from American collaboration with a nuclear-armed Israel. Israel has worked relentlessly to construct an atomic arsenal—its Golem—as the foundation of its security strategy. Softcover, 198 pages, #571, \$25.

The New Jerusalem: Zionist Power in America—All the data you need to prove beyond a shadow of a doubt that Zionist interests do in fact control Wall Street, the U.S. news industry (print, radio and TV), finance, foreign policy, and more. Names names and organizations. Nothing like it in print today. The irrefutable evidence you need to convince your friends and foes alike that those who claim Zionism is the most powerful force in American politics are not “anti-Semitic,” but are stating the dangerous truth. Softcover, 176 pages, #426, \$20.

Target: Traficant: The Inside Story of How the Justice Department Conspired to Take Down Jim Traficant

An eye-opening overview of the campaign by high-level forces to destroy the no-nonsense populist congressman. The Traficant case represents one of the most outrageous hit-and-run operations ever orchestrated against an American public official. Piper dissects the intrigues of the Justice Department and the FBI and demonstrates, beyond any doubt, that the congressman was absolutely innocent of all of the charges on which he was convicted. Softcover, 176 pages, retail \$25.

Dirty Secrets: Crime, Conspiracy & Cover-Up in the 20th Century. Based on the writings and interviews of Michael Collins Piper. Compiled and edited by Victor Thorn & Lisa Guliani. This collection includes essays not found on the Internet, previously unpublished writings, interviews (including the long-lost *Final Judgment* tapes), reviews and insights into the JFK assassination, the OKC bombing, the Fed, FDR and Pearl Harbor, Israel’s attack on the *USS Liberty*, Israel and Islamic fundamentalism, the murder of MLK, the Holocaust and more. Also includes synopses of three

of Piper’s major works. Softcover, 250 pages, #572, \$22.

More Uncensored Books . . .

Frontman: Barack Obama's Darkest Secrets Revealed.

In 2008, Barack Obama became the face of hope and change. Yet lurking behind the scenes is a host of personages who long ago selected this man to forward their global agenda. *Frontman* reveals the actual powers behind his throne: Bilderberg plotters, Zionist handlers, global financiers and Marxist activists. To cover their tracks, secrecy has enveloped Obama's past, including his birth records, college transcripts and employment history. While other books merely scratch the surface, *Frontman* tears away the deceptive smoke and mirrors. This brutally honest portraits shows how our nation is being controlled by unseen hands that are leading us perilously close to disaster. Softcover, 112 pages, #O, retail **\$20**.

Ship Without a Country: Eyewitness Accounts of the Attack on the USS Liberty. Thousands of books, articles, essays, documentaries and films have been made concerning pivotal events in history such as Pearl Harbor and the assassination of JFK. Why has no such attention been given to the attack on the *USS Liberty*? The reason is that the entity responsible was Israel. In this book, readers will hear from eyewitnesses to the attack and to the high-level cover-up of the attack. All of this testimony has been kept fanatically hidden for nearly half a century. Had the ship been sunk, it would have kicked off a military exchange between the U.S. and USSR. The book paints the ultimate picture of betrayal, and cover-up. Softcover, 90 pages, #SWC, retail **\$15**.

Jim Tucker's Bilderberg Diary: One Man's Battle to Shine the Light on the Shadow Government.

In existence for more than 50 years, acting as a global ruling elite, Bilderberg's very name and activities remain hidden in the shadows, despite its immense clout in directing the course of world affairs. With the release of *Bilderberg Diary* by veteran journalist James P. Tucker Jr., those who've never known of Bilderberg will get a first-hand account of its history from the one journalist who has doggedly tailed the Bilderbergers for the last quarter of a century. Tucker lays out his entire remarkable history of infiltrating Bilderberg meetings, procuring their private documents, and working relentlessly to shine the spotlight of public scrutiny on Bilderberg's shadowy affairs. Many rare photos. Softcover, 272 pages, #BD, retail **\$25**.

The Bilderberg Files: Rare Research Material on Bilderberg from the 1970s. THE BILDERBERG FILES is a special assembly of rare research material and early reports on Bilderberg that provides readers will find a wealth of confidential Bilderberg documents that prove that this secretive globalist group is operating behind the scenes despite denials to the contrary. These files originally came into the hands of Willis Carto, the founder of the Washington-based populist institution LIBERTY LOBBY, after he traveled to Turkey a quarter-century ago to report on the shadowy organization. At the time, the name Bilderberg was a carefully guarded secret of the global elites. But after three decades of tireless work on the part of Carto and AFP editor emeritus Jim Tucker, millions of people around the world are now aware of the Bilderberg group and its goal of creating a world government for the benefit of the plutocracy. Softcover, 8.5 x 11 format, #BF, 68 pages, \$20.

The CIA in Iran: The 1953 Coup and the Origins of the U.S.-Iran Divide. How many Americans know a CIA “dirty-tricks” team overthrew Iran’s democratically elected leader in 1953? Here’s the inside report from the declassified files that reads like a detective novel. *The CIA in Iran* reveals in shocking detail a once-top-secret CIA report showing how U.S. and British operatives employed bribery, murder and terrorism to topple a government they could not control. It is the true story of how American agents orchestrated the downfall of the democratically elected government of Prime Minister Mohammad Mossadeq and maneuvered the infamous Shah into power. Find out the whole formerly clandestine story. Softcover, 150 pages, #CIA, \$20.

Phantom Flight 93: And Other Astounding September 11 Mysteries Explored. In *Phantom Flight 93* you will discover how this event in Shanksville is the key to 9-11. Starting with physical evidence, it becomes clear that a passenger jetliner could not have possibly crashed in Shanksville, Pa. where federal officials said it did. Rather, the reality of that fateful morning is far more sinister. Book also examines the cell phone calls purportedly made by individuals on Flight 93, 9-11 passenger list oddities, corrupt officials who were in a position to assist in the plan and more. For far too long, Flight 93 has been overlooked by researchers and commentators in the alternative media. With the arrival of *Phantom Flight 93*, the public will finally get the truth. Softcover, 200 pages, PF93, \$25.

Debunking 9-11: 100 Unanswered Questions About Sept. 11.

All of the best reporting from AMERICAN FREE PRESS newspaper on the Sept. 11 tragedies plus commentaries from survivors and researchers. In AFP's *Debunking 9-11*, you'll get never-before published commentaries from William Rodriguez, the Trade Center's "last man out," and Ellen Mariani, crusading wife of one of the victims killed on 9-11, renowned Pentagon insider Col. Donn de Grand Pré and many more PLUS all of AFP's groundbreaking coverage of the event from the beginning: the spies operating in New York; the many theories put forth by independent researchers who reject the government's explanation of many of the events of Sept. 11; alternative theories as to why the twin towers collapsed; detailed information from a dozen sources presenting evidence of foreknowledge by the government and foreign intelligence agencies of the event; scientific debate over what really happened at the Pentagon on Sept. 11 and theories as to the downing of Flight 93. Softcover, 8.5 x 11 format, heavily illustrated, color cover, 108 pages, \$20.

AFP Citizens Handbook & Rulebook for Jurors.

Back by popular demand in a new, larger format, the AFP Citizens Handbook is loaded with vital information for every American—from elementary school kids to seniors. Besides the full texts of the Declaration of Independence, Constitution and Bill of Rights, the AFP Citizens Handbook also dedicates a key portion to our rights as jurors. This 9-page section has been requested again and again by readers and supporters who find this information invaluable when called for jury duty. This special enlarged edition also includes President George Washington's "Farewell Address," in which he implored future Americans to resist the temptation to

become involved in the affairs of foreign nations, and Patrick Henry's reconstructed "Give Me Liberty" speech. Softcover, 57 pages, #CHB, \$6.

ORDERING and S&H: Order any of the books listed here from AFP/FAB, 645 Pennsylvania Avenue SE, #100, Washington, D.C. 20003. S&H charges apply: Inside the U.S. add \$3 S&H on orders up to \$25. Add \$5 S&H on orders from \$25.01 to \$50. Add \$8 S&H on orders from \$50.01 to \$75. Add a flat \$10 S&H on orders over \$75. Outside the U.S. please email FAB@americanfreepress.net for best S&H to your nation. See more books and videos online at AFP and FAB's website: www.americanfreepress.net.

In the maverick tradition of one of the great historians of the modern era . . .

No topic is “too controversial” for The BARNES REVIEW, the most interesting history magazine published anywhere today. Commemorating the trailblazing path of the towering 20th Century revisionist historian, the late Harry Elmer Barnes, TBR’s mission is to separate historical truth from propaganda and to bring history into accord with the facts. Founded in 1994 by veteran American nationalist Willis A. Carto—a personal friend of Barnes—*The Barnes Review* concurs with Rousseau’s maxim that “Falsification of history has done more to impede human development than any one thing known to mankind.” TBR covers all aspects of history from the dawn of man to recent events and also places a special focus on the philosophy of nationalism. As such, TBR proudly describes itself as a “journal of nationalist thought” and dares to be politically incorrect in a day when Cultural Marxism prevails in the mass media, in academia and in day-to-day life. TBR’s editorial board of advisors encompasses historians, philosophers and academics from all over the face of the planet, intellectuals united in their desire to bring peace to the world by exposing the lies and prevarications of the past that have brought us to where we are today. If you believe everything you see in the “responsible” media or think that absolutely everything that appears in most college-level history texts is true, you might be shocked by what you see in TBR—but if you are shocked by what you see in TBR, then that’s all the more reason you need to join the growing ranks of independent-minded free-thinkers from all walks of life and all over the world who are longtime TBR subscribers.

Isn't it time you subscribe?

The Barnes Review \$46 for ONE year (six bimonthly issues—64 pages each); Including this special free bonus: A FREE COPY OF Michael Collins Piper’s blockbuster book *The New Jerusalem*. That’s a \$20 gift free for a one-year domestic subscription. Subscribe for two years at \$78 and get *The New Jerusalem* PLUS Mark Glenn’s *No Beauty in the Beast: Israel Without Her Mascara*. Outside the U.S. email TBRca@aol.com for international rates and for S&H to your nation.

Call 1-877-773-9077 today and charge a subscription to major credit cards.

Send your check, money order or credit card information (including expiration date) to:

The BARNES REVIEW

P.O. Box 15877

Washington, D.C. 20003

Check us out at barnesreview.org or barnesreview.com

NEW SUBSCRIBER SPECIAL:

American Free Press Special Subscription Deal

There is no other paper in America like *American Free Press* (AFP). Every week the hard-driving journalists at *American Free Press* dig for the truth—no matter where the facts may lead. AFP's reporting has been lauded by prominent personalities across the globe, while here at home the controlled media and global power elite try their best to make you believe what you are getting in mainstream publications and on the nightly news is "the whole truth." Nothing could be further from reality!

From the unanswered questions about 9-11, the free trade fiasco, the happenings in our corrupt Congress, uncontrolled immigration, to alternative health news and more, AFP tackles the toughest issues of the day with a candid and provocative reporting style that has earned us a host of devoted followers—and powerful enemies.

Isn't it time you started getting a fresh, honest approach to the news that can make or break the future of you and your family?

You'll find all that in AFP plus lots more. AFP is guaranteed to provide all the "sizzle" we promise or we will refund the unused portion of your subscription—no questions asked!

Special "FREE BOOKS" Offer!

Get a FREE copy of Michael Collins Piper's *The Golem: Israel's Nuclear Hell Bomb* (\$25 retail) when you subscribe to AFP for ONE year (52 issues per year). Get TWO FREE BOOKS—*The Golem* PLUS *The New Jerusalem: Zionist Power in America* (reg. \$20)—when you subscribe to AFP for TWO years (104 issues) for \$99. Send payment to AFP, 645 Pennsylvania Avenue SE, Suite 100, Washington, D.C. 20003. Call AFP toll free at 1-888-699-NEWS (6397) to use major credit cards.

SUBSCRIBE TO *AMERICAN FREE PRESS* NEWSPAPER AND GET FREE BOOKS!

AMERICAN FREE PRESS ORDERING COUPON

Item#	Description/Title	Qty	Cost Ea.	Total
SUBTOTAL				
S&H: No S&H inside U.S. Outside U.S. add \$6 per book				
Send a 1-year subscription to AFP for \$59 plus 1 free book*				
Send a 2-year subscription to AFP for \$99 plus 2 free books**				
TOTAL				

***NOTE ABOUT FREE BOOKS:** For a one-year subscription to *American Free Press* newspaper (\$59), we'll send you one free copy of Michael Collins Piper's *The Golem: Israel's Nuclear Hell Bomb*. **For a two-year subscription we'll send you *The Golem* PLUS *The New Jerusalem: Zionist Power in America*—\$45 in free books! (Domestic USA only.)

PAYMENT: CHECK/MO VISA MASTERCARD AMEX DISCOVER

Card # _____

Expiration Date _____ Signature _____

HL110

CUSTOMER INFORMATION:

NAME _____

ADDRESS _____

City/STATE/ZIP _____

RETURN WITH PAYMENT TO: AMERICAN FREE PRESS, 645 Pennsylvania Avenue SE, Suite 100, Washington, D.C. 20003. Call 1-888-699-NEWS (6397) toll free to charge a subscription or books to Visa, MC, Amex or Discover.

\$20—manufactured in the U.S.A.

Published by AMERICAN FREE PRESS
645 Pennsylvania Avenue SE #100
Washington, D.C. 20003
1-888-699-NEWS toll free charge line

ISBN 978-0-9823448-7-3

52000

9 780982 344873