

The Untold Story Of State Medicine

By

ROBERT H. WILLIAMS

" . . . every parent should read this remarkable story . . . "

—Dr. S., New York City

Robert H. Williams is a lecturer and news analyst, and is author of *The Anti-Defamation League and Its Use In the World Communist Offensive*, (1947). During the war he organized and directed one of the largest counter-intelligence investigative staffs in the Army Air Forces.

Copyright 1948

FIRESIDE PUBLISHING COMPANY

PUBLISHED BY THE AUTHOR
P. O. Box 270 — Hollywood 28, Calif.

Printed in the United States of America

CHAPTER I

Did you ever have unexpected sickness in your family and have to dig up cash or run into debt for medical and hospital costs?

Have you heard radio speakers tell about a proposed new age in medical attention in which every man, woman and child is to have ready access to the very best doctors and hospitals only for the asking—and entirely free of cost?

President Truman repeatedly has urged Congress to enact a federal medicine system which would guarantee you and your family and almost every other American except the very rich, "free" access to government medical facilities. Governor Warren of California, now candidate for the vice presidency on the Republican ticket, and many other public officials in or seeking office, advocate such a system. Many bills have been introduced into Congress in recent years, notably the Wagner-Murray-Dingell bill, advocating "compulsory health insurance," or "socialized medicine," and we have the statement of the CIO, the CIO-Political Action Committee, the Henry Wallace Progressive Party and other "liberal" groups that such a bill will be pressed on the Congress year after year till it is enacted into law.

The backers of this movement are confident, as well they may be; for there seems to be a strong popular response to this proposal. If enacted into law, it will bring about sweeping changes in private medicine, in the organization and finances of the federal government, in the relation of the federal government to you and your

immediate neighborhood, in the attitude of the people toward government-operated institutions. Therefore, it is of the greatest importance that we all probe to the bottom of the proposed "new age in medical treatment" and make up our minds as to whether or not we want it.

What is the specific proposal? The measures urged on Congress vary slightly from year to year, but they all call for what is described as *compulsory health insurance*. The proposal is to deduct so much from the wage earner's paycheck each week or month and require employers and self-employed persons to pay so much, the proceeds to go to the Social Security Administration, which in turn would hire physicians, dentists and nurses and would gradually take over hospital facilities and employ perhaps 100,000 to 200,000 welfare workers and health specialists to visit homes from time to time for various purposes. A typical bill would require that four percent be deducted from each paycheck for medical insurance. A Los Angeles plumber earns from \$100 to \$125 a week. If his wife works, earning say \$50 a week, their total income averaging say \$150 a week "take home," the medical law would cost them \$6 a week, or \$312 a year more than the government already deducts.

What Price Medicine?

This revelation came as a surprise to one of my neighbors, an excellent citizen who simply had not taken time to do much thinking about the bill. He had been "caught," for a time, by the radio talk about "free" government medicine—as if

the government really could provide anything free.

The proposed rate of four percent would cost the plumber's family \$6,240 over a 20-year period—forcibly deducted whether he liked it or not and even if there was no sickness in his family.

But this is only half the total cost, for the proposed compulsory insurance bills would require the employer to pay an equal amount, another \$6,240, matching the family paychecks in the 20-year period. The employer would have to add the extra cost to the price of his merchandise; therefore all of us, the same 135,000,000 who are to "benefit" by the "free" medical system, would have to pay both the paycheck deductions and the employers tax, total \$12,480! This for one family with two people working.

Now, if we want *health insurance* we can have it *voluntarily*, and at much less than the proposed federal compulsory system. Good health insurance is now available in almost every community, whereby you pay so much a week or month to your *local group*; and *you can choose your own doctor, and quit paying any day the group displeases you.*

I am afraid somebody has been trying to sell us a bill of goods in labeling the proposed system a *free* health system. No system in history ever has cost half as much as it would cost, and it would destroy the finest system of medicine in history, one which has produced miracle after miracle, and from which all the socialist systems of the world borrow. The question is inescapable:

Who are the backers of this movement? What do they want with so much of your money? What on earth will they do with the collected billions? How many "welfare workers" and visiting health nurses will they hire and what will these people persuade us or pressure us to do and what business will they have coming into our homes in the first place? In view of the enormity of the project, and its possible abuses by smooth organizers known to be promoting the movement, it is both our right and our duty to find out all we can about the movement.

CHAPTER II

WHO WANTS STATE MEDICINE?

A great many kindly, well-meaning Americans have been enlisted in the "free" medicine movement. But these persons are not the organizers of the movement, not the engineers directing it. Lenin instituted such a system in the Soviet Union and gave it its proper label, "socialized medicine." One of the biggest organizations behind the drive in this country is the Morning Freiheit Association, with headquarters in New York and branches in principal American cities. This huge organization publishes the *Morning Freiheit*, a Yiddish language daily with an estimated 300,000 to 400,000 readers. It is the largest single Communistic group in America and its paper is the largest Communist daily, not excepting the Daily Worker itself. To quote the official report of the California Joint Fact-Finding Committee, "The *Morning Freiheit* is the official Communist organ in the Jewish language." (page 157, 1948 Report.)

Alexander Bittelman is head of this organization. In his recent booklet, "The Communist Position on the Jewish Question," Mr. Bittelman is introduced as "a member of the National Committee of the C. P. U. S. A. (Communist Party, U.S.A.—rhw), general secretary of the Morning Freiheit Association, and an editor of the Marxist monthly, *Political Affairs*. He is widely esteemed as a leader of the Jewish people."

Political Affairs is the official Communist monthly in this country, formerly called *The Communist*.

Mr. Bittelman is more than the generous billing indicated. He probably is the ranking Communist agent in the Western Hemisphere today, next to Gerhardt Eisler, German-born Jew who was sent from Moscow in the 1930s into the United States secretly to take charge of revolutionary activities in this hemisphere. After Mr. Eisler's arrest last year on a passport fraud, the House Committee on Un-American Activities began searching for one J. Peters as the most likely successor to Eisler, as the ranking agent. Mr. Peters is a Hungarian Jew, whose real name the House Un-American Activities Committee lists as Goldberger. (Los Angeles Examiner, Aug. 5, 1948, page 3). Goldberger disappeared and the House Committee next turned to Bittelman, who may have been alerted, for he was caught at Miami, Fla., attempting to fly out of the country. Bittelman, an Eastern European Jew, is an alien after 35 years of organizing in the United States. He is now under arrest and may be deported.

Another Hungarian Jew shares honors with Bittelman, and it may take prolonged hearings to discover who is senior to the other. The Hungarian Jew in question is Jacob Abraham (Jack) Stachel, a national secretary of the Communist Party. Stachel was arrested June 1 and now awaits deportation proceedings.

These arrests and related disclosures confirm what some investigators have tried to tell America for some time: that Communism is Jewish, and under Jewish control; that such gentiles as Earl Browder, former chairman of the Communist Party, U.S.A., and his successor, William Z. Fos-

ter, are only fronts. (The conclusion, however, that all Jews are Communist is in error. Some are genuinely anti-Communist.)

Louis Budenz, former editor of the *Daily Worker* and member of the Communist Central Committee, now a professor at Fordham University, faced the long-wanted Peters-Goldberger in a House Committee hearing Aug. 31, 1948, and identified him as the man who had complete control of the Communist underground in America. Prof. Budenz then testified that Peters told him in 1936:

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

This remarkable statement shows that even the high-ranking gentile, Budenz, himself knew nothing of the conspiracy within the conspiracy; the diminutive Jewish director, however, knew!

Orders from Moscow

The Communist Party, the Morning Freiheit Association, and the above named agents, are the principal source springs of inspiration for socialized medicine in this country. That they take their orders from Moscow is now well established. Prof. Budenz, a gentile who could no longer stomach the movement which destroys the white races of Christendom, recently wrote that Manuilsky, secretary of the Communist International, told a gathering of American agents in Moscow in 1930:

"In the United States, for instance, the Communists must launch a powerful movement for social insurance." Manuilsky explained that compulsory state medicine would be used to further promote Communism in America.

The movement already had been started in this country by Marxist agents. Efforts were redoubled after Manuilsky's instructions.

Another of the major promoters of socialized medicine is the Yiddish speaking group of Socialists under the leadership of David Dubinsky and associates, sometimes called the Jewish Bund. The group publishes the Yiddish daily, *Forward*. Dubinsky and the Communist Jews of the Freiheit Association shadow box a great deal, each saying hard things about the other, mostly in Yiddish. But both brought the germs of Marxism into America from the ghettos of Europe and Russia, where it long had flourished in the form of hatred of Christianity and the successful white races of Christendom.

(The late Lunacharsky, Minister of Education, Public Instruction and Fine Arts, under Lenin and Stalin, 1923 to 1929, once stated the official Communist attitude toward the Christian world: "We hate Christianity and the Christians. Even the best of them must be regarded as our worst enemies . . . What we want is hatred. We must know how to hate for only thus shall we conquer the world." Quoted in the official Communist organ, *Izvestia*, Moscow, 1925.)

Dubinsky was exiled to Siberia at the age of 16 for participation in abortive

Communist revolutionary activities. He escaped to the United States soon afterward.

Another ardent and effective promoter of the socialized medicine movement is the CIO, child of John L. Lewis and the late Marxist Jew, Sidney Hillman. Hillman, born Schmucl Gilman in Lithuanian Russia in 1887, (see Who's Who in America, 1944-45 or Who's Who In American Jewry), like Dubinsky, participated in revolutionary activities. In 1944 Hillman organized the CIO-Political Action Committee, another powerful force behind the socialized medicine drive (which organization helped the Anti-Defamation League keep Roosevelt in the White House).

Successor to Hillman as head of the PAC is Jack Kroll, another Jew whose name appeared among the founders of the Progressive Citizens of America, the Henry Wallace party. (It being impossible to elect Wallace this year, Kroll has switched to Truman.)

The Henry Wallace party is another of the big backers of socialized medicine. It is Communist dominated and the Communist Party in its convention the first week in August, 1948, officially indorsed Wallace.

Irresponsible Statements

Of influence as a transmission belt from Moscow in advancing the cause of socialized medicine in this country is the World Federation of Trade Unions. This organization is known to all investigative agencies as the arm through which Russia is producing Marxist labor union propagan-da and on which Moscow counts for the

"General Strike" which is to paralyze capitalist countries when the signal is sounded for the world revolution. (This was to have been soon after the war, but Western prosperity interfered with the schedule.) The WFTU was organized in the fall of 1945 in Paris. Sidney Hillman went there from New York, where he met with Moscow agents to form the organization, of which he became vice president.

For many years considerable propagan-da money has come from the Julius Rosenwald Fund, a \$30,000,000 fund which also issues material stirring minorities and promoting the racial revolution.

One of the most prominent and active fronts currently lobbying and otherwise promoting socialized medicine is the Committee for the Nation's Health. A recent bulletin from this organization makes the charge that "97 million Americans cannot afford adequate medical care." This is obviously an irresponsible statement, designed to catch the person who will not stop to think for himself. This would mean that two out of every three persons you know were suffering for want of adequate medical attention. Yet, you probably will have a hard time thinking of more than one or two persons of all those you know who suffer because they cannot afford a doctor. It is rare that we hear of a physician refusing to accept a patient who cannot pay "cash on the barrelhead"—and we do not investigate even these hear-say cases to determine their authenticity.

There must be no more than 5,000,000 persons in this prosperous and healthy United States who cannot afford adequate medical treatment. All who will and can

work have jobs. For the others there are more than 20,000 hospitals, well dispersed, which accept patients without charge! These hospitals are supported in whole or in part by cities, counties and welfare funds.

The Committee for the Nation's Health lists some big names among its promoters: Jo Davidson, one of the most active Communist frontiers among Hollywood's many Red Jews; Philip Murray, Marxist CIO figurehead; the late radical, Fiorello LaGuardia, a half Jew, former Mayor of New York; David Sarnoff, Jewish immigrant from Minsk, Russia, chairman of the board of National Broadcasting Company and of the Radio Corporation of America; Gerald Swope, chairman of General Electric Company and stock holder in many banks and industrial firms whom George Sokolsky described (in "We Jews") as having been a crypto-Jew (a Jew living as a gentile) till the New Deal flourished (giving Jews so much power in America); William Green, A F L head; Mrs. Franklin D. Roosevelt, long time collaborator with Communist fronts; Methodist Bishop G. Bromley Oxnam, "the Red Bishop" who denounces Communism but vigorously promotes Communist measures.

The key position in the Committee for the Nation's Health is that of executive secretary. We find this seat of power filled by the Jew, V. Henry Rothschild, the Second.

The board of directors is about half Jewish, Dr. Ernst P. Boas, Anna Rosenberg, V. Henry Rothschild, Second, Mrs. Gardner Cowles and Mrs. Albert D. Lasaker (Warner).

Reds Use U. S. Tax Funds

Among the individuals of great influence behind the administration in Washington who urge the establishment of a system of socialized medicine is Bernard Baruch, one of the Jewish leaders of the small group who originally planned and organized the New Deal and who reportedly picked Roosevelt to head it, and who never wavered in his support of the New Deal, with all its Marxism. (For the full story of the planning and conducting of the New Deal read four articles in the Red Book magazine, 1938, by one of the original group, the late General "Iron Pants" Hugh Johnson, formerly a member of Baruch's staff. These magazines may be found in most libraries.)

Though the Communist Party, with its Freiheit support, and related private groups previously described are the source springs of inspiration for the socialized medicine movement, our own government bureaus, notably the Social Security Administration, using your tax money, does much of the actual work and financing of propoganda. It is not easy for the average American to comprehend the extent to which federal bureaus are infiltrated, organized from within and actually captured by Marxists. These people call themselves "liberals." They include some of the most vicious Communists the world has seen, many of them from Eastern Europe and Russia, who without doubt would be participating in the liquidating of gentile races if they were back there at this time. In some offices, to my knowledge, anti-Communists cannot trust their own stenographers. One whom I know has to type his own confidential reports.

The Civil Service Commission itself is infiltrated; it supplies offices with an excessive number of Negroes and Jews, and these "minorities" are so badly propagandized and misled that many of them cannot be trusted.

Rep. P. A. Harness of Indiana said in May, 1948, that government bureaus misappropriate up to \$75,000,000 a year of tax money for propaganda "educating" America to Socialism.

A. J. Altmeyer is chairman of the Social Security Board. He is one of the most persistent crusaders for socialized medicine. He appears to be Jewish and is popularly so considered. His assistant, Wilbur J. Cohen, also an ardent protagonist of state medicine, likewise seems to be Jewish.

Dr. Ernst P. Boas, previously mentioned herein, is exceedingly active in campaigning for socialized medicine. He heads a group of about 1,000 doctors, predominantly of "minorities," called the Physicians Forum.

In sum, the movement for totalitarian control of medicine, like the parent Communist movement itself, is wholly alien to the Anglo-Saxon-Nordic individual whose race grew to greatness and nurtured the civilization of the West, because it produced such a high percentage of persons who relied on themselves and would have no masters. Compulsory health insurance is part of the great design to bind and fence in and frustrate and eventually destroy the people whose ancestors dared to live miles apart in Indian country and who today exercise comparable courage and responsibility in business and industrial enterprises.

CHAPTER III

CAN THE COMMUNISTS SUCCEED?

I find many acquaintances who do not see how socialized medicine can be imposed on us. When I tell them the Communists expect to win the presidential election of 1952 or 1956 they are inclined to look blank or mystified. There are only 75,000 Communist party members in this country. True there are more than 20,000,000 Negroes and Jews, most of whom have been propagandized and trained to support the same measures the Communists demand. These "minorities" still are not strong enough to elect a president — though the last two presidents have urged a complete system of socialized medicine to please them.

"*How* can the Communists be so *crazy*?" one woman asked "How can they win as long as we have free elections?"

The answer is, our elections are not entirely free; already they are vastly influenced. And persons friendly to Communism have acquired enormous influence over channels of communication in this country, so that the truth often is hushed or distorted and confusion spread. And we gentiles are confused, deceived and often cowardly about identifying the carriers of Communism.

Let me explain the device by which a comparatively small number of Communists and "liberals" (who vote for the same candidates and measures) have found ways to influence our elections: To understand the design it is necessary to observe that seven pivotal industrial states have jointly so many electoral votes that they dominate presidential elections. These

states are New York, Pennsylvania, Ohio, Michigan, Illinois, Massachusetts and California. They have a total of 195 electoral votes; and it takes only 266 to name a president (the electoral college having a total of 531 electors).

These states are called pivotal because in them the Republicans and Democrats are so nearly evenly divided; in any one of these states a small independent group can swing the entire state to either party.

Now, in these states we find the huge concentrations of Jews, together with a rapidly growing and already sizeable Negro population. It is among these races that the Communists have scored their triumphs in America. It is a common saying among investigators of my acquaintance that 90 percent of all Jews are sympathetic to Communism. I find that a very great percentage of "Northern Negroes" likewise, have been influenced toward Communism. There must now be between 9,000,000 and 11,000,000 Jews and Negroes in the seven states. They must therefore represent close to 6,000,000 votes.

Behind the screen of innocent fronts, Moscow agents are able to vote the Jews and Negroes almost as political captives. Since it takes only a mere majority or even a plurality in any state to throw *all* the electoral votes of that state to the victorious party, you can readily see how this captive bloc of Jews and Negroes swings, or threatens to swing, the vote of the seven pivotal states. It is a matter of history that this bloc, under a "minority machine," has been throwing these states, almost without exception, into the Marxist New Deal Democratic column for 16 years.

With these seven states holding 195 of the required 266 electoral votes, how can either major political party elect a president without the Jewish and Negro vote?* It is this question which has driven both the Democratic and Republican parties hard to the radical *left* in recent years. There is not much difference today in the platforms of the two parties; both are madly appeasing this revolutionary element.

FEPC Aids Minority Machine

But this is not the end of the story. Negroes are coming in a stream from the West Indies and the Old South and Jews are coming in a stream from Europe, into these pivotal states. There is no doubt that agents have deliberately speeded the movement of both into these all-important areas. The Negro population in these industrial states has approximately doubled since 1940. President Roosevelt, by executive order, without asking Congress, established a so-called Fair Employment Practices Commission during the war. This commission immediately robbed every employer holding war contracts of his right

* Analysis of the 1948 presidential election bears out the contentions of this booklet. Returns show that Dewey got only a handful of votes in districts predominantly Jewish or Negro—this handful possibly all gentile. It is highly significant that he carried the two largest states in the Union. New York and Pennsylvania, without their huge minority vote blocs—though he did manage to keep the Jewish smear bund from attacking him, since they knew he would be reasonably responsive to their wishes. A genuinely pro-American candidate probably would have carried all the big states, at last breaking the minority stranglehold. Truman promised so much of the Henry Wallace Communist program that the leftist minorities largely deserted Wallace for a man they could elect—and completely manage. A typical Los Angeles Jewish precinct vote ran: Dewey, 25; Wallace 125; Truman 200. The minority vote in California must have gone about 300,000 for Truman, whereas he carried the state by only a plurality (not a majority) of about 13,000 votes. The same minority vote gave him Illinois, Ohio, Massachusetts and some of the lesser states. He owes his job to the minority machine.

to hire and fire whomever he pleased, to surround himself with people of his own kind, whom he could trust and with whom he enjoyed operating. This alien commission held a whip over the employer, and the threat of the whip was used to force the employers to hire Negroes and Jews. As Negroes from the Old South got good jobs, they—and agents—naturally encouraged more Negroes to come in. There is now a nation-wide organization determined to establish a *permanent* FEPC (the war time FEPC having expired) so that Communist agents can bring in more Negroes and Jews and get jobs for them—*permanent* jobs—and we may be sure that when hard times come it will be the Whites, not the Jews and Negroes, who will have to give up their jobs.

For the agents of subversion, with their sympathetic alien Fair Employment Practices Commissioners, will insist on holding the "minorities" in these seven pivotal states to vote them as a captive bloc and thus clamp a *permanent* stranglehold on our elections. It will take only a few million more of these people to constitute such a huge bloc that they can guarantee the defeat of either political party and elect the one which most nearly pleases them.

The Communists apparently expect this situation, plus an economic depression, enabling them to create hysteria, by 1952 or 1956.

They are gaining additional support from hundreds of thousands of misguided young college "intellectuals" each year. A recent poll (N. Y. Herald-Tribune) showed 63 percent of college youths tested, favored government ownership of indus-

try! And they expect to be able to skyrocket a national hero into the White House in a few years. And socialized medicine, if not previously enacted under left wing pressure, will be one of the first enactments of the Red regime.

This year we have seen the bidding for this radical vote hinge largely on the so-called "civil rights" issue and the matter of support of Israel against the Arabs. Mr. Truman championed the civil rights measures which the Communists previously had made an important part of their platform, adopting it in its present form at a meeting of about 100 Communist fronts at Detroit, April 27, 1946. When, a few months later, Mr. Truman was induced to appoint a Civil Rights Committee, six of the 100 fronts were represented on that committee! Truman also supported the Jews in Palestine even at the risk of involving this nation in a war for them.

But observe that the Republican party, and almost every one of its best known presidential candidates for the nomination, also championed the same civil rights measures and support of Israel! (So general has become the Jewish demand for "civil rights" that even the conservative half-Jew, David Lawrence, came out for FEPC in his United States News, July 30, 1948.)

These measures all flout the interests and endanger the future of the gentiles of this country. But unless the Old South continues to filibuster successfully in the Senate from year to year, these measures will be saddled on us by a majority of our own Anglo-Saxon-Nordic Senators and Representatives, yielding to minority pressure.

In gauging the struggle between Americanism and the revolution it is necessary to bear in mind that *the object of political parties is to win elections*. Only a new party, born in a crusade, will fight for principle in disregard of votes. The Republican and Democratic parties are old, established political machines. Communists have forced repeated concessions from them. Can they get the final concessions by 1956?

Let us suppose this is the year 1956. We are in a deep depression, with millions jobless. Red agents, disguised as humanitarian labor leaders, call strikes, lead parades, launch riots, demanding government seizure and operation of factories owned by "fascists" and "reactionaries". The Progressive Party nominates an avowed revolutionary, perhaps Henry Wallace. The Red minority bloc in the seven key states has grown—by FEPC and immigration—to 10,000,000 votes, supported perhaps by 4,000,000 jobless white union members and young "intellectuals." The bloc is supported by untold millions in other states, the Negroes in the Old South, the Jews everywhere, many intellectuals and unemployed citizens who do not realize that government seizure, or even the threat of such seizure, dries up the productive power of industry, perpetuating the depression (as did New Deal intimidation and threats during the 1930s).

Leaders of both major parties are alarmed; but they are out to win an election, and they are afraid they can't win without the "liberal" minority vote, or most of it, in the seven pivotal states.

To get it, both parties nominate rank leftists. The "liberal" radio and press, Communist infiltrated, have been building up a dark horse to great popularity. The Communists are too smart to offer him the nomination, but one of the major parties grabs him in the scramble to win the "liberal" vote. Who is the dark horse? Could it be former general Dwight Eisenhower? Could it be the friend of the radical Jews who seem to admire a power machine in which a ruler orders people about like a general ordering soldiers about on a battlefield?

Some prophets try to warn the people, reminding them that Eisenhower ridiculed the Congressional expose of Soviet spy rings back in 1948. They also remind the people that just before the Democratic convention, July, 1948 (as reported by Pulton Jewis, Jr.) General Eisenhower's pro-Soviet friend, Senator Claude Pepper, urged all three political parties to combine and name General Eisenhower *military dictator of the United States*. But the people hear the rioters in the streets and say, "Well, maybe a military dictator is the only one who can save us." They do not realize that that phrase was coined and circulated by the Communists themselves, as bait.

Quietly, just before the general election (this still is 1956) the Communists withdraw their Progressive Party candidate and throw their support to the dark horse, thus guaranteeing his election—*on the dictatorship platform*.

The new dictator puts a Communist at the head of the FBI, converting it into the

Soviet-type secret police. The FBI and the Anti-Defamation League become indistinguishable one from the other. The work of liquidating "fascists" begins . . .

This is a gloomy picture, but it is approximately the picture the Communists think they see. We cannot prevent it unless we stop talking *tolerance* for the regimented minorities and begin talking about saving the white gentiles from these minorities—by firm government action to break up the Communist-minority machine and deport the leaders.

Immigration Feeds Minority Machine

Immigration plans of the Communists are coming along nicely. The Congress just enacted the Communist-demanded measure to admit 205,000 more aliens. A spokesman for the highly Communistic American Jewish Congress in Los Angeles, a week after the bill passed, stated that his organization spent \$600,000 promoting the immigration bill. The Anti-Defamation League of B'nai B'rith, the heart of the minority machine which kept a President in office for life, likewise exerted great effort behind the measure.

Statistics quoted from the Jewish Year Book by the 1947 World Almanac (pg. 220) show that the following percentages (by years) of all immigration was Jewish:

- For 1936 — 17.21 percent
- For 1937 — 22.59 percent
- For 1938 — 29.07 percent
- For 1939 — 52.35 percent
- For 1940 — 52.21 percent
- For 1941 — 45.85 percent

Representative Ed Gossett stated on the House floor July 2, 1947, that "State De-

partment officials before an immigration committee last fall admitted that 75 percent of all visas issued had been issued to persons of Jewish faith." (Representative Gossett added: "Thus rank discrimination is practiced against Protestants, Catholics, orphaned children, and others. In fact, . . . in our zone of Europe gentiles have been known to masquerade as Jews in search of preferred treatment.")

Illegal entries of aliens to this country are estimated at as high as 860,000 a year. Attorney General Tom Clark, himself a friend of the radicals, admitted that probably about 2,000 aliens are illegally coming across our borders daily.

Immigration laws, established in 1924, which based admission of immigrants on the racial composition already inside the United States, would allow perhaps four percent Jews of all the immigrants admitted. But Roosevelt's administration, from its very first year in office, disregarded immigration laws and principles and brought in Jews in great numbers.

Once a complete and indisputable balance of vote power is established in the pivotal industrial states the Communists will then force measures for mass immigration, and they will make a rat race of the United States, driving hordes of primitive people of all breeds into this country, where they will become regimented and inflamed and turned against you and your neighbors. This is the plan for victory. It is not very different from the Jewish-led movement of race hatred known as Bolshevism which captured Russia in 1917.

Within the seven big alien infested states there has been strong compromise with the minority machine. Governor Thomas Dewey, Republican presidential candidate, imposed on the New York state legislature in 1944 a so-called Fair Employment Practices Commission. The law enables Communist agents to place Communist-aiding Jews or Negroes in key industries as employes, regardless of the employer's protests. Many of the big newspapers and magazines, published in that state, have their secret Communist cells — perhaps unknown to the publishers. These Reds must account in part for the leftist trend of many publications, including some of the most famous ones.

In California, despite the fact that the people voted down an FEPC initiative measure in 1940 by three-to-one, Governor Earl Warren, now Republican vice presidential candidate, continued to favor the FEPC proposition, repeatedly urged a full system of socialized medicine, and was most friendly with Anti-Defamation League of B'nai B'rith. He was guest speaker for the annual convention of this secret-police and propaganda organization at Los Angeles on the evening of May 6, 1948. Lieut. Governor Goodwin Knight likewise is highly responsive to the wishes of California Jews, including the Anti-Defamation League, ignoring its secret police activities. He told a fellow Republican over and over, "You must not antagonize the Jewish vote." Not even the Jewish secret police!

How can the *state* stop the stream of "minorities" being brought in!

Jewish Machine Intimidates Gentiles

The "minority machine" is a constellation of radical groups, all, or nearly all, under Jewish domination, all bent on the same legislative measures and all resorting to similar methods. These aims and methods are remarkably like those of the Communist Party, itself. And there is much overlapping of personnel. There are hundreds of such organizations, but two of the principal groups, more or less the center of them all, are the American Jewish Congress and the Anti-Defamation League of B'Nai B'rith. The Congress is almost openly pro-Communist and is openly Zionist. Its head, Rabbi Stephen S. Wise, is beloved by the Communists and follows the party line.

The Anti-Defamation League is far more subtle in its operations. It has convinced about 10,000 Christian ministers that it is an educational institution promoting brotherhood and goodwill. In a recent statement the League claims to have that many Christian pastors distributing League "liberal" literature among their respective congregations. This literature stirs minorities, pleads for tolerance, tends to intimidate the Anglo-Saxon and the Christian against defending his own race and creed from the "minority" attack; attacks Christianity (Protestant and Catholic alike) in subtle, often hidden ways; threatens all critics with the little scare word "anti-Semitic."

The League spent \$6,000,000 last year on its activities, including propaganda for the Communist "civil rights" and related anti-majority measures. In addition, according to its private statements, it re-

ceives about \$4,000,000 a year free time over the big radio networks. You hear its program every day, calling for "fair play" and tolerance of minorities, shaming all who are "prejudiced" against a man (always with a Jewish name) because of his religion. *You may have wondered who is behind this propaganda, for the League does not mention its own name.

The very same organization is going behind your back, inciting fellow Jews and Negroes to hate the "bigots," the "reactionaries," the "anti-Semites"—meaning you if you cherish the great traditions of your white ancestors and have the courage to stand up for preservation of your heritage.

The League uses the centuries-old smoke screen of *religion* behind which Jewish Communists and Zionists and international bankers carry on their *racial* program. (No gentile opposes the Jew's *religion*.) The League's methods and scare words are precisely those of the Communists, and it supports the same measures, including measures to curb your leaders who oppose the racial attack. One curbing measure which it repeatedly backs and which has been introduced into the House of Representatives at least twice since the war, is a law to make any criticism of Jews or Jewish groups a crime. If the minority

*B'nai B'rith's report, quoted in TIME, Oct. 13, 1947, page 55, complained bitterly against discrimination in education. But the figures quoted by B'nai B'rith showed that 10.6 per cent of all students in graduate and professional schools were Jews in 1946, and that the percentage had been as high as 14.2 . . . in a country where only 4 or 5 per cent of the people are Jews! The same statement showed that 18.2 per cent of all dental students are Jews, and that the figure has been as high as 28.2 per cent! Does B'nai B'rith cry **discrimination** if you refuse it the world?

machine succeeds in putting this measure through Congress all who attempt to warn you of the coming revolution, may be imprisoned and silenced.

Jewish Secret Police

The League maintains, by its own privately published statement, (1947) a copy of which I have, "2,000 key men in 1,200 American cities." These "key men" are spies. Each operates a ring of secret informants in his own territory, reporting to a district office, which in turn reports to the central office at 100 N. LaSalle Street, Chicago. There are now 15 district offices. This private espionage machine blankets the United States. And you never know who these spies are, or in which of your own offices they have informants. They appear to have friends in the post offices, the radio stations, the banks, the civic clubs, Christian churches, medical societies, government agencies, including the most secret atomic projects. Mr. Lilienthal and Mr. Strauss, heading the Atomic Energy Commission, both are Jews and radical New Dealers. Their appointment was the big objective of the Jewish machine of recent years. There must be some very special reason why the Jews were so doggedly determined to have these radicals of their own blood in charge of the greatest secret weapon in history.

With their ugly "liberal" records these two men never could have been confirmed by the U. S. Senate, after Truman appointed them, had they not been Jews. Fifty-three Senators, after a three-month battle, succumbed to Jewish pressure and voted to confirm them.

No man who becomes conspicuous fighting for preservation of Americanism and against the destructive race movement can escape the League's spies. In my booklet, "The Anti-Defamation League and Its Use in the World Communist Offensive" (published by Upton Close, 1010 Vermont Avenue, Washington 5, D. C.—\$0.35), off press in March, 1947, I told of the lists of Americans compiled by this secret police, all marked men to be disposed of if and when the revolution should succeed in this country. Last fall Rep. Clare Hoffman confirmed my findings when he revealed that the list contained about 75,000 names, including nearly 100 members of the United States Senate and House of Representatives. Mr. Hoffman's own name is on the list, and I am reasonably sure that the names of such loyal Americans as General Douglas MacArthur, former President Herbert Hoover and Col. Robert McCormick likewise are on the black list. The marked men all are anti-Communist leaders.

Fear, A Principal Weapon

Fear, often in the form of intimidation, is the principal device used by both the Communist Party and the Anti-Defamation League to subdue and restrain opposition. Jewish agents used the same techniques in undermining and influencing public officials in the ancient Roman Empire. (Read Cicero's oration *Pro Flacco* for the story of how the doggedly honest Flaccus, refusing to comply with the demands of the Jews regarding shipments of gold, was haled into court on false charges in order that the Jewish propaganda ma-

chine—the "smear bund" of that day—might so harass and disgrace him that other Roman officials would not risk offending the Jews. The case is a parallel to the so-called Seditious Trial of more than a score of loyal Americans during the war, whose "crime" was that of exposing Jewish subversive activities.)

By the device of smear and intimidation, by the use of the brand, *anti-Semitic*, the minority machine destroys or substantially damages the reputations of all prominent or promising opponents of the New Deal. By smearing* on the one hand and propagandizing with millions of dollars and much free radio-network time on the other, this minority machine, including the Anti-Defamation League, kept their man in the White House for life. If his successor had been a *strong* leader, and as willing to oblige the Jews as he was, there never again would be a change in the party in power short of counter revolution. We would have been trapped into a one-party minority dictatorship.

How close are we to a one-party system already? We have seen that both major political parties have adopted much of the

(*In its program to discredit anti-Communists, the Anti-Defamation League is circulating falsehoods about me, that I was not in any way connected with the investigation of subversives in the Army during the war, and that I am not now in the Military Intelligence Reserve. The League's great power enabled it to get a letter from the Secretary of War, Robert P. Patterson (May 28, 1947) making such false statements, and to have the letter entered by Congressman Adolph Sabath, a Bohemian Jew, into The Congressional Record. The League's obvious purpose was to make me appear to be a faker and an impostor so that my reports on subversive activities would not be believed. Congressman Ernest K. Bramblett kindly entered corrections into the Congressional Record of June 9, 1948, and I have recently filed suit in a federal court in Washington, D. C. against the League and Sabath.—rhw)

Henry Wallace radical program trying to capture enough of the Jewish and Negro vote to win the election. On the other hand, they do not dare *oppose* the machine. They are afraid of being driven out of public life by the little smear whip, *anti-Semitic*. Many Senators were afraid they would be branded "Bilbos" if they opposed the Lilienthal-Strauss nominations for the Atomic Energy Commission!

Mr. Truman felt the sting of the political Jews for a week in April. Though he had urged the Communistic "civil rights" program in full and had demanded a system of complete socialization of American medicine, and though he had helped the Jews toward independence in Israel, and had otherwise backed them at the risk of involving this nation in war, the Jews held mass meetings from coast to coast when Truman turned his back on them for a week. They met in all the synagogues and in public places heaping vituperation on his head. The President had only partially altered his pro-Jewish course; he had said that if he went ahead and supported the Jews to *immediate* independence in Palestine America would find itself involved in a third world war, or at least a war with the Arabs, risking the loss of the all-important oil of the Middle East.

The Jews held condemnation meetings in 6,000 synagogues, according to newspaper announcements. In Los Angeles 15,000 of them massed on the City Hall steps and in a highly Communistic session vilified *our* president because he for the moment refused to risk taking *us* into a war for *them*.

Mr. Truman could stand the intimidation only a week. An election was coming up. He capitulated—though he had just said that to do so would likely involve us in war and occasion the loss of oil.

Fear! Intimidation! Bribery with promise of votes! How the minority machine drives political cowards and professional office holders like slaves! Where are your leaders? How many can you name who will dare stand up before the people and tell honestly and frankly these facts about the threatening race war?

There *was* such a leader in the presidential running. Just one, of the entire field. Douglas MacArthur in March, 1948, issued a public statement in which he dared to challenge "minority rule by whatever devious means." He called for an America "rededicated to the principle of majority rule."

But General MacArthur could not thereafter get the nomination at either convention. Long fearing him, the subversives had launched, as early as 1932, a smear campaign against him. Now all the old falsehoods (and I know them to be falsehoods) were dragged out and dusted off and sent round again backed by endless funds and agents.

Where will we now find a national leader with the courage, the intelligence, the leadership to win against the minority machine? At what point do we stop appeasing the machine, giving it ever more power?

Give the master conspirators a system of socialized medicine and they will turn it

to such vicious use, so regiment each community through "welfare workers" and other infiltrators, so intimidate opposition, so burden down the economy, that we will have great difficulty in freeing ourselves of the alien grip.

Pattern of Conquest

It should be noted that Communist violence and blood letting come *after* the Reds attain power. They acquire their power principally by fear, intimidation, deceptive propaganda and secret organizing. In Russia only a few scores of lives were lost in the original skirmishes by which the Bolsheviks took over the central government in November, 1917. Resistance sprang up in remote provinces and the Ukraine, but was crushed in three or four years. Then the stranglehold began to tighten on the people. Millions were liquidated as years passed. The Communists have been in power 31 years; still gentiles by the million are liquidated. Only a few Jews, perhaps 8,000, are behind prison bars, and these must be largely Trotskyites—no less Communistic than Stalin, suspected of favoring a rival splinter party. The real machinery of government is subject to control by the secret police, now called the MVD. And this machine has been and is today largely in the hands of Jews, though it makes use of all breeds of Asiatic "minorities."

We occasionally find a statement that some Russian army officer discriminated in some way against Jews. The statement will be misleading unless you understand that most of the *Russian* people are violently anti-Semitic — after seeing their

families destroyed by a power which they know to be Jewish and pro-Jewish. But discrimination against Jews is not a matter of Soviet government policy; any official caught in the act is subject to severe punishment, even death. We find that many, perhaps most of the gentiles such as Stalin, Lenin and Molotov who rose to power in the Communist machine in Russia, have been married to Jewesses. Thus, not only are they, as Communists, conditioned to cherish the minorities and shut their eyes at the destruction of millions of their own race, but their children are Jews (for a half Jew is a Jew).

Few Americans understood Communism as it rose in Europe. Even those few editors who saw the Jewishness of the Bolshevik regime seem to have been persuaded by the Anti-Defamation League (founded in 1913) or kindred influences to refuse to publish matter which embarrassed Jews. I know newspaper editors as well as they know themselves; they are among the most honest, debunked of all people; they hate sham and phony reports. But Jews claimed they were a *religion*, not a race, and therefore should be entitled to "religious tolerance." There are genuinely religious Jews but behind this ancient mask of religion the most anti-religious conscienceless, Communist Jews still manage to hide their criminal conspiring today.

Publishers must have advertising to stay in business, and much of their advertising, in big cities, comes from Jewish sources. They may be expected to hesitate to expose Jewish groups. Some publishers just now are more courageous in this matter than a few years ago.

The American people have suffered from a long and almost complete blackout of information regarding the sources and racial character of Communism.

Much of the news from Europe has been screened because the European news services, Reuthers, Havas and the Soviet agency, Tass have always been Jewish. Reuthers and Havas were founded and still are owned and are largely staffed by Jews, and Tass, like the Soviet secret police, of which it is virtually a part, is largely in Jewish hands. Our own wire services are far more reliable, but even they are infiltrated. We cannot now be sure we have had the truth on any of the daily reports we read concerning Communism and its enemies in Eastern Europe during the past years.

Important Document Suppressed

Add to this picture the distortion and censorship by the big radio networks in America, which carry many more leftists than conservatives and censor all "objectionable" material, and you have an amazing picture of distortion and control of information.

Many official reports concerning the nature of Bolshevism and the identity of the principal Bolsheviks should have had wide publication. For example, the Oudendyk Report, known to investigators and research students. Mr. Oudendyk was the Netherlands Minister in Petrograd (now Leningrad), then the capital of Russia, soon after the "October Revolution," (Nov. 7, 1917, by our calendar) in which the Bolsheviks seized power. In Septem-

ber, 1918, Mr. Oudendyk became so alarmed at the bloody liquidations and the rapid growth of the movement that he cabled the principal nations warning that unless prompt action was taken to stop it

... "it is bound to spread in one form or another over Europe and the whole world, as it is organized and worked by Jews who have no nationality, and whose one object is to destroy for their own ends the existing order of things."

This message reached our own government in Washington and should have been front page news in every paper, so that the truth might save this gentile nation from subsequent deception and disaster. But apparently it never was released by the government.

His majesty the King of England had the message read to the Parliament, and in April, 1919, the document was officially published. Immediately, however, it was withdrawn and when republished, all reference to Jews had been deleted, leaving it comparatively meaningless. (Both documents still may be seen in the original in certain university libraries in the British Isles, one of which last year obliged me with photostatic copies of both original and the censored edition.)

The American people should have been given the substance of many Intelligence reports and of the testimony of Dr. George A. Simons, in 1919. Dr. Simons, a renowned Christian minister in Petrograd during the Revolution, testified before a Senate investigating committee that the inspiration and leadership of the Commu-

nist machine was that of "atheist, apostate Jews." Dr. Simons told the Senators that of 388 members of the first northern Commune, which ruled Russia,

"only 16 happened to be real Russians, and all the rest, Jews, with the exception possibly of one man, who is a Negro from America, who calls himself Professor Gordon . . . I might mention that when the Bolsheviki came into power, all over Petrograd we at once had a preponderance of Yiddish proclamations, big posters and everything in Yiddish. It became very evident that now that was to be one of the great languages of Russia; and the real Russians, of course, did not take very kindly to it."

The Communist bureaucracy of Russia still is more than half Jewish—in a nation in which the Jews constitute less than three percent of the population. Louis Levine, national chairman of the Jewish Council of Russian Relief, who traveled extensively in the Soviet Union as a guest and without restrictions, in 1946, came back in high spirits over the freedom and favored position of the Jewish people in that slave country. In an article in the Communistic magazine, *Soviet Russia Today*, Levine (billed as "Outstanding leader of American Jewry") wrote:

"Special concern for the Jewish people has characterized the Soviet Union since its birth in the 1917 Revolution. A week after tsarism was overthrown, the infant Socialist government, headed by Lenin, legally abolished national oppression, making it

the first country in the world to declare anti-Semitism a crime . . . Every manifestation of anti-Semitism was fought openly and sternly."

Found Jews in Highest Soviet Offices

Levine wrote that anti-Semitism was "wiped out" in a single generation. He was wrong of course, but millions of "anti-Semites"—or persons who resented Jewish domination and terrorism — were wiped out. Actually anti-Semitism is rife among the Russian people.

Levine wrote that everywhere on his 6,000-mile unchaperoned trip in Russia he encountered a Jewish culture. He stated that Jews participated freely "on every level of government activity," many of them holding positions of the highest importance.

From other sources we know that heavy industries, the finances of the government, the press and the secret police are largely in Jewish hands. Kravchenko ("I Chose Freedom") wrote that the head of the Political Department over the entire Red Army was a Jew, Mekhlis (and had to be removed because Nazi propaganda was reminding Russian soldiers of the Jewish overlordship). Four members of the Commissariat of 19 rulers of Russia today are Jews. Stalin married the sister of Kaganovich, a Jew who is Commissar of Heavy Industries. Molotov's wife is the sister of Samuel Carp, Jewish operator of a private Soviet purchasing agency in this country, the Carp Export and Import Company. The Stalin purges of the middle 1930s liquidated many of the Jewish Old Bolsheviks, but not because they were Jewish. They

were replaced largely by submissive, pro-Jewish gentiles (probably so that the Jewish power would not be so conspicuous).

Even the anti-Communist, anti-Zionist American Jew, Rabbi Elmer Berger, admits in print ("The Jewish Dilemma," New York, 1946) that his fellow Jews triumphed and have freedom under Bolshevism which enslaves and destroys gentiles. He writes:

"Freedom and integration and emancipation flow now through the veins of these Jews . . . it is a good wager . . . that none of the three million is regretting the life that has been won and the prospect for its continuance."

It is in part this great triumph of the Russian Jews, who succeeded in creating so much tolerance and false pity for themselves that they could enlist many gentiles, turning them against their own people—which today makes Jews all over the world fanatically pro-Communist. But it is not alone the Soviet triumph; for the seed of Communism is rooted in the Jewish tradition, going back thousands of years. It is essentially the hatred for a superior, dominant people; and coupled with this is the desire of the typical Jew to see his own people dominate. It is this strong racial instinct which makes millionaire Jews work for a Communist system which would destroy all private property—taking it away from the gentiles and lumping it into a pro-Jewish state, for *complete* exploitation. It is the desire to stamp out forever what the Jews almost universally call "anti-Semitism," but which is in reality only gentile desire for self-preservation.

If our newspapers and radios dared point out that *all* the secret directors of Communism in the Western Hemisphere, those *behind* the Communist Party, were Jews; if the papers and radios would point out prominently that *all* the persons engineering the famous Canadian spy ring exposed in 1946 were Jews (See the official *Report of the Royal Commission*, Ottawa, June 27, 1946, \$1.00); and that the man engineering the two spy rings revealed by Elizabeth Bentley in August, 1948, before the House Committee on Un-American Activities, was likewise a Jew—perhaps it would not be so hard for Americans to understand Communism.

To recapitulate the names of the men behind the Communist Party: Eisler, Goldberger, Bittelman, Stachel, all Jews.

The organizers and directors of the Canadian spy ring: Sam Carr, real name Schmil Kogan, a Jew (page 104 of the Report of the Royal Commission); and Fred Rose, real name Fred Rosenberg, a Jew (page 112 of the Report).

The organizer and director of the two U. S. Spy rings revealed by Miss Bentley (with many corroborating witnesses): Jacob Golos, a Jew.

These facts do not excuse the many gentile accomplices, rather they heighten their crime against their race and their country. Neither may these facts be taken to imply that all Jews are Communists. Some prefer the Zionist-Israel International (with or without a Marxist base); some prefer the Banker International, and some, a small group, are genuinely trying to head

off the convulsion which their vicious leaders are bringing on America. The last group deserve our encouragement.

Gentiles find it almost impossible to understand how the Jewish individualist in business can favor Communist collectivism. Not all Jews do; there is a struggle on this point. But the *economic face* of Communism is of less importance to many Jews than the *racial face*. Communist agents assure fellow Jews that Communism will give the Jewish people a position of privilege, as indeed the New Deal already has in America, and Communism has in Russia. They assure the Jews that they will through Communism eliminate competition and, regimenting all industry, men and resources under a dictator favorable to them, improve their position.

For 2500 years the racial appeal has outweighed all other lures among most Jews. They always have been highly regimented by leaders, notably rabbis, steeped in the master race concept of the Talmud. They still are so regimented by such leaders. Beginning about the 10th Century rabbis took their flocks into exclusive areas, with their own restrictive covenants, called ghettos, to keep them from getting out of hand. After Moses Mendelssohn and associates in the last half of the 18th Century persuaded Jews to give up the ghettos (by which they maintained their own world wide Jewish nation and world Jewish citizenship) and live like and among gentiles, showing them they could do so to advantage if they retained their Jewish consciousness—they came out of the ghettos under the protective fronts of "liberal" move-

ments, like our New Deal or Russian Bolshevism. They were represented as a persecuted people, and the liberals demanded tolerance, equality and citizenship for them.

What the Jews got in every single one of these revolutionary movements was not equality but privilege — a superior position over gentiles. In France they were granted all their demands in the middle of the French Revolution, 1791, with full citizenship. In Germany in the equally Communistic revolution of which the young Jew, Karl Marx, was a principal inspirer, the Jews won citizenship and such strong liberal support that they began to enjoy vast privilege, accompanied by the silencing of the press against criticizing them for any activities. In Russia, where the Czars attempted to keep Jews within the Pale of Settlement because of their violent revolutionary activities, the Jews won full freedom in the Kerensky socialist coup of February, 1917. In nine months after their release from the restricted areas they seized the Russian government and set up the most vicious dictatorship in history, the Bolshevik terroristic regime.

In all these revolutions the Jews have profited as a collective group, have established for themselves free run of gentile countries and institutions, with virtual immunity from criticism in the public press and radio.

In all these revolutions they have found ways to regiment masses of gentile "liberals" as their champions, thus turning gentile to destroying gentile. The Jews have

gained while the gentiles have lost heavily. Gentile unity has disintegrated dangerously in the United States under the pro-Jewish "liberal" New Deal, so that this mighty country is in grave danger.

Small wonder that Jews are lured by the Communist movement which has brought such destruction on their "enemy," the gentile, while elevating them to a position of sympathy and privilege almost all over the world. This is why the richest Jews are found among pro-Communists.

Anti-Russian Communism Deceptive

Jews throughout the United States, with few exceptions, and almost all the Jewish newspapers, fought the Mundt-Nixon Communist control bill, finally derailing it in the Senate just before adjournment of the 1948 session. Even the Central Conference of American Rabbis was reported over the radio (the California Rural Network), in June, 1948, as having adopted resolutions condemning the bill. (The Mundt-Nixon bill is a desperately needed measure to help America stem the tide of revolution.)

With some exceptions, even those Jewish publications and Jews who make an appearance of being anti-Communist, shaking their fists at Stalin, after the manner of Walter Winchell, themselves continue to defame and harass leading anti-Communists and continue to demand increased minority power, such as "civil rights," socialized medicine and further Jewish immigration. They are leading the most deceptive of all phases of the revolution—the *home-grown* Communist movement which talks anti-*Russian* and therefore appears

to the casual observer to be anti-*Communist*.

"When have you ever heard the Jew, Walter Winchell, lament the horrible liquidations of the white races of Germany and Eastern Europe by the Communists? The April issue of the Lithuanian Information Bulletin, published in New York by refugee Lithuanians, who have excellent underground sources in Europe, reported that about 40 percent of the hardy Lithuanians and Latvians have been liquidated since the Red Army "liberated" the little Baltic states. It is the *top* 40 percent who have been wiped out or shipped to slow death in slave labor camps in Russia—the doctors, ministers, teachers, editors, scientists, engineers, the bigger and more successful farmers, the business men and women, all who had the courage and ability to exercise leadership in any way, and who might have been able to organize resistance to Communism.

"Walter" Winchell does not tell you these things. He continues to incite hatred of Germans, (which hatred drives the Germans away from us and toward the Soviet sphere), and to divide us with Britain.

In the Soviet-occupied zone of Germany, the story is the same as that of Lithuania and Latvia—millions liquidated or carried off to slow death in slave labor camps, and always what the Soviets call the "leadership personnel."

This is the true picture of Communism at work. This is the accomplishments of a dictatorship of inflamed minorities, racial

and class, Jewish led, hating the dominant, successful whites, with brother befuddled and turned against brother, employee against employer, Christian against Christian. This is genocide, the destruction of whole races. And this is the direction in which we are being driven by the Communist Party, the Anti-Defamation League of B'nai B'rith, the American Jewish Congress, the Morning Freiheit, and some hundreds of sympathetic organizations. It is the trend and objective of the chaos-breeding "civil rights" program with its FEPC and federalized police control of lynch mobs and of socialized medicine and of increased immigration. By these devices the Marxists intend to increase their hold over elections and the public pulse and to move us into a one-party system, under their domination.

Does Israel Have the Bomb?

This brief glimpse of revolution here at home is inadequate without some mention of the foreign situation, notably Palestine. The Israelites are ambitious. They did not infiltrate and capture the little strip of arid land at the east end of the Mediterranean merely to have a place to hoist the Star of David flag. Israel's premier, David Ben-Gurion, admitted lofty ambitions of his people including the aim of uniting "the human race" under a Jewish inspired United Nations world government (or dictatorship). (See TIME, Aug. 26, 1948, p. 25). They undoubtedly expect to control the oil of the Middle East. Eventually they can take it by military action, if Israel and Soviet Russia jointly agree that such is a wise course.

For Russia has been sending a stream of Jewish Communists into Palestine ever since the end of the war, and reports in April (1948) stated that the Soviets were then holding 30,000 to 50,000 "refugees" in Baltic ports to be sent into Israel as soon as the Jewish state had its independence, May 15. These refugee Jews were reportedly trained Red Army officers and men and Communist organizers. There are hundreds of thousands more where they came from.

The oil of the Middle East is all important, both to peacetime industry, including the recovery of Europe, and to our future military needs. We shall not be able to fight a modern war without that oil. Neither will Russia. Thus, we may presently find ourselves engaged in a war to hold the oil without which we cannot fight a war.

There is the other important matter, too, the atomic bomb. It would be surprising if the Jews are not already at work toward building the world's greatest atomic project in Israel. What is to keep their many infiltrates in our atomic laboratories from taking our secrets to Israel? What is to keep Dr. Albert Einstein (named by Moscow last year as one of its 10 best friends in U. S.) from joining his fellow Jews in Israel and taking up citizenship there? Or Dr. Robert Oppenheimer, who was wartime head of Los Alamos atomic project in New Mexico. Or his brother, Dr. Frank Oppenheimer, who was said by the House Committee on Un-American Activities to have held Communist Party Card No. 1001 in the late 1930s, and who was admitted to

the super secret projects during the war despite his known Soviet sympathies?

And what is to keep Israel and the Soviet Union from *jointly* developing atomic projects, then threatening us with them?

What Can We Do?

You can help retard the progress of the revolution here at home and our involvement, at the beck and call of the Israelites, abroad. Letter writing campaigns are useful. When "civil rights" and immigration and socialized medicine measures are before Congress, write, wire or telephone Senators and Congressmen, protesting. Get your neighbors to do likewise. Get your club to send resolutions urging consideration for the majority, objecting to special powers and privileges for any group or race.

And supply your acquaintances, especially the young people, with informative literature. Only by informing the people can we stop the revolution. Once sufficiently informed the people will find leaders.

— Robert H. Williams.

The internal enemy is trying desperately to keep the people confused on basic issues.

You can help preserve American freedom by sending this informative booklet *The Untold Story of State Medicine*, to public officials, teachers, ministers, service club members, lawyers, members of patriotic posts, college students.

For a few cents you can inform a whole family of the real identity and objectives of the enemy!

Prices:	1 copy.....	\$.25
	6 copies.....	1.00
	13 copies.....	2.00
	20 copies.....	3.00
	27 copies.....	4.00
	34 copies.....	5.00
	42 copies.....	6.00
	50 copies.....	7.00
	59 copies.....	8.00
	69 copies.....	9.00
	80 copies.....	10.00
	110 copies.....	12.50
	142 copies.....	15.00
	200 copies.....	20.00

Larger orders \$10.00 per 100 copies

Write or wire for special prices on quantities of 5,000 and up.

Each price quoted herein contemplates a single shipment to a single addressee.

Postage paid inside the United States.

ROBERT H. WILLIAMS

P. O. Box 270

Hollywood 28, Calif.