

By Benjamin H. Freedman

TABLE OF CONTENTS:

Introduction

Benjamin Freedman and the "dynamic silence" Traces of Freedman: New York Times articles 1946-1965

- 1. Seven Masters of Deception
- 2. Controlling Policies of Mass Media
- 3. President Wilson Blackmailed
- 4. Justice Brandeis The Pay Off
- 5. Lloyd George A Zionist Tool
- 6. Edward M. House Conspirator
- 7. Selecting America's Ally in WWI
- 8. Promoting Germans Victory and Stabbing Them in the Back
- 9. Worldwide Zionist Boycott against Nazi Germany
- 10. Franklin D. Roosevelt Manipulated
- 11. US Secretary of Defense Makes Startling Revelation
- 12. Conspirators Provoke Pearl Harbor Incident
- 13. A Pressured Eisenhower and Resolution 117
- 14. Eisenhower Fulfills the Zionist Demands in Middle East
- 15. John F. Kennedy Pledges Zionists
- 16. John F. Kennedy Enlightened on the Palestine Question
- 17. Neville Chamberlain and Ambassador Kennedy Sr.
- 18. Lyndon B. Johnson and the so-called Six Day War
- 19. Controlling the US Vote in the United Nations
- 20. Rothschilds and the Suez Canal
- 21. Zionist Supervision Necessary to Control Middle East Situation
- 22. Rothschild Interests and "Chosen" Asiatic Jews

Additional:

Other material by Freedman Related books Timetable Ouotes

This pamphlet: 40 pages Co-authors: Max Epstein och James Leon Kelso (?) Text edited by: RCF

Introduction

Benjamin Harrison Freedman was born in 1890, and became a successful Jewish businessman of New York City who was at one time the principal owner of the Woodbury Soap Company. He broke with organized Jewry at the end of World War II, *1945*. At least 2.5 million dollars was spent by Mr. Freedman to educate people about what he himself called "the Talmudic tyranny." Its stronghold was - and is - the United States of America. Mr. Freedman was "an insider" at the highest levels of Jewish machinations. Freedman became active in politics at an early age and became acquainted with many important people, as Bernard Baruch, Samuel Untermyer, Woodrow Wilson, Franklin Roosevelt, Joseph and his son John F. Kennedy. He personally interviewed at length seven presidents of the United States.

Although raised as a Jew, the author became disgusted with the chicanery of the Jews, and Judaism, and became an ardent Christian.

Arnold Forster, a high official of the Anti-Defamation League of B'nai B'rith or ADL, in his 1988 autobiography *Square One*, called Benjamin Freedman an affluent, apostate, *self-hating Jew*.

The magazine *Commentary* (published by the American Jewish Committee) for February, 1955, referred to him as *Jewish anti-Semite* Benjamin Freedman. This of course was only a way to "neutralize" him in the eyes of other Jews who were blindly following their leaders.

"This author has been in a position since 1912 to witness what was going on behind the scenes. This author served on the National Democratic Committee in the 1912 campaign that elected President Wilson to his first term. No doors have been closed to this author since then. This author was ushered into this world in 1890 by Dr. Simon Baruch, the father of Mr. Bernard M. Baruch. Mr. Bernard Baruch was a good friend of this author's family and would very often consult this author on this situation."

(Benjamin Freedman, from an extracted paragraph of this pamphlet)

"Benjamin H. Freedman... committed himself to finding and telling the facts about Zionism and Communism, and encouraged others to do the same. The son of one of the founders of the *American Jewish Committee*, which for many years was anti-Zionist, Ben Freedman founded the *League for Peace with Justice* in Palestine in 1946. He gave me copies of materials on the *Balfour Declaration* which I might never have found on my own and encouraged my own research. (He died in April 1984.)"

(Robert John)

Benjamin Freedman and the "dynamic silence"

"I've read some of the interesting material published by anti-Zionist jew, Benjamin Freedman. I only see it online, here. Checked several university libraries, Lexus, Nexus, and Dialog, and still find nothing else on Freedman. Even checked 50-75 y/o WHO'S WHO [in business, etc]. **It's like the man never lived.** His anti-Zionist, yet jewish manuscripts remind me very much of presentday *Israel Shahak*. Both, understand that the most repressive force to ever bear down on jews has always been rabbinical totalitarianism. The [now heavily censored and difficult to find] writings of Hannah Arendt demonstrate that the Zionists were more than willing to collaborate with the Nazi's - in essence because they both are kindred spirits which is totalitarian."

Female writer on alt.revisionism (1997/06/20)

>>Most persons reading this Internet posting should be familiar with who Benjamin Harrison Freedman (23 Aug 1890 - Feb 1973) [*1984* according to Robert John or IHR editor] was. He was a very prominent Boston and New York businessman. Born an Eastern European "jew" and very much involved in viewing and participating in the jewish machinations against freedom and traditional American values, Freedman was appalled to see all that his fellow "jews" perpetrated against this country. As a consequence, Benjamin Freedman, utterly separated himself from his former jewish associates.

When world jewry agitated to seize Palestine and to form a "Jewish State" in the Middle East, *there was NO ONE more opposed to this than Freedman*. He was, then, one of the most prominent Anti-Zionists which is all the more astounding because Ben had emerged from that identical murky Talmudic network.

It is clear to this observer that the Ashkenazi Eastern Europeans who call themselves "jews" very much regarded Freedman as a traitor and a great danger to their cabal. *The very familiar marxist tool of "dynamic silence" was effectively put to use on Benjamin Freedman.* Try as hard as you might, you will find virtually NOTHING on the man in printed volumes. He SHOULD be found in WHO'S WHO IN BUSINESS, in various biographies, in numerous printed references. But, NO. **It's as if Benjamin Freedman never even existed.**

As an antidote to this post-mortem attempt by the same khazaric "jews" to destroy the memory of this great Anti-Zionist leader, I post this listing of several newspaper items regarding Benjamin Freedman. The articles show that Ben did everything humanly possible to derail the Un-American and anti-white but essentially Talmudic forces which have shaped the America we now live in. Here then are a few listings which show that Freedman was VERY influential, extremely well versed in the schemes and machinations of Un-American jewry, and that he "took no crap off anybody" who might impugn his good name and best intentions for the Free Society we all should cherish.«

Male writer on alt.revisionism (1997/10/04)

Traces of Freedman: New York Times articles 1946-1965

New York Times July 8, 1946 p 3 column 1

Officers and members of the executive committee of the AMERICAN JEWISH COM-MITTEE said that they are ready to answer a \$5M suit filed against them by Benjamin H. Freedman of the LEAGUE FOR PEACE WITH JUSTICE IN PALESTINE.

The suit stemming from a circular memo by the AJC which said that newspapers ads in behalf of the JUSTICE LEAGUE were really representative of Freedman, only.

New York Times May 3, 1948 p 20 column 2

Evidence introduced Mid-Manhattan Magistrates Court sought to link Benjamin H. Freedman with "the Grand Mufti" of Jerusalem and with the establishment of a submachine gun factory in Pakistan.

New York Times May 5, 1948 p 35 column 7

Benjamin H. Freedman who says he has spent more than \$100,000 of his own money fighting Zionism charged that leading US Jews were the dictators of policy on Palestine. Naming among others: Gov. Herbert H. Lehman, Bernard M. Baruch, Samuel I. Rosenman, David K. Niles, Thomas J. Watson of IBM, and Edward M.M. Warburg. Magistrate, Hyman Bushel, adjourned till tomorrow.

New York Times May 7, 1948 p 7 column 1

Under cross-examination from the Magistrate, Freedman stated that he was born in the jewish faith but studied to be a Catholic. Magistrate Bushel countered, "The jews put you out and the Catholics won't have you."

New York Times May 8, 1948 p 4 column 8 Benjamin H. Freedman testified that last winter he discussed partition [of Palestine] at a dinner of 52 members of Congress and for which he paid the bill.

New York Times Dec 9, 1950 p 18 column 6

Anna M. Rosenberg confronted the man who accused her of Communist-front affiliations, Robert de Sola, himself an admitted former Communist. She has said the case was one "of mistaken identity". She had been nominated as Asst Secretary of Defense, by Pres. Truman at the suggestion of Defense Secr., George C. Marshall.

New York Times Dec 12, 1950 p 41 column 2

Benjamin Freedman, NY businessman, testified in hearings against Anna M. Rosenberg before the Senate Armed Services Committee. The session was highlighted by the appearance of Sen. Richard Nixon, former member of the House Un-American Activities Committee.

New York Times Dec 15, 1950 p 41 column 1

Benjamin Freedman first brought the Red charges against Anna M. Rosenberg to the attention of the committee. Senators heard testimony today that Gerald L.K. Smith was also consulted [by Freedman] that Rosenberg was once affiliated with Communists. She has vigorously denied the charge.

New York Times Dec 17, 1950 p 24 column 3 Senate Armed Services Committee clears Rosenberg for Asst. Secr. of Defense position.

New York Times Mar 22, 1952 p 30 column 1 Benjamin H. Freedman of 300 Central Park, NY, described by counsel as the former owner of a cosmetic company [Woodbury's] filed suit seeking \$12M in seven suits against 15 broadcasting companies and news commentators with the NY State Supreme Court. William S. Paley and Charles Collingwood had agreed to a settlement and opposed a merger of the suits. The suits were based on news reports of Freedman's testimony in Dec 1950 of his testimony before the Senate Armed Services Committee.

New York Times Aug 20, 1965 p 8 column 3

Benjamin Harrison Freedman, retired businessman, urged Arthur J. Goldberg, US Ambassador to UN, to prove his devotion to the rule of law by seeking a reversal of American policies on Israel. Freedman declared that the presence of Israel was due to a world Zionist plot involving the British. He went on to say that the existence of a Jewish State in the Middle East could provoke a world nuclear war.

Male writer on alt.revisionism (1997/10/04)

Seven Masters of Deception

The names of Presidents Woodrow Wilson, Franklin D. Roosevelt, Harry S. Truman, Dwight D. Eisenhower, John F. Kennedy, Lyndon B. Johnson and Richard M. Nixon will certainly be found one day inscribed in big red letters in the official annals of the rise and fall of the United states. These seven masters of deception incurred their guilt by debasing their solemn oaths of office on behalf of undisclosed domestic and foreign principals without any apparent qualms or misgivings, to enhance their political fortunes totally oblivious of the threat to United States security and survival. These seven masters of deception knowingly and willingly in effect and in fact "poisoned the wells" of security and survival for the United States. Without any evident scruples, they individually betrayed the sacred traditions enshrined in the letter and spirit of their oaths of office, that precious heritage bequeathed to each of these seven masters of deception as successors to that high office exalted by the immortalized first president of the United States, the venerated George Washington. The disclosures which follow here are now revealed for the first time anywhere. They now expose for the first time to the grass roots population of the United States the secret un-American, non-American and anti-American strategy to which these seven masters of deception knowingly subscribed. The uninhibited practice of that strategy by these seven masters of deception is primarily responsible for desperate predicament in which the United States today finds itself in the Middle East. Very early in their political careers, these seven masters of deception by their determination acquired their proficient skill in detecting on which side their political bread was buttered. Their remarkable perfection in that skill provides the answer to why these seven masters of deception went so far and so fast in so few years in the political world in which they moved. Throughout their political careers these seven masters of deception demonstrated that political shrewdness invariably identified with the immoral dogma of 20th century politicians who preach and practice "any means justifies all ends." Accordingly, future grass roots populations of the United States will one day find inscribed in the history of the rise and fall of the United States the verdict that the "means" today advocated by these seven masters of deception were primarily responsible for the "end" of the United States. It is today a well recognized fact of life in political circles in the United States that the censorship exercised today by Zionists over the media for mass information constitutes a virtual monopoly. It is likewise today a well recognized fact of life in political circles in the United States since President Wilson won his first election in 1912 as president of the United States, that elections in the United States are seldom won or lost today based upon the candidates' qualification for office. Elections in the United States since 1912 are won or lost on the battlefields of the media for mass information by character assassination. Zionist ownership of media for mass information, or by Zionist control exercised by some devious corporate device in effect and in fact censors the news and editorial policies of as the leading daily

and Sunday newspapers, all the weekly and monthly news magazines, all leading radio and television stations and networks, the entire motion picture industry, the entire entertainment world and the entire book publishing industry, in effect and in fact the entire complex of media for mass information in the United States, truly a brainwashing monopoly.

Controlling Policies of Mass Media

As a result of that condition in the United States, for approximately the past fifty years the grass root population of the United States has only read, heard and seen what passed Zionist censorship and best served Zionist objectives, instead of reading, hearing and seeing what best served the interests of the grass roots population of the United States. The Zionist-ruled media for mass information in the United States never informed the grass roots population of the United States how and why President Woodrow Wilson lied the United States into the desperate predicament in which the United States today finds itself in the Middle East. In their consideration recently of the alleged theft of the so-called Pentagon Papers, the United States Supreme Court declared "the public has a right to know the truth." The Supreme Court should have said "the public has a right to know the WHOLE truth." The reason half-truths often are more harmful than lies. The United States declared war against Germany on April 6, 1917. On April 2,1917 President Wilson addressed both houses of Congress and pleaded with them to declare war against Germany. President Wilson's appeal to Congress to declare war against Germany in effect and in fact was primarily President Wilson's liquidation of his obligation to his blackmailers. The following incontestable facts confirm that conclusion beyond all question of any doubt. President Wilson's hand trembled as he read his address. The members of Congress present had no reason to suspect why President Wilson's hand trembled. By the time the grass roots population finish reading this, they will know the reason President Wilson's hand trembled as he read his message to Congress. By the time President Wilson finished reading his appeal to Congress, many of his listeners were in tears but not for the reason the grass roots population of the United States today will be in tears when they finish reading this manuscript. When President Wilson asked Congress to declare war against Germany, President Wilson was in effect and in fact conspiring to pay the debt he obligated himself to pay to the Zionists. Congress only declared war against Germany because President Wilson informed Congress that a German submarine had sunk the S.S. Sussex in the English Channel in violation of international law and that United States citizens aboard the S.S. Sussex had perished with the ship. After General Pershing's troops were fighting in Europe, the hoax was exposed. The alleged sinking of the S.S. Sussex was used as the "pretext" to justify a declaration of war against Germany by the United States. The S.S. Sussex had not been sunk and no United States citizens had lost their lives. The

United States was now at war in Europe as Great Britain's ally. That is what Great Britain and the Talmudists of the world conspired to achieve in their crooked diplomatic underworld. The discovery of the hoax by the British Navy shocked many honorable Englishmen. A large segment of the British public were shocked to learn the S.S. Sussex had not been sunk. The S.S. Sussex was available for anyone to visit who might care to do so to see the S.S. Sussex for themselves with their own eyes. In that war the United States mobilized 4,734,991 men to serve in the armed forces, of whom 115,516 were killed and 202,002 were either injured or maimed for life. The Right Honorable Francis Neilson, a member of Parliament, wrote a book in England called Makers of War (pp. 149-150). Mr. Neilson's book created such a sensation that Mr. Neilson was compelled to resign his seat in Parliament. Things became so intolerable for Mr. Neilson in Great Britain as a result of the exposures in his book that he was compelled for his personal safety to flee from his home in Great Britain and to make his home in the United States. In Mr. Neilson's book Makers of War (pp. 149-150), he discloses many unsuspected and undisclosed reasons for the outbreak of World War I in Europe in August 1914. With reference to the alleged sinking of the S.S. Sussex in the English Channel, Mr. Neilson emphasizes: "In America, Woodrow Wilson, desperate to find a pretext to enter the war, found it at last in the 'sinking' of the Sussex in mid-channel. Someone invented a varn that American lives had been lost. With thus excuse he went to Congress for a declaration of war. Afterwards, the Navy found that the Sussex had not been sunk, and that no lives had been lost." This author crossed the English Channel many times on the S.S. Sussex. The alleged sinking of the S.S. Sussex was the figment of an over-worked Zionist imagination. The alleged sinking of the S.S. Sussex was conceived in the imagination of a Zionist to facilitate the purpose planned and successfully executed.

Wilson & Untermyer

President Wilson Blackmailed

Shortly after President Wilson's first inauguration, he received a visitor in the White House by the name of Mr. Samuel Untermyer. Mr. Untermyer was a prominent New York City attorney who contributed generously to the National Democratic Committee that installed President Wilson in the White House in Washington in the 1912 election. Mr. Untermyer was a very welcome guest and President Wilson was very glad to welcome him to the White House. They had met before during the campaign. Mr. Untermyer surprised President Wilson when he finally stated what brought hum to the White House. Mr. Untermyer informed President Wilson that he had been retained to bring a breach of promise action against President Wilson. Mr. Untermyer informed President Wilson that his client was willing to accept \$40.000 in lieu of commencing the breach of promise action. Mr. Untermyer's client was the former wife of a Professor at Princeton University at the same time President Wilson was a professor at Princeton University. Mr. Untermyer produced a packet of letters from his pocket, written by President Wilson to his colleague's wife when they were neighbors at Princeton University. These letters established the illicit relationship which had existed between President Wilson and the wife of his colleague neighbor. He had written many endearing letters to her, many of which she never destroyed. President Wilson acknowledged his authorship of the letters after examining a few of them. President Wilson left Princeton University to become the Governor of New Jersey, In 1912 he was elected to his first term as president of the United States. In the interim, President Wilson's former sweetheart had divorced her husband and married again. Her second husband resident in Washington with a grown son who was in the employ of one of the leading banks in Washington. Mr. Untermyer explained to President Wilson that his former sweetheart was very fond of her husband's son. He explained that this son was in financial trouble and suddenly needed \$40.000, as he told the story, to liquidate a pressing liability to the bank for which he worked. The details are not relevant here except that the son needed the \$40.000 badly and quickly. President Wilson's former sweetheart thought that Wilson was the logical prospect for that \$40,000,00 to help her husband's son. Mr. Untermyer visited President Wilson at the White House to break the news to him about the breach of promise action being considered. Wilson expressed himself as very fortunate that his former sweetheart went to Mr. Untermyer to seek his assistance. The publicity could have proven very embarrassing to President Wilson if his former sweetheart had instead consulted a Republican attorney. President Wilson quickly set Mr. Untermyer's mind at rest by informing him that he did not have \$40,000 available for any purpose. Mr. Untermyer suggested that President Wilson should think the matter over and said he would return in a few days to discuss the matter further. Mr. Untermyer used the next few days in Washington looking into the credibility of the son's story about his pressing need for \$40.000 to liquidate a pressing liability. He learned

that the son's story was not misrepresented in any way to his mother by her son. Mr. Untermyer returned to President Wilson a few days later as they had agreed. President Wilson did not hesitate to inform Mr. Untermyer that he did not have the \$40,000 to pay his blackmailer. President Wilson appeared irritated. Mr. Untermyer considered the matter a few Moments and then volunteered a solution to President Wilson for his problem. Mr. Untermyer volunteered to give President Wilson's former sweetheart the \$40.000 out of his own pocket on one condition: that Wilson promise Untermyer to appoint to the first vacancy on the United States Supreme Court a nominee to be recommended to Wilson by Untermyer. Without further talk, President Wilson accepted Mr. Untermyer's generous offer and Mr. Untermyer promptly paid the \$40.000 in currency to President Wilson's former sweetheart. The contemplated breach of promise suit was never heard of after that. Mr. Untermyer retained in his possession permanently the packet of letters to insure against any similar attempt at some future time. President Wilson was most grateful to Mr. Untermyer for everything he was doing to solve problem. Mr. Untermyer was a man of great wealth. The law firm in New York of which he was the leading partner, Messrs. Guggenheim, Untermyer and Marshall, is still today one of the nations most prominent and most prosperous law firms. Mr. Untermyer organized the Bethlehem Steel Company for his friend, Mr. Charles M. Schwab, who resigned from the United States Steel Company to form his company in competition with it.

Brandeis

Justice Brandeis - The Pay Off

As anyone might reasonable suspect, Mr. Untermyer must have had something in mind when he agreed to pay President Wilson's former sweetheart \$40.000 out of his own pocket. He paid the money out of his own pocket in the hope that it might bring to pass a dream close to his heart - a Talmudist on the United States Supreme Court on which none had ever served. The day soon arrived when President Wilson was presented with the necessity of appointing a new member of the United States Supreme Court. Mr. Untermyer recommended Louis Dembitz Brandeis for the vacancy, who was immediately appointed by Wilson. President Wilson and Justice Brandeis became unusually intimate friends. Justice Brandeis knew the circumstances of his appointment to the Supreme Court by President Wilson. In 1914 Justice Brandeis was the most prominent and most politically influential of all Zionists in the United States. As a Justice of the United States Supreme Court, Brandeis was in a better position than ever before to be of service to Talmudists both at home and abroad. The first opportunity to perform a great service for his Zionist followers soon became available to Brandeis. Justice Brandeis volunteered his opinion to President Wilson that the sinking of the S.S. Sussex by a German submarine in the English Channel with the loss of lives of United States citizens justified the declaration of war against Germany by the United States. Relying to a great extent upon the legal opinion of Justice Brandeis, President Wilson addressed both houses of Congress on April 2, 1917. He appealed to Congress to declare war against Germany and they did on April 7, 1917. After the October 1916 agreement was concluded between the British War Cabinet and the World Zionist Organization, the Talmudists throughout the world were hopeful that an international incident would soon occur to justify a declaration of war against Germany by the United States. The declaration of war against Germany by the United States guaranteed the Talmudists throughout the world that Palestine was to be turned over to them upon the defeat of Germany. The defeat of Germany was certain if the United States could be railroaded into the war in Europe as Great Britain's ally. Prior to the October 1916 London Agreement, Talmudists throughout the world were pro-German. The German Emancipation Edict of 1822 guaranteed Talmudists in Germany all civil rights enjoyed by Germans. Every country in Europe had guotas for Talmudists. The quota systems had existed for centuries in all European countries. Under the quota system in European countries, Talmudists were Limited in all activities to a small percentage of the Christian population of the country. The quota systems applied to all occupations. After the Emancipation Edict. In 1822, Germany was the only country in Europe which did not place restrictions on Talmudists under a quota system limiting their civil rights. Talmudists throughout the world were informed by cable from London about the October 1916 London Agreement. That information transformed them from pro-German to pro-British. Great Britain placed at the disposal of Talmudists in London their secret codes and worldwide cable facil-

ities to inform Talmudists throughout the world about Great Britain's pledge to turn over Palestine to them as compensation for railroading the United States into the war in Europe as Great Britain s ally in their war against Germany. Talmudists enlisted in great numbers in October 1916 in Great Britain's Department of Defense. Their purpose was to facilitate transforming Talmudists throughout the world from pro-German to pro-British. After the London Agreement was concluded, Great Britain left no stone unturned to impress Talmudists in London with the necessity of immediately notifying Talmudists throughout the world about Great Britain's pledge to turn over Palestine to them for their future sovereign Zionist state. Guided by the recommendation of Justice Brandeis that the sinking of the S.S. Sussex justified a declaration of war under international law against Germanv by the United States, President Wilson addressed a joint session of both houses of Congress on April 2, 1917. In that address President Wilson pleaded with Congress to declare war against Germany. Congress met on April 6. 1917 and declared war against Germany without justification. On April 6, 1917, President Wilson and Justice Brandeis knew something the grass roots population of the United States did not know - they knew full particulars about the October 1916 London Agreement. They also knew the declaration of war against Germany by the United States activated this agreement and that Talmudists of the world would not have to wait long for Palestine, their sovereign Zionist state, if their plan worked. On this same day, Wilson and Brandeis knew something else the grass roots population of the United States did not know - they knew that the declaration of war by the United States against Germany discharged President Wilson from his obligation to his blackmailers. Wilson's declaration of war was to satisfy his commitment to his blackmailers. There was seldom any address made to Congress that stirred the people of the United States, and the world, as did President Wilson's April 2, 1917, plea to Congress to declare war against Germany. Wilson was aware when he addressed Congress that Germany had not committed any act against the United States which justified a declaration of war by the United States against Germany under international law. This author at that time knew President Wilson was informed to that effect before he made his plea to Congress.

George

Lloyd George - A Zionist Tool

There were great numbers of Talmudists in the United States who questioned the reality of the October 1916 London Agreement. They found it extremely difficult to believe that Great Britain would promise to turn over Palestine to them as compensation for railroading the United States into the war in Europe as Great Britain's ally. These Talmudists could not believe that Great Britain would promise anything to anyone that Great Britain did not own as compensation. That appeared inconceivable to Talmudists familiar with Great Britain's reputation for respect of property rights under their laws. To overcome doubts that existed in the minds of Talmudists in the United States, Prime Minister Lloyd George immediately sent Mr. Josiah Wedgewood to the United States. Mr. Wedgewood was one of the most respected and dedicated members of Parliament. Prime Minister Lloyd George, a rabid well-known Zionist, was unexpectedly appointed Prime Minister on December 4, 1916. He rushed Mr. Wedgewood to the United States on December 5, 1916, under pressure by Talmudists in London. The prime minister whom Lloyd George succeeded was unsympathetic Toward Zionist objectives. He was replaced at that time because Zionists could not rule him. Great Britain was helpless in October 1916. It was seriously considering surrender to Germany. Germany had made several peace offers to Great Britain earlier to discontinue the war. Mr. Lloyd George considered Mr. Wedgewood's hasty trip to the United States vital to Great Britain's survival. Mr. Wedgewood went to the United States with documented evidence proving the reality of the October 1916 London Agreement with the Talmudists.

House

Edward M. House - Conspirator

Mr. Wedgewood arrived in the United States on December 23, 1916. Upon his arrival he was met at the pier by Colonel Edward Mandel House, President Wilson's closest personal friend and most trusted adviser. Col. House in early life negotiated cotton purchases in the United States for Rothschild interests in Great Britain. Col. House did not claim or disclaim his Talmudist ancestry to this author. He had arranged with Mr. Wedgewood to live in his apartment on 54th Street during his stay in the United States. Col. House quickly made arrangements for the meeting at which Mr. Wedgewood was to prove the reality of the October 1916 London Agreement. The meeting was to be held on Sunday afternoon, December 25, 1916, at the old Hotel Savoy at 59th Street and Fifth Avenue in New Yolk City. There were fifty-one invited Talmudists present there when Col. House introduced Mr. Wedgewood to the audience. Mr. Wedgewood then presided. Mr. Wedgewood presented evidence there that left no doubt in the minds of the fiftyone Talmudists present about the reality of the October 1916 London Agreement. On behalf of Mr. Lloyd George, Mr. Wedgewood further vouched for the reality of Great Britain pledge that Palestine would be turned over to Talmudists of the world by Great Britain upon the defeat of Germany as compensation for railroading the United States into the war in Europe as Great Britain's ally. After concluding the October 1916 London Agreement, Talmudists in England were invited by Great Britain to take an increasingly active participation in Great Britain's Department of Defense for the duration of the war. The Talmudists who accepted the invitation were trained as experts in the use of Great Britain's codes and Great Britain's worldwide diplomatic cable facilities. The available data in Great Britain's archives for World War I will dispel all existing doubt whether the information cabled to Washington from London alleging the sinking of the S.S. Sussex and the loss of United States lives was the invention of Talmudists in London in Great Britain's Department of Defense to facilitate and expedite railroading the United States into the war in Europe as Great Britain's ally. The hoax was discovered by the British Navy. It was also confirmed by other equally reliable sources for information on the subject by qualified united States experts. The reality of the October 1916 London Agreement was known to the Germans shortly after it was concluded, in fact, on the same day. Germany thereafter exercised great care both on land and on sea not to commit any act which, under international law, could provide the United States with justification to declare war against Germany. German military and naval commanders leaned over backwards in their effort not to provide the United States with that justification and they were successful. In the crisis in October 1916, Germans had reason to feel if the war in Europe continued a few more months without the entrance of the United States into the war, that Great Britain would be compelled to surrender to Germany by circumstances beyond Great Britain's power to control. Germany made another peace offer to Great Britain in October 1916. Great Britain this time welcomed the

offer but it was also declined like several previous peace offers. In referring to the declaration of war against Germany by the United States, Sir Winston Churchill said in an interview with a prominent editor, published in Scribner's Commentator in 1936, that he "could never understand why he put us in in 1917," referring to President Wilson. In that interview Sir Winston Churchill stated further: "America should have minded her own business and staved out of the World War. If you hadn't entered the war the Allies would have made peace with Germany in the spring of 1917. Had we made peace there would have been no collapse of Russia followed by Communism, no breakdown in Italy followed by Fascism, and Germany would not have signed the Versailles Treaty, which has enthroned Nazism in Germany. If America had stayed out of the war, all of these 'isms' wouldn't be sweeping the continent of Europe and breaking down parliamentary government, and if England made peace early in 1917, it would have saved over one million British, French, American and other lives. Germany's peace offer to Great Britain asked for neither indemnities nor reparations. Germany offered to restore the territorial status and the political independence of every country with whom Great Britain was at war, as they existed in August 1914 when the war in Europe started. Germany demanded no benefits."

Selecting America's Ally in WWI

Germany's October 1916 peace offer was on the table before the British War Cabinet; it needed only one signature to end the war. Great Britain would have quickly accepted Germany's peace offer if the World Zionist Organization had not Interfered. The British War Cabinet was then taking their instructions from Talmudists in London. When the British War Cabinet decided to accept Germany's peace offer, the World Zionist Organization offered to railroad the United States into the war in Europe as Great Britain's ally if Great Britain promised the Talmudists of the world Palestine as compensation after Germany's defeat with the United States as an ally. Talmudist pressure in London and New York prevailed. President Wilson had little choice in the matter, it seemed. He was the captive of circumstances in his early life that could not be altered. His April 2, 1917, address to Congress was about to decide the fate of the world. Congress, without hesitation, declared war against Germany for him. The Germans attributed their crushing defeat in World War I to the entry of the United States into the war in Europe as Great Britain's ally. Germany considered the October 1916 London Agreement a stab in the back by Talmudists of the world. In view of the Emancipation Edict in Germany in 1822, Germans regarded the London Agreement as a double-cross by Talmudists in Germany. Quota systems then existed in all other countries in Europe. There was no quota system in Germany after the Emancipation Edict of 1822 for Talmudists.

Promoting Germans Victory and Stabbing Them in the Back

The Kaiser provided the World Zionist Organization with the offices for their world headquarters in Berlin. He, his family and government officials were constantly extending assistance to Theodor Herzl. Germany extended opportunities to Talmudists not available in other European countries. The Kaiser himself arranged the personal meeting between the Sultan of the Ottoman Empire and Theodor Herzl. Bleichroeder & Company in Berlin were the private bankers of the Kaiser's family for generations. They were Talmudists. Warburg & Company of Hamburg were the world's largest merchant bankers. They were Talmudists. The head of the German General Electric Company, then the world's largest industrial enterprise, was a Talmudist. The head of the Hamburg-American and North German Lloyd steamship companies, the two largest steamship companies in the world, second only to the Cunard Line, was a Talmudist. Countless prominent German industrialists, bankers and merchants were Talmudists. The attitude of Germans towards Talmudists in Germany and throughout the world worsened much after the October 1916 stab in the back by Talmudists. Mr. Samuel Landman, the secretary of the World Zionist Organization in London from 1917 to 1922, wrote in his Great Britain, the Jews and Palestine, published in London in 1936, on page six: "The fact that it was Jewish help that brought the U.S.A. into the war on the side of the Allies has rankled ever since in German - especially Nazi - minds and has contributed in no small measure to the prominence which anti-Semitism occupied in the Nazi program." The sentiments of prominent German leaders were expressed in the Jewish Daily Bulletin of New York City on October 30, 1934, in an article reprinted on page three from the Jewish Telegraphic Agency dispatch from Berlin which stated: "The New Germany persists toward the complete extermination of the Jew because it was Jews who instigated the United States to enter the World War, accomplishing the defeat of Germany, and who later caused the inflation in Germany, Herr Richard Kunze, a leading Nazi Parliament figure, declared at a mass meeting in Magdeburg vesterday." Talmudists throughout the world made bad matters worse on August 7, 1933, when they declared their "holy war" to destroy the German nation "by destroying their export trade upon which their very existence depends." Under the leadership of Mr. Samuel Untermyer, Talmudists of the world declared a world boycott on all German goods and services. They asked their "Christian friends" to join their worldwide boycott of German goods and services. Mr. Samuel Untermyer arranged for the "International Boycott Conference" in Amsterdam in July 1933. There he was elected the president of the "World Jewish Economic Federation." Talmudists throughout the world had tried in vain since 1919 to silence German resentment against them for railroading the United States into the war in Europe without justification or provocation by the United States as Great Britain's ally. Talmudists were held responsible for Germany's defeat and for every disadvantage that resulted from that defeat. The New York Times of August 7, 1933, published the Talmudists' declaration of their "holy war" against Germany in a three-column report of Mr. Untermyer's address to the nation from the Columbia Broadcasting Company's studio on the night of his arrival home from Europe. Mr. Untermyer, among other things, stated: "... holy war... in which we are embarked... it is a war which must be waged unremittingly... the Jews are the aristocrats of the world... the economic boycott against all German goods, shipping and services... boycott is our only really effective weapon... bring the German people to their senses by destroying their export trade on which their very existence depends... we shall force them to learn... it is not sufficient that you buy no goods in Germany... you must refuse to deal with any merchant or shopkeeper who sells any German-made goods... we will drive the last nail in the coffin..." That statement was made on August 7, 1933, when not a hair on the head of a Talmudist in Germany had been touched. Germany was plunged into a depression difficult to describe in a few words, Germany's export business suddenly ending as if by magic. Talmudists hoped that way to stop Germans from continuing to talk about why they lost the war. Talmudists in Germany were finding it difficult to live that down. Germans then felt the way Sir Winston Churchill in 1936 expressed himself about the entry of the United States into World War I in 1917.

Worldwide Zionist Boycott against Nazi Germany

The eminent Rabbi Maurice L. Perlman, head of the British Section of the World Jewish Congress, stated to a Canadian audience as reported by The Toronto Evening Telegram of February 26, 1940, that: "The World Jewish Congress has been at war with Germany for seven years." Senator Wayne Morse of Oregon delivered an address on December 20, 1951, as reported in The National Jewish Post of Indianapolis of December 28, 1951, in which he stated: "One of the major causes for our going to war against Hitler was the persecution of the Jews in Germany." Dr. Donald C. Blaisdell, professor of government at the College of the City of New York, published an important document entitled American Policy for the near East in a publication called Issues published in New York, the official organ of the American Council for Judaism, in the fall issue in 1959, in which Dr. Blaisdell stated: "No minority of Irish, of German, of Polish, Italian, or Greek extraction has been able to manipulate policy to its advantage as have the Zionist leaders of American Jews. Nor does there appear to be any politically feasible means by which the American government can place the claims of its important clientele in proper perspective. Like American Jews who are presumed to be members of Israel's American clientele are never allowed to forget it, so the American government, Congress and Executive branch alike, is never permitted to free itself from the pressure, propaganda and power emanating from the same Zionist sources."

Baruch & Roosevelt

Franklin D. Roosevelt Manipulated

President Franklin D. Roosevelt was a captive of the Talmudists from the time he went to Albany as governor of the state of New York. President Roosevelt was long beholden to the Talmudists. The story of how President Roosevelt lied the United States into the desperate predicament in which the United States today finds itself in the Middle East is not a long story. It is the story of how President Roosevelt railroaded the United States into the Second World War: Germany and Poland had agreed upon a formula giving Germany access across the Danzig Corridor. President Wilson, in 1919, created the Danzig Corridor which separated Germany into two halves. In order to keep Germany weak, at the instigation of Talmudists at the Versailles Peace Conference, President Wilson cut Germany into two halves, separated by a strip of German territory granted to Poland which divided Germany into two halves. Crossing the Danzig Corridor from western Germany to eastern Germany or vice versa was like traveling from one country to another. The inconveniences, the delays and the annoyances to Germany and Poland had finally worked out their acceptable arrangement that eliminated a majority of German objections to the Danzig Corridor. Germany and Poland reached a basis that would serve to prevent Germany's resort to more aggressive action. Adolf Hitler was the head of the German government at the time. Talmudists throughout the world opposed the peaceful adjustment between Germany and Poland of the Danzig Corridor situation. Unrestricted access of traffic between the western half and the eastern half of Germany would soon make Germany again the most powerful country in the world. Talmudists throughout

the world dreaded the thought. In spite of the difficulties placed in the way of reaching a solution for the Danzig Corridor problem, Germany and Poland finally agreed upon a formula. Preparations were being made to consummate their understanding in a treaty. Both Germany and Poland were satisfied the formula agreed upon served both governments. Shortly before the agreement with Germany was to be signed, Poland secretly signed a treaty with Great Britain dated August 25, 1939. Great Britain agreed in that treaty to hasten the military assistance of Poland "with all the support and assistance in its power" if Poland were attacked by Germany. With that assurance from Great Britain, Poland broke off negotiations with Germany. Germany did not understand the reason for Poland's sudden change of mind and decided to proceed with the terms of the arrangement agreed upon with Poland. That was the start of World War II. Great Britain knowingly deceived Poland when Great Britain actually promised military assistance to Poland if Poland were attacked by Germany. Great Britain could not come to Poland's assistance and Great Britain knew it when Great Britain's offer of military assistance to Poland was made. Poland fell into Great Britain's trap and discontinued negotiations with the Germans. Poland's unexplained discontinuance of negotiations with Germany to complete the Danzig Corridor agreement resulted in Germany's troops moving into the Danzig Corridor without an agreement with Poland. Great Britain knew exactly what would take place in that event, that it would mean the beginning or World War II. The rest is history. Talmudists of the world welcomed a war against Germany in 1939 to somehow crush the Nazi government as the Talmudists of the world crushed Germany in World War I in 1917 by railroading the United States into the war in Europe as Great Britain's ally. President Roosevelt tried his hardest in 1939 to railroad the United States into the war in Europe to accommodate Talmudists in the United States. Germany learned by experience in World War I that the entry of the United States into the war in Europe in 1939 could prove equally disastrous to Germany if the United States were railroaded into war in Europe as Great Britain's ally. Germany exercised extraordinary caution not to provide the United States with justification under international law to declare war against Germany. That situation presented President Roosevelt with a problem. President Roosevelt decided if it were impossible for him to get into the war in Europe through the front door that he would railroad the United States into the war in Europe through the back door. Through the back door meant through Japan. President Roosevelt finally did railroad the United States into the war in Europe through the back door, through Japan.

Stimson

US Secretary of Defense Makes Startling Revelation

Germany and Japan had a treaty under which if either Germany or Japan were attacked by a third power, the country which was not attacked by the third power automatically is at war with that third power. President Roosevelt planned to provoke Japan so Japan would attack the United States. Japan in December 1941 attacked Pearl Harbor. The United States immediately declared war against Japan and automatically was at war with Germany. The personal diary of the Hon. Mr. Henry L. Stimson and all his papers are in Yale University Library. Mr. Stimson each day entered in his personal diary in his own handwriting the important events in his life that day. Mr. Stimson was President Roosevelt's secretary of defense. Mr. Stimson's diary was introduced as evidence in the United States Senate investigation of the Pearl Harbor attack by Japan over the strong objections of friends of President Roosevelt. Mr. Stimson entered in his diary on November 25, 1941, two weeks before Japan's attack on Pearl Harbor, that at a meeting with President Roosevelt and his cabinet that morning at the White House, President Roosevelt told those present that he wished to be at war against Japan but that he "did not want it to appear that the United States fired the first shot."

Conspirators Provoke Pearl Harbor Incident

President Roosevelt knowingly provoked Japan to attack the United States. President Roosevelt advised Japan they could purchase no more steel scrap or oil from the United States. Japan was in the midst of a war against China. Without scrap steel and without oil Japan would be unable to continue that war. Japan was totally dependent upon the United States for both steel scrap and oil. Professor Charles Callan Tansill, professor of diplomatic history at Georgetown University in Washington, wrote a classic work he called Back Door to War, published by Henry Regnery of Chicago in 1952. Professor Tansill spent five years after the war in the confidential files of the State Department doing research there on World War II. Professor Tansill's book has 652 pages all filled with alarming

authenticated facts little known to the public during the war. In a scholarly detailed manner easily understood, Professor Tansill supplies facts which are incontrovertible proof showing how President Roosevelt railroaded the United States into World War II in Europe. President Roosevelt's desire to please Talmudists among his friends, influenced his better judgment. He overlooked that he was president of all the people of the United States. President Roosevelt realized if he expected political support by Talmudists in the United States to continue he must find some way to railroad the United States into the war then in progress in Europe against Germany. Surely nobody can any longer question that railroading the United States into World War II was President Roosevelt's contribution to the desperate predicament in which the United States today funds itself in the Middle East. President Harry S. Truman made his great contribution to the desperate predicament in which the United States today funds itself in the Middle East when he recognized as a sovereign state an armed uprising in Palestine by 800,000 armed aliens transplanted into Palestine in a conspiracy organized by Talmudists throughout the world. President Truman in 1946 suffered from a pathological obsession that he must be elected president of the United States in 1948 on his own account. Mr. Clarke M. Clifford, Secretary of War under President Lyndon B. Johnson, deserves a great deal of credit for the recognition of the State of Israel on May 14, 1948, by the United States. Mr. Eliahu Epstein, the United States representative of the Jewish Agency in Washington in 1948, told the story in his three-page article in the Jewish Chronicle of London in its 10th anniversary issue of June 1958 celebrating the 10th anniversary of the founding of the State of Israel. Mr. Clifford undoubtedly was anxious to help because President Truman had confided in his close friends that he wished to recognize the Zionist state in the "first hour of its birth" as he did. The State of Israel was officially "proclaimed" in Tel Aviv at midnight on May 14, 1948. President Truman recognized the birth of the State of Israel eleven minutes after midnight. President Truman finally advised this author that he did not wish to carry on the discussion of the Zionist question with him any further. He wrote to this author that he had turned over the entire Palestine question to "the Hon. David Niles." Talmudists were willing to carry out their part of their bargain with President Truman after he recognized the State of Israel. Although the odds in President Truman's election in 1948 were 20 to 1 against his election, President Truman romped home the winner over Governor Dewey assisted by the invisible and invincible Zionist political steam-roller that always elects their candidates. President Truman not only used the power and prestige of the United States to compel the United Nations to admit the State of Israel as a peace-loving nation, the regime of an armed uprising in Palestine by transplanted aliens, but he made billions of United States taxpayers dollars available to Talmudists to make the State of Israel powerful. When the day to vote for the admission of the State of Israel arrived they were short two votes. The plan was about to collapse. In the emergency, Mr. Charles H. Silver engaged Cardinal Spellman to make two trips to South America to change their

votes in the United Nations against the admission of the State of Israel into the United Nation to vote in favor of the admission of the State of Israel into the United Nations as a member. The newspapers around the world on June 11, 1964. published Mr. Silver's "confession" of a "secret I have kept for fifteen years." The "secret" Cardinal Spellman kept with Mr. Silver was that Cardinal Spellman was sent to South America by Mr. Silver on behalf of the Talmudists in New York to "persuade" the South American countries to change their votes against admitting the State of Israel to the United Nations to vote in favor of admitting the State of Israel to the United Nations as a member. This author was a close personal friend of Cardinal Spellman for twenty-five years. Cardinal Spellman "confessed" to this author several years ago that he felt he had committed an irreparable sin by conspiring with the Talmudists in the United States to elect the State of Israel a member of the United Nations. In the midst of that bloody fighting in the Middle East in June 1967, Cardinal Spellman told this author when alone with him in his study that he felt personally responsible for all the lives lost in the 1967 invasion of the United Arab Republic and Syria by the State of Israel.

A Pressured Eisenhower and Resolution 117

The story of how President Dwight D. Eisenhower lied the United States into the desperate predicament in which the United States today finds itself in the Middle East is not a complicated story. Talmudists in the United States pressured President Eisenhower into sponsoring Joint Resolution by Congress of H J Res. 117, on January 5, 1950, which was then refined by Congress to the Committee on Foreign Affairs. President Eisenhower knew less about what he was doing than a new born babe. It was pitiful for this author to witness a great general being figuratively pushed around by Talmudists unfit to shine his shoes. President Eisenhower was always friendly towards this author. This author met President Eisenhower when he was being considered by Mr. Thomas M. Watson, Sr., as a presidential candidate on the Democratic ticket. Mr. Watson was the founder of the International Business Machines Company. He told this author at that time that he believed General Eisenhower as a Civilian would make a great president. As president of the United States, General Eisenhower was faithful to these Talmudist supporters whose friendship he first cultivated in Europe during his political activities in Germany after the end of World War II. Talmudists curried his favor after World War II. They knew that as president of the United States, General Eisenhower in their hands would be like clay in the hands of the potter. In 1956 it appeared that Middle East countries were undergoing changes in their governments. The Zionist illegal occupation of Palestine still existed. Populations in Middle East countries were growing restless. Talmudists recognized something must be done to silence the unrest. President Eisenhower then obliged the Talmudists. Lebanon is the heart of Middle East political activity. To nip action in

the bud, by native populations aiming to assert their independence from domination by Talmudists, Talmudists arranged with President Eisenhower to occupy Lebanon with fourteen thousand (14.000) troops and to station the Sixth Fleet off the coast. To make it legal, Talmudists had Congress pass a Joint resolution like the Tonkin Bay Resolution passed by Congress to legalize the war in Vietnam.

Eisenhower Fulfills the Zionist Demands in Middle East

President Eisenhower occupied Lebanon with fourteen thousand (14,000) United States troops and stationed the sixth Fleet off the Lebanon coast. President Eisenhower was warning the Middle East nations not to attempt to regain Palestine from the Zionists in illegal possession of Palestine. President Eisenhower must have had a consortium of the smartest Talmudists the state defense and justice departments prepare that joint resolution. The intent of that unclear language is to conceal the purpose of the joint Resolution not to explain its purpose. The purpose was to have a joint resolution in record that would permit President Eisenhower to use the United States armed forces and navy to aid and abet the Zionist thieves to hold onto their stolen loot without any necessity to ask Congress to declare war. Every word President Eisenhower uttered to defend the crooks in occupation of Palestine was a lie which contributed to the desperate predicament in which the United States today finds itself in the Middle East. Talmudists in the United States were able to camouflage their illegal aggression in the Middle East behind the glamour of President Eisenhower's record as a great soldier.

John F. Kennedy Pledges Zionists

The story of how President John F. Kennedy lied the United States into the desperate predicament in which the United States today finds itself in the Middle East is very distressing. President Kennedy's future was uncertain after digressing on August 25, 1960, from the straight and narrow path he had followed all his life. President Kennedy could not escape the consequences of his betrayal of the high principles to which he aimed to dedicate his life. President Kennedy surrendered to the lure of Talmudists who pledged to put him in the White House as the president of the United States. On August 23 1960, in the United States Senate office building in Washington President Kennedy, at that time a senator, gave this author a copy of the address he was to deliver in New York City on August 25, 1960. In the copy of that address he stated among other things: "Israel... three weeks ago I said in a public statement 'Israel is here to stay'... my flat prediction that Israel is here to stay... will endure and flourish... a special obligation on the Democratic Party... it was President Truman who first recognized the new State of Israel and

gave it status in world affairs... may I and... my hope and my pledge to continue the democratic tradition... if the Democratic platform is to have any meaning... the White House must take the lead... American intervention.. will not now be easy... I propose that we make it crystal clear... we will act promptly and decisively... I propose that we make it clear... our guarantee that we will act with whatever force and speed are necessary... the risk of war..." President (Senator) Kennedy was giving Talmudists his pledge that as the president of the United States he would send sons, husbands and brothers of the grass roots population of the United States to fight in Palestine under the flag of the United States in a war in Palestine to help crooks hold onto stolen loot, to aid and abet thieves retain possession of their stolen plunder. This author met President Kennedy for the first time in his father's office at 230 Park Avenue, in New York City, on the day after he was elected for the first time as a Congressman in November 1946. This author was in a conference with Ambassador Joseph Kennedy and Judge Landis, an associate of Ambassador Kennedy. In his private office they were consulting this author on the Middle East situation which had recently taken an ugly turn in the United Nations.

John F. Kennedy Enlightened on the Palestine Question

Ambassador Kennedy discussed the subject matter for a short while with those present. The Congressman then asked to leave as he was catching a train for Washington. This author invited the Congressman to lunch and he accepted. After lunch Congress Kennedy asked if this author had nothing else to do than ride to Washington with him on the train. This author was willing and rode to Washington with him. From that day in November 1946 to August 23, 1960, this author saw the Congressman, and the Senator, countless times in his office in Washington and New York City. This author was happy to enlighten Senator Kennedy on the Palestine question. Without a doubt there were soon few people in the world who were better informed on this subject than Senator Kennedy. In the fourteen years this author had the honor of enjoying the confidence of President Kennedy he never failed to express his appreciation for this author's interest in his career. President Kennedy also appreciated the friendship this author demonstrated for his father, Ambassador Kennedy. Ambassador Kennedy was blackmailed by President Roosevelt. President Roosevelt told Ambassador Kennedy not to write the book he planned to write. President Roosevelt removed Ambassador Kennedy as Ambassador to the Court of St. James in London for circulating what Neville Chamberlain told Ambassador Kennedy in London in 1938.

Chamberlain and Hitler, 1938

Neville Chamberlain and Ambassador Kennedy Sr.

Ambassador Kennedy reported to Washington in 1938 that Neville Chamberlain told him that the United States and Talmudists throughout the world forced Great Britain into the Second World War. Chamberlain also told Ambassador Kennedy in 1938 that Great Britain had nothing with which to fight Germany, that Great Britain should not risk going to war against Germany. Chamberlain complained to Ambassador Kennedy that United States Ambassador to France William C. Bullit in 1938 was urging President Roosevelt that Germany must be "faced down" in their attitude towards Poland in the Danzig Corridor matter. President Roosevelt recalled Ambassador Kennedy to silence him. Ambassador Kennedy planned to return to the United States to write a book telling what he knew that he thought the grass roots population of the United States should be told. President Roosevelt sent for Ambassador Kennedy upon his return to the United States to come to Washington to see him. President Roosevelt told Ambassador Kennedy that he had heard that he was planning to write a book which he asked him not to do. After Ambassador Kennedy's unpleasant meeting with President Roosevelt in Washington after his recall from London for daring to circulate what Chamberlain had told him about Talmudists, his ambition in life was to see one of his sons in the White House as president of the United States. The story of how President Lyndon Baines Johnson lied the United States into the desperate predicament in which the United States today finds itself in the Middle East is not a long story. It commences with a telephone call to this author in New York from Congressman Ed Gosset in Washington to come there at once. Congressman Gosset represented Amarillo, Texas, in the House of Representatives. Congressman Gosset was alarmed that the Senate Armed Services Committee the day before confirmed the appointment of Anna M. Rosenberg as Assistant Secretary of Defense without a public hearing. The only witness who appeared to testify concerning Anna

Rosenberg's fitness to serve as Assistant Secretary of Defense was Anna Rosenberg herself. That by itself aroused suspicion among the country's leaders. Congress Gosset took this author to Senator Johnson's office and explained to him the reason for the visit. Senator Johnson was a member of the Senate Armed Services Committee which had confirmed Anna Rosenberg's appointment the previous day. Senator Johnson was very much interested in learning about Anna Rosenberg's associations with communists. Senator Johnson asked this author if he would assist him in looking into the matter further by producing a communist who knew Anna Rosenberg. Upon this author's return to New York that day, he mentioned Senator Johnson's request to his attorney, Mr. Hallam Richardson. Within a few hours, Mr. Richardson produced Mr. Ralph de Sola, a prominent communist, the head of film photography of documents by communist organizations in the United States. After Anna Rosenberg's confirmation by the Senate Armed Services Committee was withdrawn, another hearing was held to confirm her second appointment. Anna Rosenberg testified she was born in Hungary and came to the United States in 1912 at the age of eleven years. The second hearing brought out some interesting facts - it confirmed her extended appointment for four vears. In this author's meetings with Sen. Johnson, this author had occasion to discuss the Palestine question with him. Senator Johnson was very interested in the Palestine question. That subject was of great interest to the Senate Armed Services Committee. The occupation of Palestine by the Zionists concerned the Armed Services Committee.

Lyndon B. Johnson and the so-called Six Day War

Senator Johnson was vice-president before the death of President Kennedy elevated him. He then became president of the United States. As president of the United States, Johnson was aware of the possibility of armed conflict in the Middle East in which the United States might become involved. President Johnson understood the power Talmudists exerted in the United States and in the United Nations. One of his closest friends in Washington was Mr. Abe Fortas, a prominent Zionist, whom President Johnson appointed to the Supreme Court. President Johnson knew he was violating the letter and spirit of his oath of office as the president of all the people of the United States when he filled the pipe lines of the State of Israel with munitions of war paid for with the money of Christian taxpayers in the United States. President Johnson cannot plead ignorance of the facts. Through a very close mutual friend, this author kept President Johnson constantly informed on developments in the Middle East. President Johnson will be the first to admit he lied the United States into the desperate predicament in which the United States today finds itself in the Middle East if he will glance at the promises, pledges and predictions he made to Talmudists in the United States while he occupied the White House as president of the United States. President

Johnson now seeks to justify his generosity with United States taxpayers' money by referring to a "commitment." President Johnson knows that he is in error. The only commitment the taxpavers in the United States recognize is President Johnson's commitment to serve the best interests of the grass roots population of the United States. According to the Pentagon Papers he was not very successful in that respect. President Johnson does not display mature judgment when he squanders billions of the taxpavers' hard-earned dollars to aid and abet crooks to hold onto their stolen loot, their stolen plunder. President Johnson would feel differently if the Soviet Union financed an invasion of Texas by Mexicans who expelled Texans from their homes with only shirts on their backs to survive in refugee camps in the deserts of Arizona and New Mexico on six cents a day for food provided by the United Nations. Mexicans have a more legitimate claim to the territory called Texas today than the eastern European Talmudists ever had to Palestine. What would President Johnson's attitude have been if the Soviet Union contributed thirty-two billion dollars (\$32,000,000,000) to go towards entrenching these Mexican invaders in Texas, and then supplying the Mexican invaders with sophisticated military hardware to threaten the other forty-nine United States if they interfered with the illegal possession of Texas by the Mexican invaders in illegal occupation of Texas, without having paid one cent to the lawful landowners for a square foot of Texas. The story how President Nixon lied the United States into the desperate predicament in which the United States today finds itself is of great interest to the grass roots population of the United States every time President Nixon grants the Zionists, in illegal occupation of Palestine, another five hundred million dollars (\$500,000,000) of United States taxpayers' money. Is President Nixon serving two masters? President Nixon is as guilty as the other six masters of deception who lied the United States into the desperate predicament in which the United States today finds itself in the Middle East. President Nixon is both an eminent lawyer and President of the United States. President Nixon cannot produce any evidence of a legitimate "commitment" to anyone to support President Nixon's generous use of United States taxpayers' money for financing the permanent possession by thieves of their stolen loot. Does President Nixon mean the "commitment" by political leaders to the Talmudists in the United States who control the media for mass information? President Nixon belittles himself as well as the United States Administration for whom he speaks when he talks about a "commitment" of the United States to underwrite the perpetual possession of the illegal and immoral theft of Palestine by Talmudists. President Nixon's generosity has reached epidemic proportions. Each of the additional five hundred million dollars (\$500,000,000) of United States taxpayers' money he donates to the socalled State of Israel is that many more nails in the coffin of the United States. These seven masters of deception mock the elementary and equitable principles upon which the United States was founded when they throw hard-earned United States taxpayers' dollars by the billions to criminals in possession of their stolen loot as if it were stage money. Have they no shame or conscience? When there

were civil wars recently in the Congo, in Nagana, in Pakistan and other countries in this century, did the United States "recognize" the populations as independent indigenous populations who planned to secede and form their sovereign independent states? Then why recognize transplanted alien invaders financed by Talmudists? If these seven masters of deception reflected the honorable attitude the United States should exhibit, they would not traffic with thieves, murderers, and scoundrels as they are doing with the hooligans from the State of Israel. The United States refused to "recognize" the independence of Katanga, of Biafra, of East Pakistan, of Quebec and of total Ireland, but they rushed to "recognize" the hooligans of an armed Palestine uprising by transplanted aliens as a legitimate sovereign state. What next?

Controlling the US Vote in the United Nations

The one hundred and twenty-five other members of the United Nations know that the United States was as crooked as a cork screw to recognize the so-called State of Israel as a lawful representative government of the indigenous population. The other nations of the world all know by this time that Talmudists elect the presidents of the United States and members of Congress. If these Talmudists in the United States were paupers, they could not elect a dog catcher in the United States. How rotten can the political system in the United States get before it drops into the lap of a more honorable nation like a rotten piece of fruit falls from a tree?

Rothschilds and the Suez Canal

The so-called State of Israel is positive that the United States must at the request of the State of Israel veto any resolution introduced in the Security Council to expel the so-called State of Israel. Consequently, this so-called State of Israel feels as smug as a bug in a rug regardless of what they do. The Talmudists control the delegation in the United States. Nobody but a fool or an ignoramus doubts that today. The Talmudists always instruct the delegates of the United States how to vote in the Security Council. If a resolution is ever introduced to expel the socalled State of Israel, the United States must veto the resolution. The grass roots population of the United States deserves to know the truth about the Middle East crisis. They will pay with their lives unless they soon acquire a better understanding about why the Middle East crisis exists. The United States finds it convenient to blame everything that goes wrong anywhere in the world on Communism. Communism provides a convenient whipping boy for politicians. The arch villains behind the world's difficulties are the Rothschild's. For the moment, this author will only deal with the Rothschild's interest in the subject matter of this article, the Middle East desperate predicament of the world. This

author can speak with confidence on this subject as his knowledge was obtained first hand from members of the Rothschild dynasty in London, New York and elsewhere. The extent of the Rothschild wealth cannot be estimated with any degree of certainty. A conservative guess of the total value of the Rothschild fortunes would be billions of dollars, if that amount can be imagined. The important thing is the major portion of this wealth is in the Far East. The Rothschild interest in Europe, and the Western Hemisphere, are tremendous. However, in comparison to their wealth in the Far East, it is significant. A most vital single thing in the world to the Rothschild dynasty is access to the Far East. Access to the Far East through the Mediterranean is know as Great Britain's lifeline. The Rothschild dynasty had plunged Great Britain into many wars only to preserve their lifeline to the Far East. History tells that story. The Suez Canal was not constructed by the Rothschild's. They did their utmost to prevent its construction. The Suez Canal was constructed by the Frenchman, de Lesseps, and the Khedive of Egypt. The Rothschild's refused to invest one cent of their money in the company which obtained the concession to construct the Suez Canal. The Suez Canal was completed in 1869. It, from the very start, proved a great success. The Rothschild's swindled a forty percent (40%) interest in the Suez Canal Company from the Khedive of Egypt. They found a forty percent (40%) interest insufficient for their purpose as the value of the Suez Canal had been demonstrated after it was in use two years. The Rothschild's decided they must control their lifeline to their fortune in the Far East. Without justification or provocation of any description, the Rothschild's had Great Britain occupy Egypt exactly as a defeated power is occupied by the victor. The British ran the schools, the banks, the railroads, the courts, and Egypt ceased to be Egypt except in name. Naturally, the Suez Canal came under complete control of Great Britain. The original concession for the Suez Canal was for ninety-nine years. The more important the Suez Canal became to the Rothschild's, the more the Rothschild's worried what was going to happen when the ninety-nine year concession for the Suez Canal expired in 1969 and reverted to Egypt as the concession provided. Great Britain spent large fortunes and spilled much blood in many wars to maintain uninterrupted and undisturbed possession of the Suez Canal. The Rothschild's knew that Egypt would be free to grant a new concession for the Suez Canal to a power unfriendly to Great Britain, like France, Germany or Russia, when the concession expired. The Rothschild's feared the consequences should the Suez Canal fall into the hands of an unfriendly power and Great Britain had many powers in mind who could make good use of the Suez Canal politically also against the British Empire.

Zionist Supervision Necessary to Control Middle East Situation

The Rothschild dynasty's fortune and Great Britain's authority would diminish in the Far East if Great Britain no longer controlled the Suez Canal. Looking ahead,

the Rothschild's planned their future without the Suez Canal. The First World War ended in 1918 and the Rothschild's had their plan ready. Their plan was very simple. Under the October 1916 London Agreement, Great Britain planned to turn over Palestine to the Zionists after the war. The eastern European Talmudists had no money. Without money Palestine was a headache to the Zionists. The Rothschild's in London promised the Zionists unlimited financial assistance with which to develop Palestine, but on one condition - that as soon as Palestine was turned over to the Zionists, they apply for admission to the British Empire as a member. The Rothschild's planned to construct a canal in Palestine from Ashkelon on the Mediterranean to Agaba on the Gulf of Agaba. They planned to construct a modern steel and concrete canal with two lanes for ships. The canal would be on British territory in perpetuity enjoying the advantages of defense by Great Britain if needed and international recognition as a member of the British Empire. Great Britain occupied Palestine from 1921 to 1948 as the Mandatory of the League of Nations. During that period the British Empire fell apart. By the time the Zionists established a Zionist state in Palestine, the British Empire had fallen apart and no longer existed. Palestine under the Zionists could not apply for admission to the British Empire. There was no British Empire. When the Rothschild's realized what was happening, they were compelled to alter their plans. The Rothschild's were determined that Great Britain must turn over Palestine to the Zionists for a sovereign Zionist state. The idea of a United Nations was then a reality and the Rothschild's planned upon getting the sovereign Zionist state admitted to the United Nations. The United Nations would provide Palestine with the same advantages that the British Empire would have provided once upon a time. If the sovereign Zionist state could be admitted to the United Nations, Palestine's future was assured. Rothschild's did not know what to do. Then in October 1916, the World Zionist Organization entered the picture. When Great Britain was considering surrender to Germany, the World Zionist Organization and the British War Cabinet entered into the October 1916 London Agreement. The Rothschild dynasty was astonished when, on April 6, 1917, the United States declared war against Germany. By July 1917 it appeared that Germany would be defeated after the entry of the United States into the war. The Rothschild dynasty sought out Mr. Chaim Weizmann and cultivated his friendship. The Rothschild's realized that the World Zionist Organization must be recognized. The Rothschild's purchased a Prince Albert frock coat and a silk hat for Chaim Weizmann and treated him as though he was already the head of the government of Palestine, which he eventually became. The Rothschild's renewed their interest in the plan to finance the Zionist movement in Palestine in exchange for the concession to construct their modem canal across Palestine in competition with the Suez Canal. Great Britain was certain to defeat Germany. Great Britain had agreed to turn over Palestine to the Talmudists of the world for railroading the United States into the war in Europe as Great Britain's ally. The only link missing now was the existence in Palestine of an independent sovereign Zionist state.

The Rothschild's financed transplanting 600,000 eastern European Talmudists into Palestine and arranged to remove the last of General Allenby's 200,000 British troops from Palestine.

Rothschild Interests and "Chosen" Asiatic Jews

In collaboration with President Truman in the United States the armed 600,000 transplanted alien Talmudists on May 18, 1948, began their expulsion from Palestine of the Christian and Moslem disarmed and defenseless 1,350,000 population and at the same time declared their armed uprising the State of Israel. The Rothschild's were now satisfied. The only unfinished business was to force the Middle East nations to recognize the State of Israel. The Rothschild's commenced their final stage by building the present oil pipeline from Ashkelon on the Mediterranean to Agaba, along the route of their future modern long-planned steel and concrete two-lane canal. The Middle East situation is the result of the Rothschild efforts to secure permanent and secure access to the Far East. This nonsense about the "repatriation" of "Gods chosen people" to "their promised land" has been revealed the greatest hoax ever perpetrated on mankind. The single purpose of the Rothschild's was to secure permanent and secure access to their vast natural resources in the Far East. This author has had the patience and the time to inform seven presidents of the United States about the underlying reason for the Middle East aggression by the Talmudist throughout the world. These seven masters of deception were all briefed by this author on the reason for the aggression in Palestine. This author spent a small fortune acquainting members of Congress and political and industrial leaders in the United States with all these facts, supplying them with photostat reproductions of documentary evidence to support every statement made by this author. It cries out to heaven that this country and the world has been put to the expense of billions of billions of dollars to see the Rothschild's have secure and permanent access to their unlimited wealth in the Far East. If the Talmudists of the world say they are willing to see another world war fought to establish "God's chosen people" in "their promised land" to rule the world from Palestine, then it is time to tell the grass roots of the United States population what all the excitement is about. This issue must be dragged into the light for the grass roots of the population of the United States to see why they are expected to die in an unnecessary war with a smile on their face.

Other material by Freedman

Facts Are Facts: The Truth About Khazars (80 pp; 1955)

"Christians Duped by Unholiest Hoax in All History! 'Big Lie' Technique Pushing U.S.A. to the Brink of World War III" (article in Common Sense, May 1, 1959, p. 4; mentions the "Six Million Jew Hoax")

"Ben Freedman Speaks: The Jews and World War III" (also transcripts with other titles) - speech given before audience in 1961 at the Willard Hotel, Washington, D.C., on behalf of Conde McGinley's newspaper *Common Sense* (recorded time: 92 min. - available from Liberty Bell)

Statement, October, 1966 (?; Ben found the six million figure so exaggerated that he suggested a deliberate swindle)

The Wall Street Jews (audio/book?; available from Christian Defence League)

Zionist Control of America (available from Omni Christian Book Club)

Related books

"My Exploited Father-in-law" by Curtis B. Dall (Christian Crusade Publications, Tulsa, OK)

"When the Cheering Stopped" by Gene Smith (Morrow & Co., New York)

"The Makers of War" by Francis Neilson (Great Britain; 240 pp)

"Pearl Harbor: The Story of the Secret War" by George Morgenstern (435 pp)

"Pearl Harbor Reexamined: Prologue to the Pacific War" by Hilary Conroy and Harry Wray (200 pp)

"Perpetual War for Perpetual Peace: A Critical Examination of the Foreign Policy of Franklin Delano Roosevelt and its Aftermath" by Harry Elmer Barnes (740 pp)

"Back Door to War" by Professor Charles Callan Tansill (1952; 652 pp)

"Jewish History, Jewish Religion: The Weight of Three Thousand Years" by Israel Shahak (1994)

"The Controversy of Zion" by Douglas Reed (1978; 580 pp)

Timetable

1875 - Lionel de Rothschild buys most of the stocks in the Suez Canal

Nov. 24, 1887 - "His first great success was the acquisition of Suez Canal shares." (Encyclopaedia Britannica, 1999 edition, "Disraeli, Benjamin"); Disraeli (D'Israeli), Christian-Jewish Prime Minister of Great Britain and "the real creator of the British Empire in the former century" (N. Goldmann, "The Jewish Paradox"); father Isaac stated that Judaism "cuts off the Jews from the great family of mankind" (Encyclopaedia Britannica); Benjamin recited the six words of the "Hebrew Shema" (confessing Jewish faith) at his deathbed 1881 (Rothschild biographer), thus admitting being one of those "secret Jews" (Disraeli, "Tancred," 1847); "we cannot be destroyed. It... baffled Egyptian and Assyrian kings, Roman emperors, and Christian inquisitors." (Disraeli, "Coningsby," 1844)

1914 - Beginning of war; Great Britain, France and Russia Vs Germany, Austria-Hungary and Turkey

(Oct. 1916 - Secret agreement)

April 6, 1917 - America (pro-German) declares war against Germany on (as Britain's ally)

Nov. 2, 1917 - Balfour Declaration; written to Lord (Lionel Walter) Rothschild by secret Jew Leopold Maurice (Moritz) Amery-Saphir

(Nov. 7, 1917 - Bolshevik takeover of Russia supported and funded by Germany and Jews)

Dec. 9, 1917 - British capture of Jerusalem

End of war 1918

1939-1945 - WWII; Nazi-Zionist "Haavara" (Transfer) Agreement (1933); Communist-Nazi split of Polish Jewry (1939)

May 14, 1948 - State of Israel

1948-1953 - "the black years" in Russia (Jewish Encyclopedia); "anti-Semitic" Stalin; Stalin dies (1953)

1956 - Israel launches the "Suez War"

Quotes

"I have the solution to the Jewish Question. I know it sounds mad; and at the beginning I shall be called mad more than once - until the truth of what I am saying is recognised in all its shattering force."

(Theodor Herzl, in his diary)

"If I were to sum up the Basel congress in a single phrase, I would say, 'In Basel I created the Jewish State.' Was I to say this aloud, I would be greeted by universal laughter, but perhaps five years hence, in any case, certainly in fifty years, everyone will agree."

(Theodor Herzl, in his diary)

"Herzl... worked to achieve an object which he had set as goal... Herzl [did] foresee twenty years, before we experienced them... that the [world] events would offer the Jewish people fresh opportunities"

(Marcus Ehrenpreis, international rabbi from Sweden)

"... let me tell you the following words as if I were showing you the rungs of a ladder leading upward and upward: Herzl, the Zionist (1897) Congress, the English Uganda proposition [1903], the future World War [WW1, 1914-1918], [the Balfour Declaration 1917,] the peace conference [1919-1920] where with the help of England a free and Jewish Palestine [Israel, three years after WW2] will be created."

(Max Nordau-Suedfeld, Herzl's right-hand, speaking at the Zionist Congress at Basle in August 1903; "American Jewish News," New York, Vol. 4, No. 2, September 19, 1919)

"The Paris Peace conference that gathered in early 1919 oversaw the redrawing of the map of most of Europe and large parts of the rest of the world. [...] The new German state lost... large stretches of Prussian lands to Poland, establishing an awkward intrusion, the 'Polish Corridor' to the sea, for the new and otherwise land-locked state of Poland. [...] The Germans were hardly the only people to feel cheated by the peace treaties, or to blame Jews for them. [...] The weakness of Hungary in defeat made possible the temporary victory of a communist takeover... From being a country whose elites recognized the usefulness of Jews, it became one in which Jews were widely seen as destroyers. [...] Most of the new countries to emerge from the collapse of the Russian and Austro-Hungarian empires [after WW1] had sizable Jewish populations, and the new leaders of these countries were required by the Allies to accept so-called minority clauses... Many of the leaders of the new nations saw the minority clauses as providing a way for the Jews to be able to continue in their prewar economic prevalence - or even to exercise a behind-the-scenes domination of the new countries... American and British Jews at the Peace Conference [after WW1] played a key role in the formulation of the terms of the minority clauses. [...] The Peace Conference dealt with many issues, including carving up the defunct Turkish Empire, which had profound implications for the Jewish Question in Europe, in that it opened up a possible fulfillment of the Zionist dream, establishment of a national home for Jews in Palestine. [...] In early 1917 [during the end of WW1] it was as if events conspired to favor the Zionist cause: The armies of the British Empire began the conquest of Palestine"

> (Albert S. Lindemann; "Esau's Tears: Modern Anti-Semitism and the rise of the Jews," pp. 409-416, 1997)

"At its [WW1] start [1914] Baron Edmond de Rothschild told Dr. [Chaim] Weizmann that it would spread to the Middle East, where things of great significance to Political Zionism would occur."

(Douglas Reed, former Times correspondent; "Far and Wide," p. 285)

"I think that a Jewish Palestine must become a war aim for America"

(Dr. Chaim Weizmann, in a letter to Justice Louis D. Brandeis, Supreme Court, dated Jan. 14, 1918)

"In 1919 Dr. Weizmann said, 'We do not aspire to found a Zionist State... We cannot hope to rule in a country in which only one-seventh of the population at present are Jews."" (Douglas Reed, former Times correspondent; "Far and Wide," p. 318)

"When they met again, Balfour first told Weizmann, 'You may get your things done much more quickly after the war.' [...] At the same time, the London government was keen to interpose something between the French who were planning to take over Syria, and the Suez canal. In this respect, the idea of a Jewish Palestine was tempting."

("Controversy of Zion" by Geoffrey Wheatcroft, 1996)

"[A] Jewish Palestine would be a safeguard to Palestine, in particular in respect to the Suez Canal"

(An assurance made to the Zionist and British Assistant Foreign Secretary Lord Robert Cecil; he was one of the founders of the League of Nations, the UN)

"[Lord Cecil] saw it in its true perspective as an integral part of world stabilization. To him the re-establishment of a Jewish Homeland in Palestine and the organization of the world in a great federation were complementary features of the next step in the management of human affairs."

(Chaim Weizmann, first Prime Minister of Israel, about British Assistant Foreign Secretary Lord Robert Cecil; Weizmann's "Trial and Error")

"[Lloyd George, British Prime Minister] was very anxious that a determined offensive should be made in Palestine... He was strongly under the impression that Palestine should be made a decisive feature of the war"

(Mr. Jan Smuts, British General in WWI; called in from South Africa to fight in Palestine when manpower and weapons were needed elsewhere)

"One of the great objects we fought for in the war was to provide a national home for the Jewish people" (Mr. Jan Smuts, British General in WWI; called in from South Africa to fight in Palestine when manpower and weapons were needed elsewhere)

"There never was such nonsense as this idea the Jews have that they are an exclusive, pure race. They are the most impure race on earth. I doubt if they are even Semites."

(Mr. Jan Smuts, British General in WWI; called in from South Africa to fight in Palestine when manpower and weapons were needed elsewhere) "England has fallen totally into the hands of the Jews and the Americans. [...] This war [WW1...] is in the deepest sense the war of Jewry ['Judentum'] and its near relative, Americanism, for the control of the world."

(H.S. Chamberlain, an Englishman living in Germany, in a letter to German Kaiser Wilhelm II)

"[Russia 1917 shows] insanity in power [... The Russian people have been] turned over to the vengeance of the Jews, who are connected with all the Jews of the world."

(Wilhelm II, German Kaiser, abdicated in 1918 after the Marxist-Jewish revolution in Germany led to the crumbling of her war effort and the loss of World War I)

"Where we sink we become revolutionary proletariat, the subordinate officers of the revolutionary party: when we rise, there rises also our terrible power of the purse."

(Theodor Herzl, "Der Judenstaat," p. 91, 1946 edition)

"Two million Jews have already been exterminated... The democracies have a clear duty before them... Let them negotiate with Germany through neutral countries concerning the possible release of the Jews in the occupied countries... Let the gates of Palestine be opened to all who can reach the shores of the Jewish homeland"

(Chaim Weizmann, at a mass demonstration in Madison Square Garden; reported by the N.Y. Times the day after, March 2, 1943)

"These Khazars, these pagans, these Asiatics, these Turko-Finns, were a Mongoloid race who were forced out of Asia into eastern Europe. [...] So the Khazars became what we call today Jews. Now imagine how silly it was for the great Christian countries of the world to say, 'We're going to use our power and prestige to repatriate God's Chosen People to their ancestral homeland, their Promised Land.' Could there be a bigger lie than that?"

(Benjamin H. Freedman, 71 year old Zionist defector, in 1961)

"The President [Roosevelt] called a cabinet meeting this morning and told us that he wanted us to be at war with Japan, but that he did not want it to appear to the public that the United States had fired the first shot."

> (Henry L. Stimson, Secretary of Defense during World War II; from his dairy for Nov. 21, 1941, two weeks prior to Pearl Harbor)

"I say again and again and again that I will never send American boys to fight on foreign soil."

(Slogan of Franklin D. Roosevelt election campaign)

"[Anti-Semitism will] act as a propelling force which, like the wave of the future, would bring the Jews into the promised land."

(Theodor Herzl)

"Palestine was not invaded by six million dead Jews, or, indeed, by any dead Jews" (Arthur R. Butz; "The Hoax of the Twentieth Century," 1976) "[The Russian Tsar's laws are] so hard and mean that they could make many Jews become violent nihilists."

(Lionel Walter Rothschild, 1868-1937, in a letter to Gerson von Bleichröder, 1890)

"The people of God co-operate with atheists; the most skillful accumulators of property ally themselves with Communists; the peculiar and chosen race touch the hand of all the scum and low castes of Europe; and all this because they wish to destroy... Christendom which owes to them even its name, and whose tyranny they can no longer endure."

(Benjamin Disraeli, a Jewish Prime Minister of Great Britain; "The Life of Lord George Bentinck," 1852)

"Without me Zionism wouldn't have flourished, and without Zionism I wouldn't have done anything."

(Edmond de Rothschild; Rothschild biographer, Frederick Morton)

"As for the anti-Semitic feelings, the Jews themselves are to blame, and the present agitation must be ascribed to their arrogance, vanity and unspeakable insolence."

(Meyer Carl Rothschild (1820-1886), in a letter to Gerson von Bleichröder)

"The World War [1914-1918] will see the establishment of Communism in Russia [1917]; a second world war will extend its control over Europe [true in 1945]; and a third world war will be necessary to make it worldwide"

(Vladimir Lenin; "Collected Works"; died in 1924)

"[Lenin] gathered together the leading spirits of a formidable sect, the most formidable sect in the world... With these spirits around him he set to work with demoniacal ability to tear to pieces every institution on which the Russian state and nation depended."

(Winston Churchill, in the House of Commons, Nov. 5th 1919)

"Should the... Marxist creed, triumph over the people of this world, [its...] Crown will be the funeral wreath of mankind, and this planet will once again follow its orbit through ether, without any human life on its surface, as it did millions of years ago."

(Adolf Hitler; "My Struggle," Vol. I, p. 46, 1925)

"It is Semitism gone wild for vengeance and, if it is ultimately carried out (I can't believe that it will be) it as sure as fate will lay the seeds for another war in the next generation." (Henry L. Stimson, September, 1944)

"[Roosevelt] met... ally... King Faud of Saudi Arabia in 1944... promised... not to support a Jewish state in Palestine."

(Elliott Roosevelt, son of President Franklin, in his book "As He Saw It")

"My friends are Jews, the Jews wants the dividing [of Palestine]. Then they shall have it." (Harry S. Truman; quoted in "The Jewish paradox," Nahum Goldmann, 1978) "It was our great fortune, that Roosevelt was replaced by Harry Truman..." (Nahum Goldmann, leader World Zionist Organization and World Jewish Congress; "The Jewish paradox," 1978)

"Since it ['Judenstaat'] now is a state [Israel] it would be immoral to let it be destroyed, but if one asked me before it existed, then I would have said, that it isn't the solution to the Jewish problem."

(Henry A. Kissinger, a.k.a. Avraham Bel Elazar, Jewish-German-American Foreign Minister)

"I have been in the position, as a Jew, of conducting the foreign policy of a superpower." (Henry Kissinger, former US national security advisor and secretary of state, when receiving the Elie Wiesel Holocaust Remembrance Award; Kissinger was later even in charge of Israel-Arab affairs - after Truman's resignation)

"We insisted on Palestine not because of religious, historical or sentimental reasons, but because Palestine is a turning table of three continents and in the military, political, and strategic sense it is the world's center. [...] Besides the oil reserves in this area are much higher than on the whole American continent."

(Dr. Nahum Goldmann-Leibmann, then not yet a Zionist leader, at the 7th meeting of the Canadian Jewish Congress in Spring of 1947; Golda Meir, "My Life")

"The Jews might have had Uganda, Madagascar, and other places for the establishment of a Jewish Fatherland, but they wanted absolutely nothing except Palestine, not because the Dead Sea water by evaporation can produce five trillion dollars of metalloids and powdered metals; not because the sub-soil of Palestine contains twenty times more petroleum than all the combined reserves of the two Americas; but because Palestine is the crossroads of Europe, Asia, and Africa, because Palestine constitutes the veritable center of world political power, the strategic center for world control."

(Nahum Goldmann; "The Jewish Paradox," 1976)

"18 percent of the Jewish people live in Israel and more than 80 percent in other countries. [...] If the Diaspora Jews decided tomorrow that Israel didn't interesting to them anymore, the shop would close and Israel would cease to exist economical as well as political. Would America support Israel if American Jewry didn't care for the country any more?"

(Nahum Goldmann; "The Jewish Paradox," 1976, p. 91)

"I admit that Palestine according the international laws belongs to you [Arabs-Palestinians]. But we have suffered so much during two thousand years... Imagine this for a moment, what would happen if all of people of the earth should require to regain the territories they lost two thousand years ago. Do you see the chaos, this would result in? But here is a people, who have the boldness to require this and the world has granted this. But when I say the world it is not the matter of the masses or even the diplomats: only the great statesmen. [...] Without Balfour, without Lloyd George, without Wilson we would never have seen the Balfour Declaration of 1917 or what later occurred."

(Nahum Goldmann; "The Jewish Paradox," 1976, pp. 98, 99 & 101)

"The Jews are, as I mentioned, a very complicated and exceptional people. It isn't easy to have a clear and plain picture of them. [...] the Arabs have the same memory as the Jews. The Semitic race is very stubborn and never forgets... one could say ['the Hebrew people' but...] 'the Jewish people' is more suitable... Instead of the idea of a 'chosen people' I prefer the one about 'a unique people'"

(Nahum Goldmann; "The Jewish Paradox," 1976)

"While it is a country God has promised us, it doesn't interest them [the Palestinians]. Our God is not their God. We have our origin in Israel, that's true... There have been anti-Semitism, Nazis, Hitler, Auschwitz. But was it their [the Palestinians] fault? The only see one fact: We have come and we have stole their land. Why should they accept it? They will maybe forget about it in one or two generations, but for now there is no chance. It is thus simple: we must remain strong, have a powerful army. There you have our politics. Otherwise the Arabs will destroy us."

(David Ben Gurion; Nahum Goldmann, "The Jewish Paradox," 1976, pp. 98, 99 & 101)

"The image of the world in 1987 as traced in my imagination... Western and Eastern Europe will become a federation of autonomous states having a Socialist and democratic regime. With the exception of the USSR as a federated Eurasian state, all other continents will become united in an international police force. All armies will be abolished, and here will be no more wars. In Jerusalem the United States (a truly United States) will build a Shrine of the Prophets to serve the federated union of all continents; this will be the seat of the Supreme Court of Mankind, to settle all controversies among the federated continents, as prophesied by Isaiah."

(David Ben-Gurion, a.k.a. Grün, the first Prime Minister of Israel; Look magazine, January 16, 1962, p. 20)

"During the almost two thousand years of Diaspora... there isn't any person who could compete with the extraordinary personality of Baron Edmond de Rothschild."

(David Ben Gurion, first Prime Minister of Israel)

"I ain't a Philanthropist. [...] I took the initiative to find out if it's possible to place Jews on Palestinian soil."

(Edmond de Rothschild, to one of the founders of Rishon Le Zion, First of Zion; quoted by Rothschild biographer)

"I have tried to prove that the Children of Israel is capable of becoming good colonist and farmers, but the only thing you have succeeded in proving is doing rebellion and committing dissension"

(Edmond in Palestine, to Jewish colonists; quoted by Rothschild biographer)

"[The Rothschilds are...] the most efficient force our people has own since the Diaspora." (Theodor Herzl; quoted by Rothschild biographer) "My dear Prime Minister,

My father began his colonization work in Israel 75 years ago [1882]. The work which was then begun has been continued to this day. [My father Edmond...] set up the Palestine Jewish Colonization Association... We intend to provide the sum of IL6 million for the construction of the new Knesseth building in Jerusalem... Let the new Knesseth building become a symbol, in the eyes of all men, of the permanence of the State of Israel. [...] With this done, P.I.C.A. will withdraw from the scene of Israel in the knowledge that the work which was begun 75 years ago is being carried on by the State and the people, supported by world Jewry. [...] I do not intend, with this letter, to take leave of you or of Israel. My interest in the development of Israel is abiding, even if P.I.C.A. must cease to operate, I shall remain as close to you all as I have always been, your cares will be my cares and your happiness will be my happiness. [...] The foundations of the State have been well and truly laid. I am confident that, by the grace of the Almighty, the new chapter in the history of our people, which began with the creation of the State, will be glorious and enduring. Yours Sincerely,

James de Rothschild"

(James de Rothschild, 1878-1957; letter sent to Prime Minister David Ben Gurion in 1957)

"In 1956 I eagerly swallowed all of Ben-Gurion's political and military reasons for Israel initiating the Suez War, until he (in spite of being an atheist, proud of his disregard of the commandments of Jewish religion) pronounced in the Knesset on the third day of that war, that the real reason for it is 'the restoration of the kingdom of David and Solomon' to its Biblical borders."

(Israel Shakah; "Jewish History, Jewish Religion," 1994)

"David Ben-Gurion, Israeli Prime Minister, in a speech to the Knesset on the third day of the Suez War in 1956 stated that the real reason for the war was the restoration of the Kingdom of David and Solomon to its Biblical borders. At this point in his speech virtually every Knesset member spontaneously rose and sang the Israeli national anthem."

(David Paul; "Apartheid: Israeli Style," 1995)

"Am I therefore become your enemy, because I tell you the truth? (Galatians 4:16)" (From the cover of "Facts are Facts" by Benjamin H. Freedman)

"You have fought two world wars to discover what we [Arabs] have known for two thousand years."

(Ibn Saud, Egyptian king, to US president Roosevelt in 1945)

"[T]hey are our lords, yes, our mad tyrants... Meanwhile they wail that they are our captives"

(Martin Luther, 1543)