

The Liberty Bell

STANDARD COPY
1951 75

Wuletide Greetings

VOICE OF AMERICA'S NEW REVOLUTION

WORLD WIDE

1951 75

STANDARD COPY

THE LIBERTY BELL

is published monthly by LIBERTY BELL PUBLICATIONS, George P. Dietz, Editor. Editorial offices: P.O. Box 21, Reedy, W.Va. 25270 USA. Phone: 304-927-4486

Manuscripts conforming to our editorial policy are always welcome, however, they cannot be returned unless accompanied by stamped, self-addressed envelope. Manuscripts accepted for publication become the property of Liberty Bell Publications.

COPYRIGHT 1981 by Liberty Bell Publications
Permission granted to quote in whole or part with proper source credit and address.

	One Year
ANNUAL SUBSCRIPTION RATES:	
THIRD CLASS—Bulk Rate—USA only	\$15.00
FIRST CLASS—USA, CANADA, MEXICO	\$22.00
FIRST CLASS—ALL COUNTRIES—OVERSEAS	\$25.00
AIR MAIL—EUROPE—SOUTH AMERICA	\$35.00
AIR MAIL—FAR EAST—MIDDLE EAST—AFRICA	\$39.00
Sample package incl. 1 copy of THE LIBERTY BELL	\$ 2.00
10 copies	\$ 12.00
100 copies	\$ 90.00
500 copies	\$300.00
1000 copies	\$500.00

ADVERTISING RATES:

FULL PAGE	\$100.00
HALF PAGE	\$ 60.00
QUARTER PAGE	\$ 35.00
EIGHTH PAGE	\$ 20.00
DISCOUNTS: 5% on 6 month contract; 10% on 12 month contract, payable in advance. DEADLINE is the 15th day preceding the month of publication.	

FREEDOM OF SPEECH—FREEDOM OF THOUGHT FREEDOM OF EXPRESSION

The editor-publisher of THE LIBERTY BELL does not necessarily agree with each and every article appearing in this magazine, nor does he subscribe to all conclusions arrived at by various writers, however, he does endeavor to permit the exposure of ideas suppressed by the controlled news media of this country.

It is, therefore, in the best tradition of America and of free men everywhere that THE LIBERTY BELL strives to give free reign to ideas, for ultimately, it is ideas which rule the world and determine both the content and structure of culture.

We believe that we can and will change our society for the better. We declare our long-held view that no institution or government created by man, for men, is inviolable, incorruptible and not subject to evolution, change or replacement by the will of the people.

To this we dedicate our lives and our work. No effort will be spared and no idea will be allowed to go unexpressed if we think it will benefit the people, not only of America, but the entire world.

George P. Dietz, Editor & Publisher

The Real Jesus

by
The Reverend Ronald S. Hand

As a critic and contributor to the *Liberty Bell*, for which I have written several small articles, I feel qualified to comment on the recent articles by Dr. Oliver. I have advanced training in the field of Christian origins and have studied textual criticism, as well as other pertinent areas of Biblical scholarship. My training qualified me to become a minister of the United Methodist Church, but, ironically, this same training has made it impossible for me to continue in my former profession.

My studies in the seminary even included certain balanced praise and criticism of Adolf Hitler, but while I was a student I was strongly opposed to National Socialism. I was even so pro-Israel that I passed around a petition among my classmates and professors recommending that the U.S. government supply Israel with our most advanced weapons systems. This was due in part to my early belief in the doctrine of British Israel, which I later abandoned. In all fairness to my Methodist training and to the Methodist Theological School in Delaware, Ohio, at which I studied, I must say that it was there that I unlearned my British Israelism and other prejudices and intellectual quirks.

Like George Lincoln Rockwell, I found liberals to be more open-minded than conservatives, and at present I find more support of National Socialism among liberals than among conservatives. Yet the irony of it all is that in the media it is the "far right" conservative fundamentalists of the Moral Majority type (à la Jerry Falwell) who are branded as "Nazis" (*sic*).

In the Theological Seminary, my petition for the supply of weapons to Israel was not signed by any of the liberal members of the faculty. Only the conservatives and fundamentalists signed it. I probably obtained 50 to 55 signatures in all (including students). The petition was copied, and each signatory mailed his copy to his Senator in Washington. I long ago repented of that action. And I subsequently channeled all of my energies to opposing Jewish power in every area and in whatever masks it disguises itself. This at last even made it necessary for me to leave the United Methodist Church. I spare you the details.

I have said all this in order to make my position clear. For Dr. Oliver, whose writings fascinate me, and whose brilliance and diction are unsurpassed among intellectuals, has thrust too far in one direction. To be specific, I refer to his claim that Jesus Christ never existed as a man, and that the myths about Jesus Christ were all invented out of thin air by avaricious, self-seeking Jewish frauds. At first, his claim that Jesus never existed seems innocent enough and well within the boundaries of National Socialism. But I challenge that claim.

My informed opinion is that Jesus was a Zionist leader who organized a revolt in Galilee which was too ambitious to be successful. He wanted to

end the Roman occupation of Palestine and to exalt himself as the new king of Israel, who would overthrow the Establishment and reestablish a Jewish government of Palestine. He was a Menachem Begin who failed. His failure, however, was only political and military. He did make converts, and soon Pharisees like Saul of Tarsus infiltrated "The Way"—the early term by which the followers of Jesus designated their nascent church, *ha derek* in Hebrew—and subverted it.

St. Paul's design was to turn the energies of Jesus's followers in other directions and to ideas which the real Jesus would never have endorsed. St. Paul made Jesus a pacifist, an other-worldly emperor whose kingdom was in a fairyland and in the distant future. With the growth of the Christian community, many Jews were shocked at the credulity of the believers and denounced Christianity as a sham. Some, like Trypho the Jew, who is prominently mentioned by Irenaeus in his *Adversus Haereses*, were denounced by the early Christians who are now regarded as the Fathers of the Church. It is highly probable, however, that these Rabbis' criticisms of Christianity were correct. It is most regrettable that Trypho's arguments were not reported by Irenaeus, so that we now have no way of debating the issue. But we may assume that Trypho exposed some of the facts about the origins of Christianity which were an embarrassment to the third and fourth generation leaders of the Church. Irenaeus substituted dogmatic assertion for a report of Trypho's arguments and he thus evaded an open discussion of the facts. Trypho is silenced in all but his denial of the divinity of Jesus, which is summarily called wicked. Irenaeus hides whatever evidence Trypho adduced. And so it has always been. The Church cannot stand the light of adverse facts which undermine its premises. It needs the darkness of blind faith.

Today, however, most modern Biblical scholars take views similar to those of Trypho. They have stripped away early Christian myths, which leave one guessing what the real historical Jesus was like. Rudolf Bultmann, the eminent Lutheran scholar from Germany, has led the way in showing that it is impossible to recover facts and details about the historical Jesus from the myths and propaganda of the New Testament. Others, like Oscar Cullman and Martin Dibelius, argue that only fragments of the New Testament allude to any historical facts about Jesus. Those of the school of Willy Marxen claim that the gospels reflect, not the biography of the historical Jesus, but rather the Church's mystical understanding of Jesus as he was known through legend and cryptic Jewish ideas and traditions that captured the imagination of the earliest Christians, thirty years after the crucifixion. In effect, Marxen's analysis would point to the beliefs of the Church in 67 A.D. rather than the Jesus of 30 A.D.

The foregoing is only a sampling of the trends in modern Biblical scholarship. I have said nothing about the common belief among Christian scholars that Moses never existed. That comes from study of an unrelated area, although parallels may be drawn. But I find that no New Testament scholar doubts that Jesus was a historical person. This means that Dr. Oliver is treading a path of his own, and I am not yet willing to accept it as plausible. To be sure, the professors in seminaries have a vested interest in trying to rescue Jesus from oblivion: their scholarly prestige and their salaries obviously depend upon perpetuating Christianity.

Unfortunately, the modern day Christian Seminary has failed in its

work of de-mythologizing the Bible. For it has located the axis of myth versus reality, and has brought its big guns (redaction and form criticism) to bear on the pseudo-biographies of Jesus, the gospels of Matthew, Mark, Luke, John. But it has failed to follow that demolition of myth by elucidating the origins of Christian ethos and ethics.

Nietzsche first dared to invade the dark sanctuary of Christian mysticism which corrodes and eats away at human being's ego, self-reliance, sense of racial identity, and even his very being. Nietzsche exposed the Jews' plot to enslave the races of the world in the name of a myth-man. But despite that exposure, the modern Church survives and flourishes.

The Jew-groomed Jesus of the gospels is not a true Jew at all, but neither is he a Gentile. He is, in fact, a conscience-ghost, a poltergeist of the Holy. That is why the modern Church, having an unbelieving clergy, remains an institution based upon a foundation of egalitarianism and feminism, an ethic invented by the Jews to control the behavior of non-Jews. In short, Nietzsche's invasion of the dark sanctuary was all but futile. The remaining enclaves of anti-Christian philosophy are not defeated, but they have a weapon which they are reluctant to use. That weapon is to view Jesus of Nazareth in the way the Jews see him. There is a good reason for doing this. Since Christianity is a religion founded by Jews, the Jews know more about Christian origins than anybody else.

The Jewish tradition makes it clear that Jesus was an historical figure, a messiah who failed. He was a social-justice prophet from Galilee who attacked the corrupt establishment of the Sanhedrin in Judea. His vehement opposition to the Jewish hierarchy won him a place in the heart of poor Jews, who later enthroned him in their minds when he was defeated politically and crucified. There was no resurrection, no Trinity, no virgin birth, no real miracles. But, he was a messiah according to Hebrew definitions. And his messianic claims opened a loophole in esoteric scribal interpretations. Certain members of the Sanhedrin harnessed the early political messianism of Jesus to a new and different star. St. Paul was the agent of change for the remnant of believers who searched the earliest gospels to find signs of the times and clues to the future. He converted the revolutionary hopes of the Jewish proletariat into a religion that would soften up non-Jews and make them vulnerable.

Having thus obtained control of Christian minds, the Jews have always been reluctant to surrender that control. Whenever Christianity is foundering and failing, certain Jews enter the theatre and stage a campaign to revivify and invigorate Christianity. In the early part of this century, for example, such a Jew was Hyman J. Appleman. He was a Christian evangelist who trumped up the Apocalypse and Jewish sections of the Bible and made them acceptable to gentile ears. Although he is not a bright star in the pantheon of *Führerpersonen*, he was connected to big bucks and could name his gentile collaborators who qualified for revival shekels, and seminary underwriting. There are literally scores of such Jews who control the Church by controlling its revenues and governmental privileges.

On a deeper level, the Jew works insidiously to introduce his gentile élite to deeper depths of Judeo-Christianity. In the seventeenth century it was Manasseh ben Israel, who financed Cromwell and was the real founder of what became the Bank of England. He and his agents twisted

Christianity in England into the more Judaized form that gave rise to the doctrines of British Israel, which flatter the Jews' chosen Anglo-Saxon dupes. In the early nineteenth century Joseph Smith propagated the Mormon cult, which claimed the Jews had discovered and colonized the Western Hemisphere. And in the twentieth, the British-Israel doctrine spread to many churches. This doctrine claims that Anglo-Saxons, Celts, and the Aryans are the tribes of Northern Israel who wandered into northwestern Europe in the 6th and 5th centuries B.C. When these Aryans recognize their ancestry, they supposedly accept the Abrahamic blessing and the Covenant and become Jews again. The incentive for people to accept this theory is a materialistic one, an assurance of a share in world dominion, which amounts to little less than bribery. And the fact that more have not succumbed to this temptation is evidence of Aryan's moral superiority.

A book which has just been published is a new effort, no less strenuous than the earlier ones, to generate similar fabulous exotic hopes in Christians. It is *Holy Blood, Holy Grail*, by Michael Baigent, Richard Leigh, and Henry Lincoln, published in London and New York (Delacorte Press), 1982. It is a volume of 460 pages, packed with French history, and teeming with revelations about secret societies in Europe during and after the Middle Ages. In essence, it is a disclosure of a secret Jewish society which remained underground for centuries. This society was bound by blood ties with the Merovingian royal house of France whose royal bloodline merged with that of the offspring of Jesus of Nazareth, his children by his consort, Mary Magdalen.*

The book claims to trace the origin and activity of a modern, occult, and secret French-Jewish organization called the Prieuré de Sion. Sion is the French equivalent of the English Zion, and represents the Hebrew name (SYWN, now pronounced *tsiyōn*) for the citadel of Jerusalem that, according to the Bible, was captured by the Jews under David when they conquered the native inhabitants. (It thus became the symbol for the Jewish conquest of Palestine, whence modern Zionism.) The Prieuré de Sion also has a connection with the village of Sion in eastern France, to which French Catholics still make pilgrimages to worship at the shrine of the Virgin of Lorraine.

According to this book, the Prieuré de Sion was founded in 1099 by Godfrey of Bouillon, who was Duke of Lorraine and became King of Jerusalem after he and his Crusaders took that city from the Saracens. It appears to have been an élite and governing nucleus within the Knights Templar, and when that international military organization was suppressed in Europe, the Prieuré undertook to carry on its work clandestinely. It is a highly select organization with a membership limited to a few thousand élite Jews and their gentile collaborators.

The Grand Master of the Prieuré must always be a lineal descendant of the Merovingian kings who united the bloodlines of Clovis (who became the first Christian king of France) and of Jesus, transmitted through his children by Mary Magdalen. *Holy Blood, Holy Grail* supplies from a secret document a list of the executive heads of the Prieuré from 1188 to 1918. They bore the official title *Nautonnier* ("ship-master"). It may be assumed

*[Our London correspondent informs us that there have recently appeared in England several Jews who claim to be lineal descendants of Jesus. —Editor]

that the ones who claimed Merovingian ancestry were also Grand Masters, while the others acted as representatives of the hereditary heir.

The roll of *Nautonniers* includes such varied personalities as Nicolas Flamel (who published the esoteric *Sacred Book of Abraham the Jew*), Leonardo da Vinci, Robert Boyle, Isaac Newton, Victor Hugo, and Claude Debussy. The last on the list is the well-known French writer, Jean Cocteau, who died in 1963. The authors have been unable to determine the identity of his successor, but think he may be a gentleman named Pierre Plantard de Saint-Croix.

The authors found strong circumstantial evidence that the secret membership of the Prieuré in recent times included a number of men who have held positions of power and authority, notably General Charles de Gaulle and Pope John XXIII.

The authors of *Holy Blood, Holy Grail*.

Left to right: Richard Leigh, Henry Lincoln, Michael Baigent

During its long history, the Prieuré de Sion spawned many subordinate secret societies, including the Rosicrucians, the Hiéron du Val d'Or ("Shrine of the Vale of Gold"), the Ordo Templi Orientis, the Order of the Golden Dawn, and some of the Free Masonic Lodges. The Bavarian Illuminati, headed by Weishaupt, must also have been a subsidiary of the Prieuré.

The primary function of all the secret societies spawned by the Prieuré is to inculcate obedience to hidden leaders, to propagate esoteric teachings about Jesus, and to induce an aversion to the Roman Catholic Church (which is accused of having betrayed the Merovingians). The highest degrees attainable in these organizations permit the initiate to learn who his invisible masters are, and to accept the political and economic opportunities which they open to him, including strategic positions in government and finance. All of the intrigues and machinations thus set on foot are designed to contribute, in one way or another, to ultimate

restoration of the throne of France to the Merovingian-Jewish dynasty, the heirs of Clovis and Jesus. One can only guess whether that is a step toward some more ambitious and secret goal.

The career of the historical Jesus, as reconstructed from the teaching of the Prieuré by the authors of this book, was essentially the following:

Jesus, claiming to be the heir of David and legitimate King of the Jews, organized in Galilee an insurrection against Rome. The Jewish establishment in Jerusalem had accepted Roman rule, so Jesus' revolutionary movement was opposed in most of Judea.

Jesus and Mary Magdalen were married in the town of Cana in Galilee. They had several sons, one of whom is significantly called Jesus Barabas in the gospel of Matthew.

Jesus infiltrated the Sanhedrin through his intermediaries, Nicodemus and Joseph of Arimathea. To justify his messianic pretensions, he contrived, with the aid of Pilate, Nicodemus, and Joseph of Arimathea, and the cooperation of Mary, John, and Caiaphas, an elaborate hoax, enacting a crucifixion that simulated a real execution. His legs were not broken, as was the Roman practice in crucifixions. With the permission of Pilate, Jesus was removed from the cross before it was dark, and his living body was placed in a tomb belonging to Joseph. Soon after sunset, Mary, Nicodemus, and Joseph removed the living Jesus from the tomb and placed John near it to pose as an angel. Jesus was revived and later appeared to his eleven disciples, claiming to have been raised from the dead.

According to the authors, the Prieuré has "incontrovertible proof" that Jesus was still alive in 45 A.D., and some evidence that he visited the place in Gaul that is now the village of Sion de Lorraine. Where Jesus died is uncertain. He may have died in Gaul and his mummified body may have been placed in a subterranean crypt, yet undiscovered, in the vicinity of Rennes-le-Château, a small village in the foothills of the Pyrenees, southwest of Narbonne and northeast of Perpignan. Or he may have eventually returned to Palestine and perished at Massada when the Romans stormed that revolutionary citadel in 74 A.D.

The Prieuré de Sion, we are told, also has "incontrovertible proof" that the wife of Jesus, Mary, and her several sons left Palestine after the simulated crucifixion and landed in Gaul, near Marseilles, where their descendants flourished in the Jewish principality of Septimania and eventually intermarried with the Merovingian line of Clovis, who may himself have been of partly Jewish ancestry. They thus formed the sacred dynasty of the Holy Grail, which ruled until the Carolingians usurped the throne under Roman tutelage. The Merovingians, however, were not content to sit idly by without striving to regain their pristine power. To subvert Catholicism, they went underground and incited the heretical movements that were to become chronic in the Middle Ages. The famous Albigensian and Cathar heresies were the work of these Jewish Merovingians, who were preparing a rearguard defense after the dissolution of the Knights Templar, who were also a Merovingian enclave.

This review would be incomplete without mention that the famous *Protocols of the Elders of Zion* are given a central rôle in the centuries-old conspiracy. According to the authors (pp. 163 ff.), this document must

The Liberty Bell

have been drawn up as a plan and schedule of action by the Prieuré de Sion. When a copy of it accidentally reached profane hands, its origin was disguised by attributing it to unnamed Jewish Elders.

In summation, then, the Prieuré de Sion hopes to reestablish the Merovingian throne in France with the aid of the Soviet Union. When that is accomplished, Judeo-Christianity will have attained its long-awaited eschatological fulfillment.

All such schemes may seem fantastic, but are they more fantastic than what the fundamentalists now claim to believe?

We must not underestimate the persuasive powers of Jewish religious techniques. As National Socialists, we need to recognize the validity of the Jewish account of Jesus—that he was a revolutionary leader who tried to become King of the Jews, a premature Zionist. We must not allow their religious propaganda, stemming from St. Paul and the gospels, to go unchallenged. As National Socialists, we must expose it as a Jewish effort to undermine our Aryan rationality. We must counter it with facts and a sober interpretation of those facts.

We must likewise expose attempts to revamp Christianity with such revisions as British Israel or the seemingly more reasonable doctrine of the Prieuré de Sion, alias Occult Israel, which, if it comes to power in Europe, will *boast* of the Jesus Christ described above. The Roman Church, having been infiltrated—if John XXIII was a member of the Prieuré, he doubtless elevated others—, will continue to go through many changes and "updatings" to facilitate mass deception.

In the meantime, we National Socialists must maintain our own unity as consisting primarily of dedication to facts—facts—and more facts. Indeed, the Aryan God is a God of facts, of reality. He is the God of science and true, verifiable knowledge. Therefore our religion is one of factuality, not spirituality—or, to put it differently, ours is the spirit of truth, the spirit of facts, not blind faith and fantasy.

Since Communism and Judeo-Christian Capitalism are both closed systems, they depend on the exclusion and denial of ascertained facts of history and science. It should be our racial duty to continue our exposure of those alien systems until the light of reason breaks through the gloom of desperation and frees captive Aryan mankind to live in conformity with *its own* nature and *its own* ideals. □

MUST-READING FOR CONCERNED PATRIOTS:

The Protocols of the Learned Elders of Zion	\$ 1.50
The Secret Driving Force of Communism	\$ 2.50
Behind Communism	\$ 2.50
Blasting the Historical Blackout	\$ 2.00
A Jew Exposes the Jewish World Conspiracy	\$ 1.50
The Hoax of the 20th Century	\$ 6.00
Auschwitz: An Eyewitness Report	\$ 1.50
Gruesome Harvest	\$ 4.00
Germany Must Perish!	\$ 3.00
For orders under \$10., please add \$1.; for orders over \$10., please add 10% for postage and handling. Order from:	
LIBERTY BELL PUBLICATIONS Box 21, Reedy, W. Va. 25270 USA	

**The Book
That Made The Jews So Mad
They Had To Invent The Movie
HOLOCAUST!**

Christophersen/Roeder

Auschwitz

\$ 1.50

AN UNBIASED EYEWITNESS REPORT
ON THE REAL LIFE IN A CONCENTRATION CAMP
THERE WERE NO GAS CHAMBERS!

ABOUT THE AUTHOR: Dr. Revilo Pendleton Oliver, Professor of the Classics at the University of Illinois for 32 years, is a scholar of international distinction who has written articles in four languages for the most prestigious academic publications in the United States and Europe.

During World War II, Dr. Oliver was Director of Research in a highly secret agency of the War Department, and was cited for outstanding service to his country.

One of the very few academicians who has been outspoken in his opposition to the progressive defacement of our civilization, Dr. Oliver has long insisted that the fate of his countrymen hangs on their willingness to subordinate their doctrinal differences to the tough but idealistic solidarity which is the prerequisite of a Majority resurgence.

SOME QUOTABLE QUOTES FROM "AMERICA'S DECLINE"

On the 18th Amendment (Prohibition): "Very few Americans were sufficiently sane to perceive that they had repudiated the American conception of government and had replaced it with the legal principle of the 'dictatorship of the proletariat,' which was the theoretical justification of the Jews' revolution in Russia."

On Race: "We must further understand that all races naturally regard themselves as superior to all others. We think Congoids unintelligent, but they feel only contempt for a race so stupid or craven that it fawns on them, gives them votes, lavishly subsidizes them with its own earnings, and even oppresses its own people to curry their favor. We are a race as are the others. If we attribute to ourselves a superiority, intellectual, moral, or other, in terms of our own standards, we are simply indulging in a tautology. The only objective criterion of superiority, among human races as among all other species, is biological: the strong survive, the weak perish. The superior race of mankind today is the one that will emerge victorious—whether by its technology or its fecundity—from the proximate struggle for life on an overcrowded planet."

AMERICA'S DECLINE

376 pp., pb. \$8.50
plus \$1 for post. & hdlg.

ORDER FROM:

LIBERTY BELL PUBLICATIONS, Box 21, Reedy, W.Va. 25270 USA

KEEP THE *LIBERTY BELL* RINGING!

Please remember: *Our* fight is *Your* fight! Donate whatever you can spare on a regular—monthly or quarterly—basis. Whether it is \$2., \$5., \$20. or \$100 or more, rest assured it is needed here and will be used in our common struggle. Postage stamps, in any denomination, and printing paper and supplies (please write for specifics) are always needed and will be gratefully accepted.

Your donations will help us spread the *Message of Liberty* throughout the land, by making available additional copies of our printed material to patriots who do not yet know about what is in store for them.

Order our pamphlets, booklets, stickers and reprints. Order extra copies of *The Liberty Bell* for distribution to your circle of friends and neighbors, urging them to subscribe to our publication. Our bulk prices are shown on the inside front cover of every issue.

Pass along your copy of *The Liberty Bell* and copies of reprints you obtained from us to friends or acquaintances who may be on our "wave length," and urge them to contact us for more of the same.

Carry on the fight to free America and the world from alien domination, even if you can only join our ranks in spirit. You can provide for this by bequest. The following are suggested forms of bequests which you may include in your Last Will and Testament:

a. I bequeath to Mr. George P. Dietz, as trustee for Liberty Bell Publications, Main Street (P.O. Box 21) Reedy, W. Va. 25270 USA, the sum of \$ for general purposes.

b. I bequeath to Mr. George P. Dietz, as trustee for Liberty Bell Publications, Main Street (P.O. Box 21) Reedy, W. Va. 25270 USA, the following described property for general purposes.

**DO YOUR PART TODAY!
HELP FREE AMERICA FROM ALIEN DOMINATION!**

**Those who WILL NOT read
Have no advantage over
Those who CANNOT read**

Letters to the Editor

Dear Mr. Dietz:

8 November 1982

Since Christmas is just around the corner, I thought you might be interested in featuring the enclosed poem I wrote in the *Liberty Bell*...

Thanks for the wonderful articles by Revilo P. Oliver and the one on the absurdity of Christianity.

Sincerely
S.M.

* * * * *

Gentlemen:

10 November 1982

I find books that say Jews are attacking the Christian religion to be a bit silly. Christianity is a Jewish religion. Both the Old and the New Testaments were written by Jews in the Hebrew language. Both are merely the creation of Pagan witchdoctors. We never will get rid of the one without getting rid of both.

O.B., California

* * * * *

Dear Mr. Dietz:

9 November 1982

I am a prisoner and like to keep up with what is going on in the outside world. It is my understanding that you put out a very fine paper for the Aryan race. If so, could you please send me some back copies?

Keep fighting and alerting our fellow Aryans on the streets of the danger that is upon us all. I would like to say that it is a courageous and noble thing that you are doing and I salute you for your determination and devotion. There are many of us who will join and fight along side of you soon.

Yours in the Struggle,
Harold C. Hooker II — 172104
Beto 2, Rte. 2, Box 250
Palestine, TX 75801

* * * * *

Dear Friend George:

11 November 1982

Have just received the October issue of *Liberty Bell*. After reading "Populism" and "Elitism," I fully agree with every word. Your response to P.S., New York, was overwhelming. "They marched in backwards, and told everyone they were leaving." My brother is married to a Polak, and the above is no joke, it is typically Polak. Three cheers for Mexican President Portillo.

Very sincerely yours,
P.C., Massachusetts

* * * * *

Dear Brethren:

13 November 1982

December 1982

11

Keep up the good work. I am 76 years young and in there fighting as hard as I am able.

Please send 1,000 of the pamphlet giving the report of the speech of the Rabbi to other Rabbis, telling about how they propagandized Americans against Germans. And now Russians against U.S.—U.S. against Russians, etc., that they plan to do away with the white race of people, etc.

Thanking you for your good work,
Dr. S.B., Missouri

* * * * *

Dear Landsmann Dietz:

14 November 1982.

I read your angry reply to P.S., New York, in the October issue. I can understand your indignation, but there is no use in getting abusive at people's ignorance. You must know the kind of slop that passes for history in America. I doubt one American in 100 could even name the countries of Eastern Europe, let alone expound on what their politics were before WW II. All we can do is plug away and try to educate people. In that regard, perhaps the following would help to clear up a common misconception I have noticed among your readers.

I have heard people, a number of times, saying: "Oh, if only Hitler had treated the Russian people decently and enlisted their aid in the war against Communism! Instead he treated the Russians as sub-humans and drove them into Stalin's arms." Well, there is a lot more to it than that. The Jews knew Russia was ripe for a revolt against Communism and, with the evil sneakiness of their kind, took several steps to prevent such a German-Russian anti-Communist alliance from coming to pass.

First, Commissars (largely Jewish) were attached to every combat unit to spy on and control the soldiers and "ensure their loyalty." These Commissars had summary power to inflict the death penalty. Backing up the Commissars were entire divisions of NKVD troops who virtually formed a 2d front in many areas to force the front line units to fight. Hitler ordered these Commissars, who were not Red Army but civilian police, to be shot if captured.

Second, every army destroys communications and useful supplies when it retreats, but the Communist actions went far beyond this. Their stated purpose was to destroy the means of survival of the population under German control. They were to be thrown, starving, freezing, and unemployed, onto the overstrained German supply system. The Germans would have to divert military transport to support the people or else let them perish. The purpose was, not only to weaken the Germans, but to cause the people to blame their distress on the Germans. The Jews soon found that it was very hard to get Russians to destroy their own nation and people. Thus some 20 regiments of special troops, officered by Jews, were set up for this specific purpose. All this before WW II broke out! During the war, peasants often defended their vital food supplies with their lives and thousands were killed over this issue. Another atrocity was the mining of cities and their destruction, regardless of the lives of the inhabitants. In Kiev, hundreds of Germans and thousands of Russians were

killed in these demolitions, all of which were blamed on the Germans by the Jews.

Third, a deliberate policy of violating the laws of war was embarked upon from the start. There was no Red Cross, no Geneva Convention. Prisoners were usually murdered, often hideously tortured. The purpose was to get the Germans to retaliate in kind and thus discourage Russians from surrendering to them.

Fourth, and worst of all, was the deliberate creation of partisan (guerilla) warfare. The Jews had tried out this trick earlier with the French in the 1870 war. Cadres of soldiers were deliberately left behind in the retreat to pose as civilians and carry on this secret warfare. Soldiers lost from their units, and civilians, were required to join partisan units. Failure to do so could be punished with death for a civilian while surrender for a soldier was also a capital offense. Partisan units were aided by line crossers and paratroops and often supplied by air. The Communists never expected much actual military power from partisan units. Their purpose was to commit atrocities against rear area German troops and to draw reprisals upon the population. This was to prevent the civilians from settling down under German occupation and form exactly the anti-Communist alliance the Jews feared.

In addition to all this was the hysterical hate propaganda designed to turn people against the NAZIs, propaganda which still continues today unabated. There was also the circumstance, which nothing could alter, that the Germans were the foreign invaders of the nation, which hardly endeared them to the Russian people. The amazing thing is that, despite all this, so many people did revolt against the Jew Communists. On the first day of the war, two entire Red Army divisions went over to the Germans en masse. Millions of other Russians surrendered individually to the Germans as a protest against Communism. Stalin ordered thousands of executions to try and stop the rot. Things got so bad that even Army group commanders went over to the enemy, like General Vlasov did. When an Army group commander was killed in 1942, Stalin refused to believe it, saying that he had gone over to the Germans.

The number of Russians who served with the German Army was in the millions, including my own stepfather who served with Vlasov. Millions more served as auxiliary troops, while countless others were involved in the struggle against Communist partisans. There could be no neutrals in this struggle. As in Vietnam, if civilians did not arm to fight the Reds or have military protection, they had no choice but to serve the Reds. This is the real truth behind the anti-Communist struggle in Russia. I hope that people reading this will realize that there is much more to the question than Hitler's whims or alleged racial theories.

Yours truly,
R.S., New York

* * * * *

Dear Mr. Dietz:

15 November 1982

I write to you because I know of your 100% devotion to the cause of

Yiddishness. Maybe your readers could stop and send a note of cheer to a very nice group. It's "The American Anti-Nazi Association, P.O. Box 6194, Miami Beach, FL 33154 (where else?!?!). It's headed by a nice Jewish boy, Rabbi Dobin; they're nice folks. Everything they do is neat. For example, they're helping rid the world of those "yukkey" Nazis. And, guess what? When they can't find any evidence against them, they manufacture some!!! Now that's clever. These nice men would love to hear from ALL of your readers, I'd bet. Now, eat your chicken soup!

Auntie-Semite, in a nice kosher neighborhood,
Jew York, Jew York

* * * * *

Dear George:

8 November 1982

In the April 1982 issue of Liberty Bell, in an article "The NRA-Who's Afraid?", by Russell Graham, on page 24, last paragraph, the following facts are given, "The White Race, once numbering 8%, with about 2% of the babies being born in 1981 being White." Can you or Mr. Graham support these facts with documentation? I would appreciate knowing what was the source of his figures. What races did "White" include? I believe this kind of fact is what is needed to jolt White Americans out of their lethargy. This presentation of the White race as an endangered species—on the facts alone—minus the "hate" and "neo-Nazi" trimmings, is what is needed—it's the sort of thing that would get Whites thinking who want nothing to do with the KKK etc. The well-meaning liberals who are concerned with saving the whales and saving the seals, etc., etc., might begin to wake up to the danger they themselves are in. Once they become aware of facts like this, they will seek causes and solutions, I believe. A fact sheet would make a good handout.

Sincerely,
Mrs. M.M., Massachusetts

The following is a reply by Mr. Russell Graham:

Dear George:

20 November 1982

Regarding the recent inquiry as to my source of population and birth data, I am remiss in that I can only state partial sources. My article on the NRA was hastily written upon my conclusion that NRA leaders, befuddled as to for whom the bell tolls on the race issue, are leading their members up a blind alley.

Various accounts of late put the world-wide proportion of Whites to non-Whites at 8 to 15%. For instance, THE TALON, for August 1982 (published by the Euro-American Alliance, Box 2-1776, Milwaukee, WI 53221) states:

"This White Race, this light of the world, is now but 15% of the total population of the world, which nears 4 billions. By the year 2000, projections have our numbers at 9%."

From the WHITE MAN'S BIBLE, by Ben Klassen (available from Liberty Bell Publications) page 140, we read:

"The irrefutable facts of 20th Century history are these: Whereas in 1920 the White Race not only constituted approx. 33% of the population on this planet, today, in the late 1970s, that percentage has shrunk to an alarmingly small minority of less than 8%."

While it would seem reasonable that a segment of the world population that accounted for but a mere 8% would only be having 2% of the world's babies in 1981—given the current high figures on abortion and birth control—I can not just now locate my sources of the 2% figure I used in the article.

I strongly believe that it came from an issue of THE NATIONAL VANGUARD. As I said, I can't be sure, but they would be a likely source of such data.

The United Nations, New York, most likely has these data, but one has to accept the fact that the U.N. is another Jew/Masonic tool.

Finally, any racial headcount must depend upon whom we have doing the counting. Just WHO IS WHITE? When a White and a Mexican unite to put another humanoid into the world, what color is the resulting progeny? And what of 21 millions of Jews? Just as the Dairy Association would never accuse "butter of tasting like margarine," we certainly would not accuse Jews of being White!

Sincerely,
Russell Graham

* * * * *

Mr. George Dietz, Editor

15 November 1982

In Liberty Bell 10/82 I believe you erred in some statements.

Christianity and Judaism are on opposite poles—they could not be further apart!

Christ was very much anti-Jewish and called them vipers and children of Satan.

The word Jewish is not found in Latin or Greek. Was first used in 1775 and not in KJ Bible 1661 version. Modern Jews are phonies and from Khazar origin. Their parents never lived in Palestine.

The K.J. Bible can be proved authentic by its many prophecies which were later fulfilled hundreds of years later. A few examples—the black hole in the universe—winds go in regular circuits—Pliedeas has been found to be the only of our solar system. Scientific evidence that our earth is very young as the Bible predicates.

Recent evidences that this cosmos or world order will likely be destroyed unless Christ intervenes as he said he would, for the "elects" sake.

Christ's important statement—my people will not be destroyed from the face of this earth.

Buddy, you better believe while there is still time!

I'm afraid you are so anti-Bible you will not publish this—right?

Christ and 11 disciples were Israelites and Judas was not.

Sincerely,
R.A., Pennsylvania

Dear George:

16 November 1982

Thank you for the last shipment. I really made good use out of the "Fable of the Ducks and the Hens"—that is well put.

Thank you very much,
L.B., New Jersey

Dear Mr. Dietz:

16 November 1982

I am very happy with the books, "Adolf Hitler, Pictures of the Life of the Fuehrer" and "Germany Awakes." They are beautiful photoalbums that every White patriot should have in their homes; and because of your fast mail order service, you will get all my book orders.

Best regards
T.S., V.A. Hospital, Wisconsin

Mr. George Dietz:

16 November 1982

Just received the October issue of The Liberty Bell. WOW!

I have been reading the 100 or so reprints received from you, and it is difficult to decide which to order first. Here is a small order.

I've been buying and circulating patriotic literature since August, 1975, when I picked up a copy of "American Mercury" from a separate wire stand in a local grocery store. It seems the Jewion News Co., which distributes porno and commie literature, will not allow patriotic literature on their stands.

Sincerely,
M.H., Arizona

Dear George:

20 November 1982

Your magazine is getting better from month to month. Your answer to that Polack was strong enough. I wish to know how I could send a few boxes of rat poison to that outfit, including the Czechoslovaks.

Sincerely,
M.T., New York

Dear Mr. Dietz:

20 November 1982

Enclosed my renewal to Liberty Bell.

Received the latest issue—again excellent literary contributions. Both Oliver essays have been loaned out and are being read by VIPs.

Faithfully,
Mrs. J.T., Virginia

Dear Mr. Dietz:

21 November 1982

Enjoy reading Liberty Bell and other literature I ordered from you. After many years of reading Jew-controlled historical garbage, a breath of fresh air moves in. I always felt there just was something not "kosher" (ha,ha!) about all I read on Hitler, Nazis, and Germans. Keep up the good work in spreading the truth.

Sincerely,
The Liberty Bell

Dear George:

24 November 1982

Klassen overlooks something in Christianity. It is defeatist because it recognizes Lucifer as the ruler of this world. This makes the Jew invincible unless Jesus intervenes in world affairs.

Let me quote "The Missing Dimension in World Affairs" by Michael J. Goy, minus the screaming bold type: "The vast majority of the authors who write on the International Conspiracy make the basic and true nature of the enemy. Most of them do believe we are engaged in a battle against 'flesh and blood' (mortal human beings who may be defeated by conventional means,) and reject the concept that our enemy is Satan and his demons—the rulers of the darkness of this world . . . spiritual wickedness in high places.' . . . This spiritual force of pure evil can only be thwarted in his purpose and totally defeated by another spiritual force of even greater intelligence and power." (pp. 224-225.)

No wonder the concept of hell was invented! When you refuse to fight, all you can do is curse. The Jews themselves know how they can be defeated. If they are killed, they can do no more harm. That is why their minds are constantly on the subject of genocide. They want to kill us to prevent us from killing them. It's that simple.

"Don't do anything because Jesus is coming" paralyzes us. Christians quote Luke 19:27—reading it, but not comprehending it. All Jews who do not convert and acknowledge Christ as Lord and Master will be killed. So the Jews convert, as they have done for centuries whenever it was necessary to stay alive, and evil and conspiracy continue to flourish. At the next Yom Kippur all oaths are rescinded. When will Christians ever learn, and what is blocking their comprehension?

J.P., Colorado

Dear George:

25 November 1982

The Oliver issues were interesting and informative, if not entirely convincing. One has only to think of Adolf Hitler's critique of Hohenzollern naval policy in "Mein Kampf" to be reminded that England did have some legitimate grievances presented by the challenge of the growing German Empire prior to WW I.

Good follow-ups to the Oliver issues would be reprints of E.C. Knuth's "The Empire of the City" and Arnold Leese's "The Rothschilds: Gentile Folley."

If you have ever wondered how the German army could march off to war with belt buckles that said "Gott mit uns," I suggest you reflect on Matthew 21:43—. . . The kingdom of God shall be taken from you, and given to a NATION bringing forth the fruits thereof." Whatever the merits of the claim that organized Christianity is a Jewish conspiracy (I think the true situation is the Jews have subverted organized religion in the 20th century just as they seem to have subverted just about every other

institution in the Western world), I have concluded the Jews really do hate Jesus, either because he exposed them as mammon worshipping swine, or because he told them they were no longer God's Chosen People. Whether Jesus was born a Jew, or a Roman bastard as the Talmud claims, seems irrelevant.

That the English were and are not totally corrupted is demonstrated by the works of Nesta Webster, the best reason for women's liberation one can think of. Reprinting her "Germany and England" in the pages of Liberty Bell should be worthwhile for your readers.

Yours truly,
R.M., California

* * * * *

Dear George:

26 November 1982

The November Liberty Bell came today—thank you.

Not being a regular reader of Spotlight, in that the Alliance has no suscription or reciprocal trade agreement with its publisher, we failed to see the November 1, 1982 issue, which carried the attack on you and The Liberty Bell.

Now the Alliance has done everything in its power over the past seven years to foster good feelings amongst patriotic individuals and organizations. Though we have had our disagreements, even with the Liberty Bell over the Christian issue, or better yet, the issue of Christianity, its usefulness to the White National Resistance Movement, still, I have recognized the importance of the Liberty Bell and its publisher to the overall movement. Therefore, such an attack by The Spotlight on you and your fine publication is unwarranted, petty, and just plain mean.

I have always thought that The Spotlight tried to walk on a tightrope between what is known of the vile Jews and their Conspiracy against the Aryan race, and between their rather obvious, albeit oblique attempt to appear objective in the face of Jew attacks on their editorial policies. Suspecting that operations in Washington, the District of Corruption, necessitated such an impossible posture, I let it pass without much comment over the years. I let it pass, even though the officers of Liberty Lobby conveniently misplaced 35 pages or so of research and intelligence into the covert dance that "700 Club" boss Pat Robertson was doing in Israeli-occupied Lebanon with the Yids and their biting dog, Major Saad Haddad, who most likely is the culprit in the Beirut massacre. Still in possession of the originals, the Alliance was not out much except copying fees and postage, but the readers of The Spotlight were cheated out of some critical information at a time when no one knew much about Haddad and Robertson, James Otis and his "High Adventures, Inc.," and the sinister connection between them all and the CIA-Mossad.

We had that smiling fraud, Pat Robertson, dead to rights, as it were, and someone very high up at Liberty Lobby let the traitor—to Christ and America's best interests—off the hook. Subsequently, the Spotlight came out weakly against the kosher-Christian crowd—Falwell and the rest. We

who laid the investigation groundwork never received even an honorable mention from "The Newspaper You Can Trust."

Most recently, the Alliance taped at Cohoctah, Michigan (October 30, 1982) the Great Debate between Pastor Bob Miles and the Rabbi Gefilte Fishlips. This rather hilarious meeting we tried to advertise in the Spotlight Classifieds. James Wolfington, the Classifieds manager, refused the advertisement without giving a reason. The proposed advertisement read simply: "Pastor Bob Miles vs. Rabbi Gefilte Fishlips. The Great Debate! C-90 — \$5.00. Euro-American Alliance, Box2-1776, Milwaukee, Wisconsin 53221." It was refused a second time after I resubmitted it, this time to Willis A. Carto in a personal letter. Here is the text of a second response I received from Wolfington:

"November 23, 1983 (sic)"

"Dear Sir:

"Your classified ad dated November 3rd has been forwarded to me once again, and once again I have to return it to you because we must draw a line somewhere, and we cannot run this ad.

"Your \$20 in cash and the tape were returned to you by my secretary at an earlier date. We are sorry but your ad is still unacceptable."

"Sincerely,

(Signature) James M. Wolfington, Advert. Mgr."

Just another of The Spotlight's strange, inexplicable advertising policies? Or a shift in Carto's posture vis-a-vis the Jewish question? We may never know for certain. But one thing is demonstrated by the treatment given you, George, and our advertisement for the "Fishlips" tape: The Spotlight can not be trusted to deal with White racialists and nationalists on the square, especially wherein the Jewish issue is raised.

You are my friend, George, and I sincerely believe the friend of every true Aryan nationalist. In many ways you act more like a true Christian than those who criticize you for a lack of Christian faith. If Spotlight/Liberty Lobby duplicity in regard to the Jews is an example of Christianity in action, why, I'll eat the next three issues of "The Newspaper You Can Trust" with lox and bagels, with cream cheese and Mother Goldstein's wine.

I think the Liberty Bell is the magazine that White patriots can count on. I'll always maintain my sense of personal Christian piety, but I will always know that you have no real complaint against that. We both argue against the humbuggery of organized religion, you in the manner of one who has no faith in Christ, I as one who has faith but wishes to cleanse the spirit of the faith of the race-destroying, culture-distorting mindlessness so endemic to Western 'Christian' society in our time.

We are allies in this way, in this war against our common Jew enemy. That is why I can feel free to approach you in the spirit of Aryan comradeship. George P. Dietz isn't whetting a blade behind his back for his friends.

You are my kind of man, George, a true soldier in the old, glorious

traditions of our race. God bless you, my friend.

As for the faltering empire of Herr Carto and Company, one must be true to something than personal interests and gain. One must also value the comradeship of one's racial brethren more than one fears the onslaught of the Jewish opposition. Only in that way can one be certain that he will have friends when his turn in the breach approaches.

For Christ, Race and Nation,
Maj. Donald Vincent Clerkin
Cmdr., Euro-American Brigade
Chairman, Euro-American Alliance, Inc.

Dear George:

30 November 1982

Please find enclosed an order for the book "America's Decline."

I am also sending you copies of two letters, one I wrote to The Spotlight about the editorial of November 1, 1982, the other is to the International Christian Aid, which should explain itself. Use them any way you want.

Sincerely,
J.L., Arizona

Letters to the Editor
THE SPOTLIGHT
300 Independence Avenue S.E.
Washington D.C. 20003

Dear Sirs:

30 November 1982

I must take exception to the part of the editorial on page 5 of the November 1, 1982 issue of The Spotlight.

If you were, by any stretch of your imagination, referring to Liberty Bell Publications when you said, "A sleazy character from Reedy, W.Va., etc., you had better remove your head from your posterior before you suffocate.

It is my UNALTERABLE OPINION Liberty Bell is much more honest, much more straight forward, and more to the point than the Spotlight has ever been, or will ever be.

Liberty Bell pulls no punches, offers more literature, and states the point that the International Jew is, along with Christianity, the two major causes of the problems America is having in this era of history. Liberty Bell goes to the trouble of reviewing all its material, to the point of perfection. I might add, Liberty Bell publishes the best authors on World History available today, or any time in the past.

If, in fact, you did refer to Liberty Bell Publications in your editorial, may I suggest you get together with George. I have no doubt he will give you an education if you have the nerve to utilize the information given to you.

In closing, let me say you do a fine job on some subjects, but you fail to realize a Jew is a Jew, no matter what color his eyes are, and if they are

stupid enough to support Zionism, they deserve what they get when the WHITE RACE AWAKENS.

Sincerely,
J.L., Arizona

Lebanon Emergency Appeal
International Christian Aid
Box 250
Camarillo, CA 93011

23 November 1982

Dear Sirs:

I recently watched an advertisement on T.V. soliciting funds to help the Lebanese people care for children injured during the Genocide performed on Lebanon by Israel.

May I suggest you let International Zionism pay for the damage that was done, as they claim to have control of all the Gold in the World.

The United States gives Israel between 7 and 15 MILLION DOLLARS each day to aid in the Genocide Israel is committing on the Arab nations in the "Name" of making a homeland for God's Chosen People, when, in fact, the Jew of Israel is in Palestine only because of England, the Balfour Declaration, and Zionist money controlling the United States.

It is beyond my ability to understand why the people of the Christian Religion "grovel" at the feet of the Jew. Maybe it's because Christianity was given to the Christians by the Jew.

Upon close examination of Christianity, one finds it is a religion of self-destruction, in that it is designed to prepare one for Death and a Hereafter. Death is a FACT! The HEREAFTER has never been proven to exist except in the Holy Bible and the imagination of over-active minds. BUT, I may be wrong. If I am, and the Holy Bible is indeed TRUE, let me point to the Book of John, 8:44, where Christ said to the Jew, "Ye are not of My Father. If you were of MY Father ye would Love ME, but you want to KILL ME. Ye are of your father the DEVIL, and will do his bidding."

In any event, it is not the point of this letter to discuss the validity of Christianity or the Bible.

I have two questions I want to ask, if I may:

1. Why should any American White person pay, or be held liable because of a Guilt Feeling, for the rebuilding of Lebanon, when, in fact, all of America was responsible—needless to say, AGAINST their will—because the U.S. Government financed the destruction of Lebanon and it's people through Foreign Aid, that is, in turn, financed by taxation.

2. Why doesn't the American section of International Christian Aid use the tax exempt monies grafted from the American Christian in order to guarantee the Christian a Home in the Hereafter to pay for the Genocide and destruction caused by the godmother of Christianity, International Zionism?

Sincerely,
J.L., Arizona

Dear George:

30 November 1982

I have many books and articles on how the Jews and their Masons rule on a National and international level, but never anything about how they control on the local level, revealing the race traitors who serve mammon, and rub shoulders with us every day. These people are, I believe, our most dangerous enemy on a local level, because we grew up with them and trust them, never knowing that they have been turned into artificial Jews in their lodges. All the while we thought these do-gooders were doing the community a service with all their "brotherly love" projects, they were actually only establishing their cover so they could get away with cheating, stealing, lying and all their other abominations, for "they say and they do not."

We are a controlled society, even on the local level. I have excerpts from the obituary page to offer a few examples, and anyone can see if their area is the same by reading the obituaries.

This is democracy, an appearance of freedom, ruled by the brotherhood of secret societies for the Jews. They must give an appearance of freedom or the White race would revolt. The words, "Use your power of the vote," is as big a lie as the 6 million dead Jews. The candidates are all Masons, same as most preachers (these false prophets), preaching their "holier than thou" doctrine and their brotherhood religion of all being made of One God. The White race is not of the Jews' Devil-God. Our Creator gave us our instincts and they, in no way, resemble the Jews' instincts. They are our mortal enemies and have been as far back as recorded history goes, only the White race is too deluded with the cares of this world to know it.

They believe a mere piece of paper, such as the Constitution, gives them rights. Bull! It only gives the appearance or illusion of rights. The only rights anyone has ever had in this Jew-Masonic country are the rights they were afraid to take away, for fear the Whites would revolt. The more conquered Whites become, the more rights they will take away.

The Constitution declaring the rights of man, that all men are equal, serves only one purpose: Destroy the White race. Give the brown, yellow and black races jobs with the Whites, for the Whites can carry them, and if they are too sorry to work, the Whites can support them. This is the meaning of all men being equal. The Constitution's very wording is Jew-Masonic "Nature's God and Nature's Law." They might as well have said "Great Architect of the Universe."

The very idea of the people governing themselves with democracy is absurd. The people know nothing but filling their bellies today and whatever program will do that is the one they want, never looking where it will eventually take them. The people must have a shepherd, a leader, a strongman who has come from the working White people and is common with them. A pompous blowhard will never accomplish anything but agitation, and democracy will never be anything but a debating match. If anything is ever to be accomplished, battling the great harlot and the beast that carries her, it will be with a leader who walks with the common people and would not ask the people to do anything that he wouldn't do

himself. We could move mountains then, instead of just debating.

The Jews rule nationally and internationally, but the Masons rule locally. If we expose their lies locally and cut off their recruits, they would lose control locally and then, maybe, the White peoples' natural leaders would rise of their own ability. I believe a flier with the oaths Masons must take would be effective to keep men from being hood-winked into finding out the secrets of the lodges if they thought the community knew of their oaths and how they are not allowed to mention Christ in their lodges, while nearly all Mason civic leaders attend church and claim they are Christians. If we can ever get a foothold locally, we are on our way. Then, maybe, we will be on our way to establishing a true nation on a racial basis with true homogeneity instead of the rebirth of the bastard Roman Empire.

R.M., Ohio

* * * * *

Dear George:

30 November 1982

Enclosed is my check for the balance due on back issues, the rest is a Christmas gift for you and your family.

I hope to meet you someday. If I came to W.Va., would I be able to meet you? I would like to share my thoughts more freely, but feel reluctant to say or write much to someone I have not met. However, I will try. If you or any of your family were to come to Mass., you are welcome to spend a few days with us, if you prefer our humble abode to the expense of a hotel. It is the least I can do to show my gratitude.

George, I can't tell you how Christianity messed up my life. Truly, as Ben Klassen says, to follow the course in the New Testament is racial suicide for white people, whom I regard today as an endangered species. As a teenager, I had taken the teachings of Christianity seriously and spent a lot of time pondering the meaning of certain passages and trying to reconcile its inconsistencies. At 17, I rejected the idea of God demanding to be worshipped; nevertheless, the morality of right and wrong as taught in the New Testament stuck with me. After I married—an alcoholic—and found myself floundering in trouble, I turned back to religion, after trying psychiatry. The worse things got, the more I turned to religion and the sickening morality of the New Testament. I studied and tried to apply faith in Christian Science, Unity, Science of the Mind, and the fundamental religions from the South. I also had an interest in psychic phenomena and dreams, through which I also sought solutions. Although all of this was interesting, and my spiritual and psychic forays sometimes seemed rewarded, my situation continued to get worse, and my confusion increased greatly.

Never, in all this time, as I sought the truth and the solution to my problems, did I question the Christian morality I subscribed to, namely "Turn the other cheek" and "love your enemies" (at this time, my husband) and "forgive" and also "take no thought for the morrow." This basically defenseless posture was the root of my troubles, but I could not see that, of course, most Christians have enough common sense to ignore

these teachings by and large, but I completely lacked common sense in analyzing these teachings, and I was afraid to reject them also.

When I read in your magazine that the description of Solomon's Temple was really a description of a Babylonian Temple the Jews had ascribed to their own history, the first glimmer of light began to dawn, of course! I felt outraged that, as an innocent child, I was sent to Sunday School to be taught that these fanciful boastings were historical fact, backed up by the Word of God, and I was duped into believing this unquestioningly.

Well, that was the beginning of the end of my confusion. Forty years, these teachings have sat inside me, undigested, since I could neither reconcile inconsistencies in them, nor vomit them out. I dared not reject them totally, and, in fact, it never occurred to me to do so. Of course you should love your enemies into goodness—how else could there ever be peace in the world? As I told you earlier, I set your magazine aside at first because I felt affronted by your attack on Christianity.

The combination of cold probing logic, scathing criticism, and historical analysis in your magazine, has finally cleared up some of the fear and debilitating confusion implanted there by Christian teachings.

As you may gather, I am now reading a lot, soaking up logic and truth like someone starved, and I feel like I am on the road to recovery. However, in rejecting these teachings, I don't feel it means we are without a God, or an Higher Power, as they say in A.A.

Prayer does seem to help somehow; meditation brings inspiration (though I seldom pray or meditate at present). My proof of some Higher Power is that, fortuitously, my highest prayer has been answered. Above all, I have searched for truth and it is nearly miraculous that I have finally found it in the pages of your obscure magazine. The route to it has been most circuitous, torturous, and labyrinthal. That my thinking is so totally changed is amazing, to me.

I can remember my husband occasionally trying to tell me Hitler was a great man—a great orator, and I would never hear it, but swiftly retort that he was a monster, a bad man. My husband would think also he was great, but evil, and I would think goodness is better than greatness, when evil!

Since my husband was drinking a quart of whiskey a day, while I tried to raise a family, work, and find a solution somehow in religion, as you can imagine, the mental strain must have brought me near the breaking point. All this time, and through a divorce, I was still seeking and maybe being guided to the truth, albeit I often went in a wrong direction.

.... And here I am, absorbing truth like a dry sponge. My first re-assessment was of the Holocaust Hoax of which I am quite fairly convinced, then of the horror of the Nuremberg Trials, and Allied war atrocities as well. Still, through all this new history interest it never occurred to me to re-evaluate the Christian history and values I had learned; finally, that came under attack in your magazine as a suicidal

continued on page 37

The Liberty Bell

RUSSIA, ISRAEL AND THE UNITED STATES

U.S.A. not fighting communism. One of the most flagrant and persistent deceptions that has been foisted on the American people since the Russian revolution of 1917 is that the American government is desperately but valiantly fighting a losing war "against communism." After more than six decades, most American people still believe this hoax, and remain perpetually confused as to why the United States, rich, powerful, morally superior to communism, is continually losing.

American Jews Power Center of Communism. The brutal truth is that the American power establishment—governmental, financial and propaganda-wise (all dominated by Jews) has not been fighting communism. The fact is communism is Jewish from its very inception. Communism is only one of the many powerful tools being utilized in the Jewish program of taking over the world. Not only has the United States not been fighting communism as most Americans are duped to believe, **but on the contrary, the United States has been the chief financier, planner and promoter of communism, not only in Russia, but throughout the world.** Without the financial support and technical aid of the United States the Jewish-communist outrage against the Russian people would have fallen flat on its face at its very inception, and many times over since then. In fact, it would never have been inaugurated in the first place.

Trained and Financed in New York. It is a fact of history that the final push for the communist take-over of Russia was lavishly financed and carefully planned by wealthy Jewish capitalists right here in good old U.S.A. There, on the East Side of New York, Trotsky and 3000 Jewish cut-throats were carefully trained to deliver the final coupe-de-grace. The venture was financed to the tune of 20 million dollars by no less than (Jew) Jacob Schiff himself of the New York firm of Kuhn, Loeb & Co., an American branch of the Rothschild network. When the time came, Trotsky and his trained Jewish revolutionaries were shipped by boat (in the middle of World War I) and arrived unhampered in Russia to do their job. Once there they knew exactly what to do, and when it was all over 30 million White Russians had been murdered and the Jews were fully in the saddle.

Communism is a Jewish Swindle. We must remember again and again that communism is nothing more than a horrible, vicious Jewish program to take over the world, camouflaged with deceptive "humanitarian" propaganda, as are most other Jewish programs.

Paid by American Taxpayers. The Jewish-Communist-Marxist-

Zionist blueprint is all part and parcel of the same program. It is well financed not only with Jewish money, but more significantly with taxpayers' money, of which the American taxpayer pays the overwhelming brunt. There is no greater source of goods, wealth and productivity than the working American taxpayer, and the Jewish potential for looting this tremendous source of productivity seems without limit.

Behind it the whole Jewish Network. The Jewish-Communist-Marxist-Zionist movement is tremendously powerful. Behind it are all the Jewish power networks of the world. This includes their vast world-wide propaganda network—television, newspaper, newswire, magazine, book printing, education and all the other accouterments that not only influence, but decide “public opinion.” Behind this Jewish movement also is the powerful “capitalistic” Federal Reserve System with its unlimited monopoly to print paper money at no cost to themselves. In short, behind it is “the hidden hand” of world-wide Jewry.

American Policy Hostile to Tzars. It is this power establishment that engineered the overthrow of the Romanov dynasty, a Viking dynasty that had ruled Russia for over three centuries, and replaced it by an ironfisted Jewish tyranny. In respect to American policy toward Russia it is interesting that prior to the 1917 revolution, United States policy was hostile towards Russia (as were the Jews). It enthusiastically favored Japan in the Russo-Japanese War of 1904-05, which the Japanese won. Once the Jews had clamped their vicious ironclad rule on Russia and its vast resources in 1917, United States foreign policy did a dramatic (but covert) flip-flop and became anti-Japanese and pro-Russian.

Benevolent after Commie Take-over. Despite all the propaganda, camouflage and window dressing to the contrary, it has been strongly pro-Russian (really pro-Jewish) ever since. It was America who shored up the precarious communist government in the decade of 1920's with food and other aid. It was American technical aid that built her dams and power plants, drilled her oil fields and built her refineries in the 1920's and 1930's. When despite all this aid the Russian behemoth was about to collapse of its own weight and rottenness in the early 1930's, it was Roosevelt's official recognition and extension of financial credits that again saved it from oblivion. When Hitler's heroic armies stood at the gates of Leningrad, Moscow and Stalingrad, again it was American military aid and direct intervention that saved communist Russia from being wiped off the map. Before the War was even over, the United States already began shipping vast quantities of aid, civilian goods—tractors, machinery, food, to the tune of 13 billion dollars. This, again, was all done at the expense of the American taxpayers, who pay for most of the cost of the Jewish world-wide take over.

Saved by America Again and Again. Since the end of World War II it was the United States who encouraged and promoted the Russian-Communist take over in Eastern Europe. In fact, when Russia nervously

hesitated in rolling her tanks into Hungary in that unhappy country's revolt in 1956, it was President Eisenhower who specifically sent Premier Khrushchev an encouraging telegram assuring him that the United States would not lift a finger to aid the Hungarians.

False, Deceptive Front. This has been the modus operandi of the United States-Russian relations ever since 1917. Officially the United States puts up a front of being “anti-communist.” Behind the scenes it has aided, abetted, planned, financed and promoted communist take-overs throughout the world, whether it was in countries adjoining Russia in eastern Europe or whether it was in countries halfway around the world that were temporarily beyond the reach of Russian troops.

America aided Cuban Take-over. A good example of the latter is the “Communist” take-over of Cuba. Without propaganda aid of the American (read Jewish) press, Fidel Castro would have died an unknown bum, unheard of, and unsung. It was the American press, especially the Jewish New York Times that puffed up Castro as a native hero, as a liberator, as the Abraham Lincoln of Cuba, the George Washington of the Sierra Maestra, as a non-communist agrarian reformer, and temporarily sold him to the American people as such. At the same time our government put secret pressure on the then pro-American head of the Cuban government, Fulgencio Batista, to leave Cuba. Having been betrayed by the American government and the skids effectively put under him, Batista fled the country and Castro walked in with the full support of the American government and the American (Jewish) press. It was an interesting study in hypocrisy to see how we slowly “discovered” that Castro was a communist, a fact well known to the American government and the Jewish conspiracy, and the basic reason for the revolution in the first place.

Repeated Betrayal of American Interests. It is not my purpose here in this limited dissertation to review the history of Jewish betrayal of American interests and communist take-overs throughout the world. This would literally take a whole encyclopedia to cover. I only want to point out a few historical events that even the most naive American reader of the daily news is familiar with. In this regard I want to point the finger at only a few obvious glaring examples anyone can understand.

Betrayal of China. One of the most blatant swindles and of greatest world-wide significance was manipulated by the United States shortly after World War II, and that was the betrayal of Generalissimo Chiang Kai-shek and the vast multitudes of China. Chiang Kai-shek had fought the Chinese communists in the early 1920's and finally beat them at their game. He assumed control of the Chinese government in 1926 and was undoubtedly the staunchest anti-communist leader in Asia. He was strongly pro-American and fought the Japanese on the side of America in World War II. As soon as this (Jewish) war was over he was treacherously betrayed by the United States.

Marshall a Communist Stooge. General George C. Marshall, who had been accorded every honor that could be bestowed on a military man short of becoming president, was sent to China to do the hatchet job in November of 1945. Although he was by now 65 years old, in poor health and ready to retire, he stayed in that miserable country for 14 months, selling out Kai-shek to the communists. That he would make such a personal sacrifice at his age is an indication of the tight communist discipline he was under and had been for most of his adult life.

Not possible without American perfidy. When Marshall left China he had negotiated a "coalition government" between the Kai-shek Nationalists and the Mao Tse-tung communists, and disarmed the Nationalist army, which he later bragged he had done "with the stroke of a pen." Needless to say, with the Chinese Nationalists disarmed and betrayed by the United States, Mao Tse-tung and his communist gang of cut-throats soon drove Chiang Kai-shek and the Nationalists from the Chinese mainland. By 1949 Mao was the undisputed communist master of China, the most populous country in the world. China, with its teeming 800 million people had been turned over to Jewish-communist control through American treachery. And so another country succumbed to **betrayal**, made in the United States of America.

Huge Bloodbaths Followed. Shortly after the communists took over in China, huge bloodbaths followed. It is conservatively estimated that at least 60 million Chinese were murdered in the Mao Tse-tung purge that followed in order to consolidate his brutal regime.

Died a Traitor. General George C. Marshall, having faithfully done his treacherous duty to his communist masters, died shortly thereafter.

A few more recent examples should suffice to establish the pattern. Lets look at what has been going on in the Western hemisphere.

Betrayal of Chile. By 1970, in Chile an outright communist government had been established, headed by **Salvador Allende**. This had been achieved with the help of huge sums of American "aid," and especially the connivance of the American C.I.A. Then in 1974 the unexpected happened. The people of Chile, led by army officers, revolted, killed Allende and took back their government. Was the United States government happy at this triumph over communism? On the contrary, it stopped all aid, cut off credits and has carried on a vicious trade boycott and propaganda campaign against Chile ever since.

Panama Canal given to Communists. In 1979 the traitorous United States Senate and executive branch turned over the American built and owned Panama Canal to a tinhorn communist government of dope peddlers and thieves headed by General Torrijos. Not only did they hand it to these criminals free on a silver platter, but they paid them billions to take this, the most strategic waterway in the world. This despite the fact that the mail of some senators was running 200 to 1 against this blatant and treacherous sell-out.

Treacherous sell-out in Nicaragua. While this treacherous sell-out was being promoted to the American people, the C.I.A. was already busy using Panama as a base to run arms and revolutionaries into nearby Nicaragua and instigate revolution. Here again our perfidious American government ran true to form. Whereas the Somoza family, which had ruled Nicaragua for more than 40 years was strongly pro-American and anti-communist, the same year as we gave away the Panama Canal, Anastasia Somoza was blatantly betrayed and sold down the river. With C.I.A. organization, money and arms, the country was thrown into utter chaos and turmoil, and finally with the United States telling Somoza to get out, he, too, fled the country. The communist "Sandinistas" took over and another anti-communist country was betrayed and turned over to the communist behemoth with the help of democratic, "anti-communist" United States of America.

* * * * *

C.I.A. plays Vital Role. At this point it would be useful to point out the tremendous importance of the Central Intelligence Agency in most of the Communist take-overs. During World War II the Office of Strategic Services was organized as a super intelligence agency co-ordinating and superseding the different United States military intelligence agencies. It was heavily staffed with Jews, and was in reality a supra world-wide Jewish secret police. Like its Russian counterpart, the Cheka, the O.G.P.U., the N.K.V.D., the K.G.B. and various other name changes in between, so, too, the name of the O.S.S. was changed to the C.I.A. But essentially its character and purpose remained unchanged—it remained (and is today) a world-wide secret police and spy network in the employ of world-wide Jewry, with the American taxpayer again footing the bill. Not only is the C.I.A. a spy network, but it also acts as a powerful army of intrigue and deception, a strong-arm that not only spies, but uses force to make things happen.

Awesome Power, Unlimited Funds. The bill to the American taxpayer is enormous. With almost unlimited funds at its disposal and a huge army of manpower in its employ, the power and influence of the C.I.A. in the world is awesome and frightening indeed. Neither Congress nor the president really knows how many billions are spent each year by this powerful secret police agency. Nor are they aware of what capers or machinations they are engaged in. All this is cloaked under the guise of "secrecy," "national security," "protecting our agents." The C.I.A. is completely beyond the control of either the courts, congress or the executive branch. In fact, the visible members of the government are themselves frightened of, and very much at the mercy of the C.I.A.

A Criminal Army. Nor are there any limits to the tactics in which the C.I.A. may engage. Assassination, planting false propaganda, lying, stealing, murder, betrayal, planning revolutions, and "dirty tricks" of any nature are all in their routine arsenal of promoting the Jewish program. Nor is that all. Setting up dummy corporations, false political

movements, printing a temporary newspaper, rigging elections, supporting political candidates and movements, destroying others, all of this is also part of their bag of tricks.

Operate on American soil also. Nor are their operations limited to foreign soil. Any American citizen who is loyal to his country, or is for the White Race, or wants to expose the Jewish conspiracy, or is anticommunist, is fair game for the powerful and treacherous C.I.A. right here in our home territory. This they do in perfect collaboration with the F.B.I. Hand in glove with each other they will infiltrate domestic organizations, political parties and build up or destroy any group, faction or individual they see fit.

Tool of the Jews. What they see fit is always in the best interests of the Jews and towards the destruction of the White Race.

Before we leave the subject of intelligence there are a few other arms of Jewish spying that I must bring to light at this point.

Mind police. Since the Jews for the last several thousand years have been carrying on the most vicious conspiracy in history, namely the destruction and take-over of all other peoples—they have been fanatic to the point of being paranoid about spying and gathering information on their enemies. And this is understandable. Since the hideous crime they are perpetrating is all based on secrecy and deceit, holding the lid on their conspiracy is a highly precarious business. So they frantically enter into all kinds of devices, spy organizations and means of gathering intelligence that would stagger the limits of the Gentile mind. The Jews not only want to know what their enemies (everybody is their enemy) are doing, they also want to know what they might be planning. In fact, as far as is possible they want to know what everybody is **thinking** before such thinking might be translated into action.

Network of spy games. So they have all kinds of spy and intelligence networks operating throughout the world. Besides the C.I.A., the F.B.I., the Russian K.G.B. and others already mentioned there are two more that I want to point out, one in America, the other in Israel.

The A.D.L. The A.D.L., short for Anti-Defamation League, is in America. Ostensibly, it pretends to safeguard Jewish interests and prevent the spread of "anti-Semitism." Why the Jews should find this necessary when the English, the Germans, the Italians or other ethnic groups find such safeguards unnecessary, they have never explained. But in reality the A.D.L. is much, much more than that. Presumably an offshoot of the Jewish B'nai B'rith, it is really the main powerhouse of this Jewish outfit. In reality it is a powerful, well financed spy operation inside our own borders that not only gathers information on politicians, civic organizations, diverse individuals, but on anything and everything that they so much as even suspect might blow the lid on the Jewish conspiracy. They have huge files and electronic computers that rival the F.B.I. and the C.I.A. itself, and any information the F.B.I. or C.I.A. might have that

is considered useful to the A.D.L. is readily fed to the latter.

Censorship Operation. The A.D.L.'s activities extend much further. They are extremely active in politics—promoting those useful to the Jews and destroying those that might be deemed uncooperative. They also monitor all books, magazines, newspapers, all news media, movements or whatever—anything that might effect the Jewish conspiracy—and this includes just about everything of any significance that happens in this country.

Plant Propaganda. They aggressively invent, if necessary, news stories and plant them into the mainstream of the news media—T.V., newspapers, etc. They not only publish a great number of articles for dissemination, but they also publish a large number of books that are either favorable to Israel and the Jews or viciously attack their enemies.

The Mossad, super Spy network. The other Jew spy organization that is of major world-wide importance is the one headquartered in Israel. It is known as the Mossad. It is the central Jewish intelligence gathering apparatus for the entire world. It is the super-supra spy network of all history. Anything the American C.I.A. knows that is useful to the Jews (just about everything) is funnelled to the Mossad. Everything the Russian K.G.B. knows that is useful is funnelled to the Mossad. Likewise with the intelligence gathering apparatus in Germany, France, Italy and throughout the world, it is all funnelled to the Mossad. There is hardly anything of significance that happens anywhere in the world but what it is shortly catalogued in the massive computers of the Mossad in Israel.

Deadly criminals. But the Mossad goes much further than just spying and gathering intelligence from all over the world. Like the A.D.L., it is virulently aggressive and continually on the offensive. It has well trained assassination squads that run rampant in most of the countries of the world, especially the United States. It sets up paramilitary organizations like the Jewish Defense League, or Jewish gun clubs trained to skillfully kill Gentiles. The members of Mossad have the run of the United States with little or no opposition from "our own" law enforcement agencies while they tap telephones, bug embassies, foreign diplomats, even the White House and any and every branch of the United States government. In short, not only the United States but the whole world is their undisputed territory, and the White Man, (their main victim) not only gives them no opposition, but pays the bill and hardly knows they exist.

Runs Rampant over World Governments. Undoubtedly the Mossad is the most dangerous, cruel and blood-thirsty gang of international criminals the world has ever known, running rampant and roughshod over all laws and governments throughout the world, with little or no opposition. Like the C.I.A., it is world-wide and parallels many of its operations with this difference: Whereas the C.I.A. is headquartered in the United States, the Mossad is headquartered in Israel; whereas the C.I.A. is manned by a mixture of Jews and Gentiles, the Mossad is all

Jewish; whereas the C.I.A. freely shares its information with Mossad, the latter gives nothing to the C.I.A. It is strictly a one-way street, all leading to exclusive Jewish supremacy and tyranny over the "goy" of the world.

* * * * *

Before we leave this foul conspiracy of Russia, Israel, Jews and the U.S. government, there are two other aspects of this satanic combination that I must clarify.

Foreign Aid to Everybody. One is the issue of America dispensing foreign aid (taxpayer's money) to every sleazy panhandler in the world. At present I understand that we are handing out foreign aid to 116 countries in the world. This is one of the most insane pieces of piracy ever imposed upon any group of taxpayers in the history of the world. The American taxpayers have never had an opportunity to vote or express their opinion upon this blatant piece of thievery, but this continues year after year. For 35 years the American taxpayers have been bled white, and at this time there is no indication that it will ever stop or even lessen.

Supposedly to Bribe Countries out of Communism. The gimmick in this whole fraudulent swindle is this: It was inaugurated as the **Marshall Plan** to keep countries from "going communist." Its noble objective seemed to be to fight communism. In other words we tried to bribe them, to buy them off, to wheedle them out of communism with cash, thereby supposedly winning friends for our side. That supposedly, was the idea, we were told.

Actually we are Subsidizing Communism. The realities were somewhat different. Actually we were propping up faltering communist countries, including the big one, Russia. Before World War II was even concluded we shipped over 13 billion dollars worth of domestic goodies, including tractors, refrigerators and what have you. If we were trying to fight communism, why subsidize them?

Hostile to Anti-Communist Countries. In practice we were subsidizing communism, not fighting it. We used our tremendous wealth as a club to push countries into communism. We used it as a wedge to get our C.I.A. into their midst and maneuver their politics in such a way that the Jews and the communists would sooner or later gain control. In countries such as Chile where they did throw the communists out on their own (no thanks to the U.S. government) we would bear down hard on them, boycott them (as also in Rhodesia) and use economic pressure to get them back into the Jewish fold.

U.S. Betrays Friends, Rewards Enemies. As a result of all this fantastic give-away amounting to hundreds of billions of dollars, most of the countries of the world have completely lost respect for America. They intensely distrust us and never have we been hated so much by so many. And for good reason. The United States (controlled by Jews) has repeatedly practiced treachery, to both its own people and its foreign friends. **It has consistently betrayed and punished its friends** (such as

Rhodesia, Somoza, Batista, Chile, etc.) **and generously rewarded its communist "enemies."** No wonder the rest of the world distrusts and despises the United States.

Germany under Military Occupation. The other matter is the keeping of American occupational forces in Germany for the interterminal period of 35 years after the defeat of a former enemy, something the United States has never done before in its history. This, too, is a gigantic swindle. We supposedly have the troops there to "protect" Germany from a Russian onslaught. The fact is Germany could have protected itself very well from communist Russia, and would have cleaned out that foul nest of vipers in the early 40's had we not interfered.

Real Reason: To Protect the Jews. The real reason our troops have been kept in Germany these 35 years and undoubtedly will remain another 35 years is to keep the German people subdued so they will not revive the Hitler movement and again turn on the Jews. In short, our troops are there for **the sole purpose of protecting the Jews from the Germans and preventing the Germans from setting up a government of their own choice.** Yes, that is the real and only reason, not to protect Germany from Communist Russia.

* * * * *

Artificial Bandit State. Now we come to that other nest of vipers, the bandit state of Israel itself. This artificial monstrosity owes its very existence to the combined money power of International Jewry, the C.I.A., the news media and the facade known as the "United States" government.

Total Parasite. We must remember that Jews are total parasites and do not really want to live in a country of their own. Parasites cannot live off of each other and must live on a productive host. For this reason Jews do not want to, and could not even if they did want to, live in a country of their own. For thousands of years they, more than anyone else, have had ample opportunity to get together and build a country of their own. They never have wanted to and they never will. **They remain eternally what they always have been—parasites.**

Reasons for Set-up. So why did they go to such great pains to steal Palestine from the Arabs and set up this artificial monstrosity called Israel?

The reasons are manifold, all designed to aid and abet the Jewish program for the take-over of the world.

1. Probably the most important reason was to **Bolster and Unify the sagging ideology of the Jewish rank and file.** So successful and so affluent have the recent generations of Jews become that many of the younger Jews were fraternizing with and marrying Gentiles. We must remember that enmity, hatred and struggle have historically been the foundation that built the Jewish race and religion into the solid battering ram that has brought them the phenomenal success that they now flaunt. In too much

success can also be the seed-bed of its own disintegration. With Zionism, the Israeli "Homeland" and the struggle to defend and expand Israel the Jewish people have created new enemies and thereby regained a tremendous boost of fervor and solidarity that has seemingly "confirmed" their religious myths and turned them into a tangible reality.

2. Israel was designed to become the **center of World Government**. It is their plan to move the United Nations to Jerusalem and rule the world from Zion. "The law shall go out from Zion." It is their intent to rule the goyim from "Zion" where they can do so without any interference from alien surveillance or disturbances.

3. Having "Israel" and Jerusalem as their home base has **given a religious and mystical quality to their movement** of taking over the world. It convinces many of their own people as well as millions of goy yokels that "God" is on their side and that the Jews are "God's chosen people." This is what is called a self-fulfilling prophecy which the Jews have been shrewd enough to turn into real power and into billions of dollars and cents.

4. It provides a **safe and unmolested haven** for that murderous supra intelligence agency, the Mossad, which we have already described.

5. There are a number of other reasons that have been advanced such as (a) the tremendous wealth of precious minerals contained in the murky waters of the Dead Sea, (b) The Jews (with the help of United States power) will expand and take over the Arab lands and rich oil fields of the Persian Gulf, (c) it is a place of refuge if world conditions become too hostile for the Jews, (d) other minor reasons.

It is my opinion that the first four reasons stated are by far the most important and the fifth category is comparatively minor, especially No. 5 (c) that it could be a refuge in a crisis. The fact remains that **the Jews will always be a deadly parasite** on the backs of the productive nations of the world, or they will be nothing. Once they are driven from power in the White nations of the world their whole power structure will rapidly collapse. Israel will rapidly collapse with it. In fact, the Arabs themselves would soon make short shrift of the bandit state of Israel as soon as the Jews lose their grip on the control centers of the White nations of the world, especially the United States.

Israel short lived without subsidization. The plain fact is that inside Israel itself there is turmoil, dissension, hatred and disintegration. The Jews have not proved they could build a nation of their own, or live with themselves. On the contrary, without the continual financial blood transfusions from Germany, the United States and other "goyim" countries, Israel couldn't last six months. Even with all this tremendous aid from the outside it has one of the highest rates of inflation in the world. **The United States alone in 1979 subsidized Israel to the tune of \$10,000 per family of four in Israel.** On top of that Germany is paying reparations for the phoney "holocaust" to the tune of a billion dollars a year. The Jews in New York, Miami Beach and elsewhere raise \$300

million each year for "Israeli bonds" (a swindle) and send it tax free to Israel. Yet despite all this tremendous outside subsidization Israel the parasite is in a continual turmoil politically and in a precarious and faltering financial situation, a true parasite with no future of its own.

* * * * *

Summary. In summation we can safely conclude:

1. That Communism, Marxism and Zionism combine with capitalism to accomplish one and the same goal—the Jewish take-over of the world.

2. **That the United States is not fighting Communism, but on the contrary,** is firmly in the grip of the Jewish network using the wealth, power and prestige of the United States to **betray and take over one country after another,** all in the sham battle of "fighting Communism."

3. The C.I.A. and the F.B.I. are both the Secret police and the strong arm of the Jewish network. Never, never trust their agents nor collaborate with them in any way.

4. We need not look to Russia as the real enemy of the United States. The Russian people would like to get the Jewish-Communist monkey off their back as much as anybody and would have succeeded long ago if it had not been for the machinations of the United States. The real enemy resides right here in our own country, especially in New York and Washington.

5. Only by **rallying the total power of the White Race and organizing it under a powerful racial religion** such as CREATIVITY can we ever hope to break the back of the Jewish Marxist-Communist-Zionist tyranny.

The Creed and Program of the Church of the Creator are spelled out in three basic books: *Nature's Eternal Religion* (512 pp., \$8.00. *The White Man's Bible* (451 pp., \$8.00; *Salubrious Living* (244 pp., \$5.50). SPECIAL OFFER: All three books \$15. plus \$1.50 for postage and handling. Send your orders to:
LIBERTY BELL PUBLICATIONS, Box 21, Reedy, W.V. 25270

Additional copies of this 12-page pamphlet: 5/\$1.50; 100/\$20.; 500/\$80. available from: LIBERTY BELL PUBLICATIONS, Box 21, Reedy, WV 25270 USA.

BOOKS BY BEN KLASSEN-THE CHURCH OF THE CREATOR

Nature's Eternal Religion \$ 8.00
The White Man's Bible \$ 8.00
Salubrious Living \$ 5.50

Survival of the White Race LP Record \$ 5.00

Reprints from The White Man's Bible:

Order No. 10058: Questions and Answers about Creativity: 4 for \$1.50 - 10 for \$3.50 - 100 for \$30.00 - 500 for \$120.00

Order No. 10059: Superstition and Gullibility: Achilles Heel of the White Race; Gullibility Rating Quiz: 5 for \$1.50 - 100 for \$20.00 - 500 for \$80.00.

Order No. 10062: A few obvious questions we would like Christians to explain with some sensible answers; Why we indict Christianity so strongly: 8 for \$1.50 - 25 for \$4.00 - 100 for \$14.00 - 500 for \$60.00.

Order No. 10069: Observations about the Devil and Hell; Thumbscrew and Rack; The Spooks-in-the-Sky swindle: 5 for \$1.50 - 100 for \$20.00 - 500 for \$80.00.

Order No. 10072: Russia, Israel and the United States: 5 for \$1.50 - 100 for \$20.00 - 500 for \$80.00.

Order No. 10073: World Jewry declared War on Germany long before Germany took Action against Jews; The 6 Million Lie: 5 for \$1.50 - 100 for \$20.00 - 500 for \$80.00.

Order No. 10075: The Melting Pot: The ugly American Dream; Civilization without a Racial Religion: A Self-destructive process for the White Race; The Glory and the Catastrophe that was Rome: A Lesson for all time: 3 for \$1.50 - 10 for \$4.00 - 100 for \$36.00 - 500 for \$150.00.

Order No. 10081: We shall be masters of our own Manifest Destiny—Winning of the West: Prototype for winning of the world; The War with Mexico 1846-48: An unfinished War: Single Copy \$1.25 - 10 for \$10.00 - 100 for \$80.00 - 500 for \$250.00.

For Postage and Handling, please include:

\$1. for orders under \$10.—10% for orders over \$10. USA—
15% foreign countries. W.Va. residents must include 5% for Sales Tax.

LETTERS TO THE EDITOR, continued from page 24

course to take. Indeed, these Christian teachings caused much misery in my own life, since I was constantly trying to solve my problems by non-aggressive "mildness" etc. Ironically, however, I have been led to the truth at last, and it was not what I expected, and not where I expected to find it! Finally something that makes sense and begins to allow me to establish some living in my own life.

Happy Holidays and Best Wishes,
Mrs. M.M., Massachusetts

* * * * *

Mr. Dietz:

23 November 1982

In 'Populism' and 'Elitism' part 2 I see you believe in evolution, the biggest hoax of the last 125 years.

Evolutionists themselves describe it as anti-knowledge—mythology about which you can not say ONE thing about that is true.

You mention fossils—but this is only one of the many evidences disproving the big E. . .

Your scientific evidences are no-no's and very barren.

Finally, you quote hero Nietzsche in "Anti-Christ." Was this written before or after he was insane?

I note a big stream of hate in your writings and they turn me off.

If Communism and Christianity are twins, then so am I and my parakeet. A much better example would be Communism and Fascism.

I note you print only accolades and no criticisms [*Oh, we don't?*]—why? If Christ was a nobody, how come his followers turned the world upside down? [*They sure did! They sure did! —With fire and sword in hand, they left millions of dead and utter devastation—physical and mental—on their glorious path of conquering and subjecting our non-Oriental forefathers to their Oriental myths and superstitions! —Ed.*] You fell in love with man's reason which is a mirage! Christ's words are still true: I am the Way, truth and the life. Please give it heart felt thought.

Sincerely,
L.A., Pennsylvania

* * * * *

Editor:

25 November 1982

How refreshing it is to see another publication liberated from the Identity curse. I, too, have seen the light—National Socialism and Christianity are mutually exclusive. I enclose my address for any comrade who might like to exchange ideas.

Born Again Pagan,
Ms. Dianna L. Smith
Box 401761, Garland, TX 75040

* * * * *

Dear Mr. Dietz:

25 November 1982

White Nationalist/Racialist Greetings!

I have just read the October 1982 issue of The Liberty Bell and found it

to be quite moving and inspiring. Also, I have been sent a set of books by Prof. Revilo Oliver and also one by George Lincoln Rockwell, which I am reading at present, by the title of "White Power."

I have found them most interesting and since I have been imprisoned I have undergone a metamorphosis from a Klansman to a National Socialist. Several months ago I read "Mein Kampf" and became converted.

I have been imprisoned for nearly two years and, finally, after appeals, court action, etc., I have only 57 days to go until release.

I'll be returning to the Birmingham, Al. area where I am a Great Titan of the Klan there, and I will be in further contact to order books, literature, etc. to distribute to the faithful comrades there who are good material for NS ideology.

Best of wishes for your work there! May we both continue steadfastly in our struggle for our race and folk; their survival depends on our success.

Enclosed are the details on my case as reported by "The Thunderbolt."

Yours for White Nationalism,
B.R., Alabama

* * * * *

Dear Mr. Dietz:

4 December 1982

In the October issue of Liberty Bell, there was an article attacking Christianity. I ordered 10 copies, but have sent out only one, so far. When the November issue arrived, it changed my view of the Ben Klassen article.

A choice must be made between destroying Christianity, or saving the White race. I choose the latter.

Ben Klassen's target is the Jew. So, let's make it the goal. To do so, an attack on Christianity is out of order. The greatest race of men in history did the greatest job for the White Race and civilization in general. They were the Teutonic and Celtic founders of the Republic, and were all Christians. So forget the charges against Christianity, made by Ben Klassen; although most of them were irrefutable.

The problem confronting us, is preservation of the White race. This involves eliminating the Jews from America. At present, they control all three branches of the Federal Government—Executive, Legislative and Judicial. Fortunately, we still have the Constitution, weakened though it has been by many false rulings.

With the exception of the first 12 Amendments made by the Founders, themselves, all the Amendments, beginning with the 13th, have been detrimental and should be repealed. This can't be done so, again, we look to the Founders of the Republic for guidance.

They formed a Federal Government with limited powers; all others were reserved to the states or the people thereof. The U.S. Senate was almost top dog. No money could be appropriated or laws passed, without its approval. The President could make no big decisions without its confirmation. He was to be the "executive," one who carried out the laws made by Congress within the limits of the Constitution.

The U.S. Senate originally considered the state legislatures; the latter elected the Senators. In some states, before enactment of the 17th

Amendment, legislatures would REQUEST Representatives in Congress, but INSTRUCT their U.S. Senators.

The most important objective at the present time, is resurgence of the power of state legislatures. This cannot be done without active work by constituents of state legislators. The future of the Republic depends on the type of citizens we now have.

Will a majority of them leave the TV programs and take an interest in the actions of their state legislators? If a majority of citizens are TV boobs, Negroes, Hispanics, Jews, etc., the country is gone. It is time to leave, but where could we go? The Jews are supreme in most of the rest of the world.

L. Lee Layton, Delaware

* * * * *

Dear George:

4 December 1982

... Like the Birch Society, there are many good people in both the Identity Movement and "fundamentalist" churches, but it is hard for me to believe that the leadership of any of them is on the level. Among Identity people, we have some good men. Some EX-Birchers are well worth having at hand and ENLIGHTENED Baptists can supply much needed moral principle.

The point I'm trying to make is that we desperately need compatriots for the final show or the curtain won't even go up. We'll look as puny and foolish as those idiots who tried to put on a show in D.C. I'm very suspicious of such as Don Black and Thom Robb. Whatever their intent, there is no way they could better serve our enemies. I too was horrified by that utterly stupid blast in the Spotlight deriding you and all others who dare to challenge their monopoly in the "patriot" field. I still hesitate, though, to make too much issue of their arrogance or their occasional diatribes by the staff, Montmorency or even the abysmally stupid Bartell. During the past year, they have done a very good job of exposing the Jewish thing in a believable manner, as well as revealing much more corruption and subversion. I'm not much as a pacifist and a lousy diplomat but, as you said to me "our backs are to the wall" and we need all the cooperation we can muster, even at the expense of some pride.

Sincerely,
G.P., Idaho

* * * * *

Dear George:

6 December 1982

Some months have passed since you have heard from me. Everything is fairly well with myself and the family. May this find you and yours as well.

By the way, I want to thank you for the extra copies you enclosed with my last order.

Recently I received a letter from the "Redeem our Country" people. I am sure it is from the Liberty Lobby movement. What struck me was the name Howard Jarvis. I do not know for a fact if he is really sincere. I do not know everything about all these causes, but do have a sort of negative instinct about some. I was jumped into the Welch's outfit once and since

then I am leery about wasting my hard earned cash. So, if you know anything about this, let me know.

I wanted to write you sooner, but something was wrong and could not get started; then with the last Liberty Bell—I am glad I waited—came your comments about Liberty Lobby. I had heard before that Wily Willie Carto was an enterprizer. So, now I am convinced—when they start squabbling against other movements.

Until next time, have a good Yuletide.

Yours,
J.L., Minnesota

* * * * *

Dear George:

4 December 1982

... I gave up on The Spotlight a long time ago because it was such a thoroughly unpleasant, even sleazy rag, but a chap I know at work had a copy in a few weeks ago. "Tinhorn Nazi"? "Book Pirate"? My, oh my, what did you ever do to Willis Carto and his Heinzelmännchen?

All the Best,
D.D., Illinois

* * * * *

Dear George:

9 December 1982

Just a private observation on the supposed "bad press" mention of you in The Spotlight.

When I read the reference to "Tinhorn Nazi," I had to go over the article twice. The barb appeared out of place in the context, almost as though they had this little item in the office and just pasted it onto the first story where they had room. . . I am still wondering whether "Tinhorn" was the correct word. They should have used "Solid Gold" or "Sterling." . . .

Happy Yule Tree Holiday,
H.H., Michigan

[We are now in the process of preparing a suitable reply to the smear in "The Paper You Can Trust." We hope to have it ready for inclusion in our next issue. —Editor]

BACK IN PRINT:

MONEY CREATORS

by Gertrude M. Coogan

Reveals Secrets the Money Changers Have Paid
Millions to Conceal! — \$5.50

LAWFUL MONEY EXPLAINED

by Gertrude M. Coogan

How To Win Back Your America! — \$3.50

Order your copies from:

LIBERTY BELL PUBLICATIONS, Box 21, Reedy, W.Va. 25270 USA

**THOSE WHO WILL NOT READ — HAVE NO ADVANTAGE
OVER THOSE WHO CANNOT READ!**

AN APPEAL TO SANITY

by George E. Pittam

This appeal is addressed, not to the cowardly and deliberately ignorant, nor to those with only vague realization of peril, but to those who face reality and with courage to accept their roles in the shaping of history, as leaders, lieutenants and intelligent partisans, each according to his or her existing or potential abilities.

All those addressed know that we are, today, faced with disaster more widespread and more horrible than any in man's despotic history, a disaster deliberately brought about by a tightly organized cabal of incredibly evil men with insatiable lust for power and wealth, creatures so demented, yet so sophisticated, schooled and practiced in deceit and pleantries that the whole scheme so boggles the decent, compassionate mind as to create an aura of unreality and disbelief, an illusory straw to which the faint-hearted may cling. Among these are God-fearing, moral men and women, immobilized by fear and wanting direction and hope. We of greater understanding and, perhaps, of stronger fibre, must supply that direction and hope.

Seldom, if ever, has an undirected mass movement attained any significant goal. In every instance, participants have been incited and directed, for good or for evil, by a tiny minority. That minority now effectively controls our nation's news and propaganda network, television, Hollywood, the money system, public education, and government. Never before has that control simultaneously extended over so many nations of the world, and there can be no denial that our total subjugation is a distinct possibility. Nonetheless, it is a near truism that the only thing we learn from history is that we learn nothing from history. Always, power begets power and those who usurp authority multiply abuses until their vassals revolt and destroy them or until they become so debauched by indulgence and their serfs so demoralized that they are easy prey for another conqueror and the nation is destroyed or colonized by a foreign power. Neither eventuality offers hope to this generation.

Ours is a desperate gamble, but the consequences of failure are no more to be feared than those of object surrender. We, with opposite goals, are the other minority. To offset our superiority in numbers and purpose, we who should know better have been manipulated into opposing camps and factions, each imagining themselves the sole patriots and at odds with every other faction, which we are encouraged to assume to be allied with our enemy.

There is not the slightest doubt that the nucleus of the present-day association of mischief-makers had it's origin prior to the life of Jesus

December 1982

41

Christ. Then, as now, the issue was power and prestige. The instrument was money. Christ incurred their wrath when He challenged their doctrines, belittled their pomp and disrupted their usurious financial dealing—and He paid with his life. Today, descendants of those same anti-Christians have recruited the dregs of the earth into their sacreligious cult, have gained absolute control of our money system, and have bought our politicians and our propaganda apparatus with our own wealth.

We are now in a desperate race—and we are running backward, to the immense amusement of our masters-of-ceremony. Why? Are we so foolish as to believe that we can insult every one of differing culture, education, religion, and race, and still mount a winning offensive? I'm going to ruffle some feathers and I make no apology. I make no pretense of knowing the details of how we will win. I do know the sure way to lose: by divisive and antagonistic tactics; by attacking bogus targets set up by our manipulators; by failure to identify the enemy; by refusal to face reality; and by neglect or abandonment of moral principle. Failure in any of these areas assures disaster.

Since this is a serious, knowledgable audience, here is the unadorned meat of this essay. First, I will define the term "Jew." It is neither race nor religion. Except for the skeletal understructure which has been maintained through the generations, few can trace their ancestry to the Biblical tribe of Judah or to any other of the famous (or infamous) tribes of Israel. Even those few cannot make claim to racial purity. They have mixed and remixed with conquered and conquering peoples all through antiquity. So—are they creatures of Satan, as some would have us believe? If so, what of an admixture of "Jew" and "Gentile?" And what of those who have "adopted" the Jewish "religion," viz: Liz Taylor, Pat Boone, Sammy Davis Jr.? What of their offspring? Let's be realistic, at least with ourselves. A professing Jew, whether overt or disguised, is a member of a conspiratorial gang posing as a religious sect. By far, a majority of those who are racially identifiable descended from the Khazars of southern Russia, a once powerful but cruel people of Mongol-Turkic stock who, as a nation, were converted to Talmudism, frequently misnamed "Judaism." In turn, it was an easy matter to convert those who subscribe to such brutal "religious" practices into Bolshevism. This was the horde, financed by a handful of fabulously wealthy Jews and led by a detachment of Jews from New York, which overthrew the legitimate government of Russia and established Communism as the revolutionary arm of international Jewry.

Now—no one who has made even a cursory study of history can deny these basic facts and that acknowledgment, alone, serves to identify our deadly enemies and to help us chart a course that will defeat them.

Other than Communism, the most effective tool for the subjugation of our nation has been, and still is, the TEACHING of "religion." Most church-goers, once including myself, made very little study of the Bible, except under guidance. In most of our so-called "fundamentalist" churches and Sunday School classes, we were, and are, instructed that the tribes of Israel were God's chosen people, favored above all others. Many

go even further and equate "Jew" with "Israelite." Therefore, we are to believe that all professing Jews were God's elect. Still further, using vague passages and ignoring distinct ones, we are instructed that that favoritism still applies and that their present-day occupation of Bible lands is fulfillment of God's promises. Even the Old Testament affirms that all real estate contracts have been fulfilled and that no further claims are valid. Yet, despite the New Testament's specific and repeated denials of any further favoritism for the Israelites, professing Christian preachers and teachers continue to proclaim the current validity of Old Testament promises, and thousands of otherwise intelligent men and women abandon all reason upon entering a church and never question the duplicity.

Being reared and educated by genuinely God-loving parents, I, for far too many years, feared to question any of the man-written, man-selected, man-translated, and man-interpreted passages in our accepted Bible for fear of instilling doubt about all its teachings. That was a gross error and a disservice to our very real God. We were designed as intelligent beings. Were we endowed with ability to reason if we are to abandon reason in religious matters? The New Testament specifically admonishes to prove all things. If we believe all other passages, why should we skip over that one? Tell me, can any thinking person believe that Moses came down from the mountain proclaiming that he had been presented with ten commandments from God for the governance of his people, commandments which forbade murder, theft, false testimony, and covetousness, and was then directed by that same God to employ stealth, deceit, and murder of every man, woman and child who then owned and occupied lands they coveted, and to divide the spoils among themselves? To pass over without denial of authenticity or to proclaim validity of such blasphemy is to encourage disbelief of all religious tenets. How can we possibly expect young inquiring minds to accept such ridiculous dogma? Yet, not only Jews proclaim their right to plunder, based on these proclamations. Certain of our compatriots allow the use of these same scurrilous passages to prove that THEY are the rightful heirs to the loot!

Surely, by now, the identity of our enemies is clearly revealed. They are immensely powerful. If we are to launch an offensive with even the possibility of success, we must concentrate on that enemy, not his pawns. Germany was a great nation. Germans, as a race, a tribe, a civilization, were a great people. Had they been victorious in World War II, Communism and Zionism, as significant threats to mankind, would not now exist. But Germany was not successful and Communism and Zionism threaten to engulf us. This is America, or what remains of it. Parades in uniforms of any other nation suggests invasion and create antagonisms. We are already occupied. Our federal government, in all branches, is saturated with traitors. The phony arms race is not for the purpose of resistance to a Communist enemy but for joint venture. No conscious person denies our nation's involvement with Israel in their scheme to invade and conquer the Arab nations and to steal their mineral and oil wealth. Every administration and every congress since the Holy Land was desecrated by

the implantation of those conniving thieves has acceded to their every demand and showered them with our diminishing wealth and most sophisticated weaponry. Why? Because their cohorts, who have infested our beautiful country, control the economics of our nation and lavish wealth, power, and prestige upon their toadies. In every branch of government, our representatives who aspire to be rulers, endeavor to disarm us. For our own protection? Hardly! For their own. They know that, eventually, we will be driven to desperation and that rebellion will be our only recourse. Does our enemy need further identification? Do we need still more enemies?

So—let us reevaluate, retrench, abandon self-aggrandizement, evict the grandstanders and those who, through ignorance and bigotry or by subversive design, create prejudice and animosity. We are all vehemently opposed to forced or coerced mixing of races. We are agreed that this nation was founded, governed, and developed until it was the greatest on earth, by those of the White race. If it is to regain its majesty, it must be again so governed, but with fairness. While it is true that the floodgates were opened to those of other races to aid in the destruction of our system of self-governance, only select ones among them are knowing participants in that scheme. Certainly we should bear no malice toward those who only seek a better life for themselves and their families. If we persecute and ostracise them, we drive them into the clutches of our common enemy. In doing so, we are not only morally wrong, but are assuring our own isolation and defeat.

With this final admonition I rest my case. When, not if, we are driven to desperation measures for our survival, it is absolutely imperative that we not fall into the designed trap of fighting each other until our strength is dissipated, to the amusement of those who planned it that way. □

MUST-READING FOR CONCERNED PATRIOTS:

- The Jew in Review, Quotes by famous Jews & Gentiles \$ 6.00
 - The Jewish War of Survival \$ 3.00
 - The Hoax of the 20th Century \$ 6.00.
- Please add \$1 for postage for orders under \$10. For orders over \$10, please add 10%. Order from:

LIBERTY BELL PUBLICATIONS, Box 21, Reedy, W.Va. 25270 USA

THE TALMUD

containing the *Midrashim*, the *Cabbala*, the *Rabbinical-ana*, *Proverbial Sayings and Traditions*. 395 pages, softcover, \$20. plus \$2. for post. & hndlg. Order from: Liberty Bell Publications, Box 21, Reedy, W.Va. 25270

**PLEASE ASK YOUR FRIENDS TO
SUBSCRIBE TO THE LIBERTY BELL!**

**THE SOUTH AFRICAN
OBSERVER**

OCTOBER 1982

A Journal for Reality

EDITOR: S.E.D. BROWN
P.O. Box 2401, PRETORIA

Telephone 3-7788

AMERICA'S GUTLESS LEADERSHIP SPOTLIGHTED

**MURDER AND MASSACRE IN LEBANON
— THE LESSONS**

THE BEIRUT MASSACRE and the savagery of Israel's attacks on densely populated areas in Beirut and elsewhere have been nothing less than deliberate trampling on every tenet of civilised law.

They must be seen for what they are—criminal aggression and barbarism—bringing the Middle East and the world a major step closer to full-scale war.

If the good people of the world still wish to secure mankind from the violence and terrorism in the Middle East, and everywhere in the world, and re-establish the law and order built up through the centuries, they will have to find the courage to face up to the realities of not only the Middle East problem but of the growing anarchism and terrorism victoriously and brazenly bestriding the whole civilised world—and for which the pattern in the Middle East was set by Menachem Begin and his predatory junta.

In the matter of the Middle East, in general, the good people of the world have yet to face up to the reality of an imperialistic, expansionist, military power, like Israel, a country which, as part of a master-plan, has mercilessly driven out peaceful populations from centuries-old homelands in order to build the Jewish state—a country which adopts the attitude of a conqueror, and believes that force and thousand-fold retaliatory killing are the only policies which its neighbours will understand—a country which consistently violates the Fourth Geneva Convention in its treatment of civilians and which has consistently flouted every decision of the U.N. General Assembly and the Security Council.

REAGAN POLICY

And what has the United States, the so-called leader of the West, been doing about these incredible developments? Not only has she been doing little or nothing but can be expected to go on supporting Israel, right or wrong.

The Reagan administration's policy initially was to turn a blind eye to

Israel's "adventurism" in Lebanon, without expecting the Israeli's to push beyond the 40-kilometre buffer zone which they said they wanted to clear of Palestinian forces. But as the Israeli's pushed on, chewing up Tyre and Sidon and hammering on the gates of Beirut, United States policy began to split.

The tacit support which the Reagan administration had given to Israel, at the start of the invasion, and throughout the occupation, had provided every encouragement to Begin and his ministers to drive deeply still further into Lebanon—and all of which culminated in the horrendous massacre in Beirut.

The United States, it must be emphasised, had long and consistently been encouraging the kind of provocative brinkmanship to which Israel has resorted in the last three decades—and as a direct result of which the Middle East is today in its dangerous state of anarchy.

For this the Reagan administration cannot escape a large measure of responsibility—and not excluding for the Beirut massacre itself.

DECISIVE BATTLE STARTED

As a direct result of the Reagan administration's latest confrontation with Israel—and which is a direct result of the tragic events in Lebanon—a major if not decisive battle over Palestine has now been joined—between Israel and the Palestinians, but between Menachem Begin and the President of the United States.

But the question is: Can the United States, and the world for that matter, expect Mr. Reagan and Secretary of State Schulz now to stick to their guns, in their latest demands over Palestine, or will they continue to act like powerless eunuchs in the hands of driven men who would destroy the Middle East and remake it in the image of Menachem Begin and his terrorist cohorts?

A vigorous counter-attack by the Israelis and their diehard supporters in the United States is inevitable and has already begun.

All the familiar weapons of smother, smear and cover-up are being brought out again—the story of the "Six Million," the accusations of anti-Semitism, the "Judeo-Christian heritage" hoax, the astute use of campaign funds in the approaching mid-term elections in the United States, and the powerful Jewish lobbies and Zionist political machinery swiftly moving into action—in an all-out attempt to blow the administration off course, in the same way that previous administrations have been intimidated and deflected from doing what they knew to be just and right.

The battle will be a savage one and won't be won unless Mr. Reagan and his administration show a courage and willingness to face realities and to heed the advice of allies which until now has been completely lacking.

Lest any readers doubt our own scepticism that Mr. Reagan is today the right man, in the right place, to face up to the problems of Palestine and the Middle East and to the whole Jewish question for that matter, we would remind the reader that, in spite of having the full backing of

conservative America behind him, when elected as president, Mr. Reagan was never able to break the unwritten rules of the all-powerful finance houses of Wall Street and announce his intention of opposing Communism by halting the massive financial, technological and military aid to the Soviet Union that has built up the Soviet Union to what it is today.

Nor can we, today, reasonably expect Mr. Reagan to break the unwritten rules of the all-powerful Zionist political machine which today virtually controls the American Government, the Senate, the Congress, and not to mention all their communications media.

BLATANT PARTISANSHIP

In the matter of Mr. Reagan's blatant partisanship for the Jewish cause, it is also worth taking a closer look at his early background, to get a picture of the man behind the eternal grin and the grease paint.

In his autobiography, "Where's the Rest of Me?", Reagan's description of his father proves most illuminating. When the great film epic, "Birth of a Nation," came to Reagan's hometown, old Jack Reagan refused to let any member of his family see the film. Ronald boasted that his was the only family in his town who did not see the film!

On another occasion, when the elder Reagan was checking in at a hotel in a small Midwest town, after a bad day selling shoes, he was told in confidence by the manager that he would enjoy his stay because "We don't permit a Jew in this place." Whereupon the elder Reagan—a story Ronald never ceases repeating—stomped out of the hotel with these historic words, "Well, I am a Catholic and if you won't take Jews, you won't take Catholics either."

And having nowhere else to go at the late hour, he had to spend the rest of the snowy winter's night sleeping in his car, and the "shattering bigotry" of the hotel keeper brought on a heart attack a few days later.

FERVENT SUPPORTER

Is it any wonder, then, that with such parental influence, son Ronald is what he has become today—in constant demand at Zionist fund-raising events all over the U.S. and boastful of having sold more Israeli bonds than any other American politician—a fervent supporter of "Israel's right to exist"—and always uttering all the obligatory blather about America's "undying commitment to Israel" and America's relationship with Israel being "a two-way street in which America benefits greatly."

And all this, in spite of the fact that Israel has already received over 70-billion dollars worth of American aid and that, were it not for the American taxpayer, this charity state, Israel, would long before now have ceased to exist!

Reagan, of course, had long known that no high office in the U.S. was attainable unless recognition of Israel's needs was publicly accepted and enthusiastically endorsed.

And the extent to which he has been ever-ready to don his yarmulka at the drop of a hat, and to ingratiate himself at every turn, by playing

lick-spittle to the Israeli cause, was nowhere more clearly shown than in the amazing political advertisement which appeared during his presidential election campaign.

RONALD'S 'PROUD RECORD'

Paid for, and inserted by the Regan-Bush Committee, and endorsed by the chairman of the Republican Party, and printed in many American papers like the "Los Angeles Times" and in Jewish papers like the "B'nai B'rith Messenger," it appeared under the bold four-line heading: "Governor Reagan Has Been Pro-Israel Since Its Creation in 1948."

Then followed his record, entitled "The Record of Reagan's Support for the Jewish Community and Israel," from which, inter alia, we learned:

"In 1948, long before he became Governor of California, he resigned from the Lakeside Country Club in Los Angeles because it refused membership to a Jew. In 1967, at a pro-Israel rally at the Hollywood Bowl, he forcefully expressed his concern for Israel's safety during the Six-Day War. In 1971, he was instrumental in enacting a California law, one of the first in the United States, authorizing banks and savings institutions to buy and invest in State of Israel bonds. Other states followed California's example, dramatically enhancing the sales of Israel bonds in this country. That same year, Israel's Medallion of Valor was conferred on Governor Reagan at an Israel Bonds Dinner.

"In a speech before the B'nai B'rith Convention on September 3, 1980, Governor Reagan reaffirmed his strong support for Israel. He declared:

"Israel is a major strategic asset to America and a strong, secure Israel is clearly in America's self interest. To weaken Israel is to destabilize the Middle East and risk the peace of the whole world. As our democratic ally, Israel must continue to receive economic and defense assistance.

"The PLO is a terrorist organization whose leadership is committed to violence and aggression against Israel.

"The United States should not try to force a peace settlement upon Israel and her neighbors... Resolutions in the United Nations which undermine Israel's position and isolate her people should be vetoed because they undermine progress toward peace."

"Ronald Reagan's views on the Middle East are based on long-term policies, not short-term politics. He has been a friend of Israel for more than 30 years and his record is one of long-standing principles and commitment..."

COLOSSAL ZIONIST INFLUENCE

All of which raises the all-important question: Why should an American presidential candidate like Reagan, a candidate for the leadership of the most powerful nation on earth, have found the need to nurture a small, permanently bankrupt charity state, created by deceit, murder, and terror—and boast of it—as he did in order to secure the Jewish vote in the U.S.?

The answer, of course, was that Reagan had long known that in all

American history, no other racial minority has exerted such colossal influence on behalf of a foreign state, on the American media, and on the legislature and the executive, as have and do the Zionists.

The extent to which the U.S. is controlled from behind the scenes was also revealed by Senator J. William Fulbright, who, when addressing an audience of 18-million on a "Meet the Press" programme—and when referring to a question of Israel—said that "There is nothing you can do about it because more than 60% of the Senate is controlled by Jews."

He is also on record saying "We have now subjected ourselves to the will of Israel... I cannot think of any similar instance in history of a large country subjecting itself to the will of a smaller one."

After 42 years in Congress, most of that time as the Chairman of the Senate Foreign Relations Committee, Senator Fulbright was defeated by a newcomer in the primary elections which took place a few months later, and was not re-elected to office.

And, as to the future, there can be little doubt that Reagan will continue to ensure that financial, military, and economic aid to Israel will continue unabated, regardless of the national and international interests of the U.S., the dislocation of the economy, the cost to the American taxpayer, and now the Beirut massacre—and not forgetting the deterioration of peace throughout the Middle East and the ever-growing threat of a global war.

RENEGADE CHRISTIAN LEADERS

The unseemingly partisanship of Ronald Reagan towards Israel and the Jewish cause—at the expense of truth and justice for Palestine and the Middle East—is also greatly being reinforced by the renegade Christian leaders in the United States, whose total commitment to world Jewry and close association with, and support for, Menachem Begin and his kind have become bywords in American political life.

These "Christian" leaders include evangelist Billy Graham and the leader of the so-called Moral Majority in the U.S., the Reverend Jerry Falwell (a close personal friend of President Reagan), and many others including Pat Robertson, Jim Bakker, James Robinson, Ronald Goodwin, Carl McIntyre, et. al.

But little do these "Christian" leaders seem to know, or care, that it was America's connivance in the genesis of Israel and America's active support and protection of Israel up to the present, which has cost the U.S. and the Western world the friendship and goodwill of over 100 million Arabs and 300 million other Moslems, once the most anti-Communist peoples on earth—and paved the way for Russia's entrance into the Middle East, thereby dividing the East from the West in a way that best suited Russia—and with Israel becoming an important link between Soviet Russia and the rest of Russia's actual and potential allies in both Africa and the East.

PALESTINE TRAGEDY

Little do these "Christian" clergymen in the United States seem to know, or care, that the tragedy of the people of Palestine is in the fact that their country was given by a foreign power to another people for the creation of a new State. The result was that many millions of innocent people have been permanently homeless—and that with every new conflict their numbers have increased.

Little do these "Christian" churchmen seem to know, or care, that the refugees have every right to the homelands from which they were driven, and that the denial of this right is at the heart of the continuing conflict. No people anywhere in the world would accept being expelled en masse from their own country [*That is, of course, with the exception of millions upon millions of Germans who, after World War II, were robbed of their ancestral homelands in the eastern part of Germany, by decree and acquiescence of the troika of war criminals, Churchill, Stalin, Roosevelt, and their "Christian" followers, and many of whom were, not only brutally raped and tortured, but killed in cold blood in the process of "evacuation!" Thus having been given the "blueprint for genocide" by their "Christian" bandmaids, could, or should, we really expect of the rapacious Jew more civility than that demonstrated by their "Christian" mentors who, over the centuries, killed many millions of our racial ancestors who preferred to retain their "pagan ways" to being converted—by fire and sword—to an Oriental religion. So, today, "Christians" and Jews alike—actively and/or passively—are merely continuing with their work of destroying all those who do not subscribe to their particular brand of piety! —Editor, Liberty Bell*]; and they never ask: How can anyone require the peoples of Palestine to accept a punishment which nobody else would tolerate?

Little do these "Christian" leaders in the U.S. seem to know, or care, that the aggression committed by Israel must be condemned, not only because no State has the right to annex foreign territory [*Come now! What is good for the goose, is good for the gander! What was "good" for Poland, Russia, Czechoslovakia, France after World War I and World War II, why shouldn't that be "good" for the rapacious Jews today? After all, the "Allies" conquered the world for them, during and after WW II, and demonstrated to them how it's done. —Ed., Liberty Bell*], but because every expansion has proved to be just another experiment to discover just how much more aggression the world will tolerate.

The Arab world also knows only too well—something the rest of the world is now only just learning—that Israel's real aim is to recover the "ancient borderlines" within the boundaries defined in the Old Testament (Gen. 9.18) and that if the welfare of Israel requires continuing conquest, subjugation, dispossession, and extermination of foreign nations in the Middle East, the Zionists will not be deterred by any "humanitarian" questions.

BECOME GREATEST CHAMPIONS

Instead of automatically knowing that any just settlement of the

Palestine refugees in their own homelands is an essential ingredient of any genuine settlement in the Middle East, these renegade American Christian churchmen have never dared criticise Israel's inhuman and genocidal campaigns against innocent Arab men, women, and children during the past forty years.

Instead, these influential Christian leaders have become the most influential and vocal elements and the greatest champions of Israel and Menachem Begin outside the Jewish community itself!

In spite of the fact that most Israelis are irreligious or atheist or else committed to the Labour Party and the Socialist Internationale, these same "Christian churchmen" continue wholeheartedly to support Menachem Begin for his "deep religious convictions, his militaristic policies, patriotic fervour, and economic conservatism!"

The fact that Israel today is ruled by pathological criminals like Begin has also never prevented these clergymen from accepting awards and gifts from Begin and his kind.

When Begin visits the United States, he is always warmly greeted with hugs and kisses from the Jerry Falwells and their ilk.

PRESTIGIOUS AWARDS

In the fall of 1980, Menachem Begin bestowed on some of these American clergymen (the first ever to Gentiles) four out of a total of one hundred of the prestigious Jabotinsky Awards for Distinguished Service to Israel and the Jews:

And in the late 1970s, full page advertisements appeared in the New York Times, Washington Post, and in other large circulation newspapers stressing the theme of Israel as the fulfilment of Biblical prophecy and the need for the United States to support "God's Chosen People!"

One of the advertisements called on the world's statesmen to tell Israel, "Your land is yours, the Bible says so!"

The pretensions of all such propaganda, of course, are that the "resurgence" of present-day Israel is a fulfilment of Biblical prophecy and a prerequisite to the second coming of Jesus Christ; that all the Jews in the world, including Menachem Begin and his kind, are the "chosen people" of God; that they have a "divine right" not only to Jerusalem and Palestine but to other extensive areas in the Middle East; and that they also have "divine justification" for all their acts of terrorism, brutality and genocide perpetrated against the Arab and Palestinian peoples [*Well, "The End justifies the 'divine' means" of the Jews today, just as it did justify the 'divine' means employed by the "Christian" Allies of WW II and their masters behind the scene, and by those "Believers" who—however more or less successfully—tried to impose their brand of belief on the minds of our disbelieving White ancestors—Und bist Du nicht willig, so gebrauch' ich Gewalt! —Ed., Liberty Bell*].

But what a distortion of truth. And, what a distortion of Christianity [*Sorry, our glasses are neither of the rose-colored variety nor are they out of focus; hence we are unable to detect any distortion between what is*

going on in the "Holy Land" and the "Word of God." —Ed., *Liberty Bell*], too, is this Israeli state which was conceived in atheism, based on materialism, nurtured by anti-Semitism, led by Marxism, ruled by chauvinism, and relies on naked aggression and militarism!

'SUPPORT OF FIFTY MILLION'!

After a personal phone call from Begin, following Israel's bombing of the Iraqi nuclear installation, Jerry Falwell urged 80,000 American preachers associated with the Moral Majority to spread the message: "To stand against Israel is to stand against God!"

And in later 1981, Begin was interviewed by a panel of Jewish reporters. The question was raised about erosion of support for Israel as a result of its recent activities. Begin was able to assure the reporters, "We have many friends; we have the Christians of America."

On a previous occasion, Begin said that he had the support of fifty million American Christians! Is it any wonder that Zionist spokesmen are today openly boasting that they have succeeded in changing the entire thinking in the Roman Catholic Church, and that they are responsible for the Pope's encyclical absolving Jews of guilt in the death of Jesus, and for the discarding of the Catholic teaching in the past that the Jewish exile and dispersion was a divine punishment for the denial of the Messiahship of Jesus?

Is it any wonder that Zionist spokesmen are also saying that the wheel of clerical opinion in the Christian world has now turned full cycle and "Christianity's indebtedness" to Judaism is now a "dominant theme" in Christian thinking?

Is it any wonder that the America of today—the so-called leader of the West and the "free world"—is today dominated by, manipulated by, and subservient to Israel and international Jewry—with little or no hope of justice for the Arab and Palestinian peoples to come from the corrupted and gutless American leadership of today?

Is it any wonder that the silence of Christian leaders in America and in the West over the atrocities committed in Lebanon and the Middle East, presumably by "God's Chosen People," has become quite deafening?

FAR OVER TO THE LEFT

Is it any wonder, then, that we find so many Christian leaders in America and the West, together with their followers, far over to the left in matters of politics and economics; why we find them urging drastic, revolutionary, social change with demands identical in pattern with the Communist-Zionist programme; why they are marching shoulder-to-shoulder with Communists and Zionists in the battle for de-segregation in White Communities; and why, together with Communists and Zionists, their activities are serving to undermine the historic Christian and constitutional structure of Western nations?

This they have been doing, and are doing, notwithstanding the fact that the first tenet of Communism is atheism, and that atheistic Communism is

opposed to every tenet of historical Christianity.

They all seem totally unconcerned that Christian and Western ideas, ideals and concepts throughout the world are being pushed from a central guiding position in education, philosophy, ethics, social reforms, and culture.

They seem to be totally unaware that Christian teachings, standards, and values are being relegated to the periphery of men's minds, and being submerged and ridiculed more than at any time in the history of the Church.

These political "Christians" simply fail to realise that all this is more disastrous for Protestantism than for any other form of Christianity because Protestantism is either an imperious, personal spiritual force connecting man's individuality with a holy God—or else it is a farce.

JUDEO-CHRISTIAN HERITAGE HOAX

These deformers and secularisers of historic Christianity, together with their dupes [*dupes—in the writer's opinion—are, of course, those who do their work in strict conformity with Yabweb's instructions in his "Jewish Book of Fairy Tales."* We are sure the writer is not referring to Christians who believe in the content of the Old and New Testaments, but not really; in the veracity of "God's Word", but not really every word of it —Ed., *Liberty Bell*], abound in Societies of Jews and Christians which are spearheading the grotesque and fantastic "Judaeo-Christian heritage" hoax.

The phrase "Judaeo-Christian heritage" implies that present-day Judaism and Christianity emanated from the same spiritual source and share similar characteristics and traditions [*Well, they do—in many ways! And, why shouldn't they? Followers of both "religions" presumably pray to the same God, and acknowledge his infinite wisdom, don't they? —Ed., Liberty Bell*].

This suggestion is deliberately misleading—it is also fatuous nonsense. More important, it is a brazen, sacrilegious affront to Jesus Christ, the founder of Christianity.

Christianity is based upon the teachings of Jesus Christ. It has no kinship with the religion practised by the Jews of Jesus' time, the religion of the Pharisees that Christ denounced and condemned, time and time again.

There is no truth in the presumption that Jews and Christians can be hyphenated, that Christianity and Judaism share common foundations in a common culture, that they are two forms of the same belief.

Christianity has its roots in God—a God which the Jews of today deny [*Sorry, the Jews of today deny only ONE THIRD of the Christians' triune God! —Ed., Liberty Bell*], when they deny His Son.

The confusion in the minds of Christians concerning fundamentals of Jewish faith is totally unwarranted and unjustified and would not exist if the Christian clergy in America and the West today did not wilfully aid and abet these deceptions.

DEFORMATION FAR ADVANCED

The deformation of historic Christianity by the present Christian leadership in the United States and in the West, and its secularisation into a form of Jewish faith, is now far advanced.

That these Christian leaders are today quite unwilling and quite incapable of raising their voices against the atrocities, murders, and massacres [*That would be like calling the kettle black! —Ed., Liberty Bell*] committed by Israel and her allies in Beirut and Lebanon reveals the extent to which the deformation of historic Christianity has already taken place [*Please! Let's not talk of a deformation of historic Christianity! In its murderous march through history, "historic Christianity" left, in her path of destruction, many more millions dead, and crippled—physically and mentally—, than Judaism ever did! —Ed., Liberty Bell*].

Clearly, the time has come for Christians in America and the West, who see their Christian faith "withering on the vine," firstly to call for an accounting from the leadership of their churches which, on the record to date, have proved themselves totally bankrupt in both spiritual and moral courage with respect to the collectivist-totalitarian barbarism which threatens to engulf the whole world; and, secondly, the time has come for Christians to press the need for the whole Jewish question—and its allied questions of political Zionism, Judaism, the Talmud, and Jewish ethnocentrism—to be opened up to free discussion and enquiry—in just the same way that Western man's customs, his traditions, his nationalism [*debauched by an Oriental religion, we might add! —Ed., Liberty Bell*] and Christian faith have since the end of the last war been subjected to the fierce and unremitting glare of public scrutiny, and subversion, by World Jewry itself. □

THE "HOLOCAUST" — FACT OR FICTION?

Were six million Jews really gassed ... or has a colossal hoax been perpetrated on the world?

Professor Butz has carefully investigated the alleged extermination of 6 million Jews during WW II and has written a book which thoroughly documents his startling findings. His book strips away the cover of fraud and deceit from this emotion-charged topic and lays bare the full and complete truth.

THE HOAX OF THE 20th CENTURY

\$6.00 plus \$1. for postage & hdlg.

Order from:

LIBERTY BELL PUBLICATIONS
Box 21, Reedy, W.Va. 25270 USA

**HELP US
SPREAD THE TRUTH!**

FUNNY MONEY

AN INDICTMENT OF OUR GOVERNMENT

Hans Schroeder, Canada

Most people in this country of ours are suffering under exorbitant interest rates and from inflation. I said MOST and not ALL, because some are able to keep up or even gain with rising costs while a few make enormous profits through the pauperization of the general public.

Either our government is ignorant of the functions money has to perform in commerce and national economics, in which case it is unfit to govern and should resign, or it plays a deliberate part in the theft of our homes through usurious interest rates and in the surrender of our national wealth to international financiers, in which case it should be impeached and courtmartialed for treason.

Now, I can see that the ordinary citizen never gives much more thought to money except how to earn it and to keep his bills paid, to save a little toward the next car or piece of furniture, and to afford a few little luxuries to make life more pleasant. But from a Prime Minister, a Minister of Finance, a Governor of the Bank of Canada with scores of economic advisors, I could not accept a plea of ignorance.

There are thus two possibilities:

1. They are blackmailed into silent toleration and support of the robber barons gnawing at our wealth. In this case they would be cowards for not coming to the people for support in an all out fight against the forces destroying our nation, or
2. They are willing partners in the theft of our properties and our impoverishment. Government for or against the people?

It is the right of a sovereign nation to coin and issue its own money, and it is its duty to govern the flow of it. Yes, issue money into existence which would be free of interest and which would only cost paper, ink, and labor to print. But, instead, our government borrows money into existence, the how and from whom they never explain. Except for some oil-rich countries, I do not know of any country without staggering national debts, be it the U.S.A., Britain, France, West Germany, or any other country you wish to name. Whom do they owe these billions or trillions? Savings Bond holders? No. They only make up an insignificant fraction of this debt. Lending to each other? Then assets would cancel liabilities and there would be no debt. But also, why lend and then borrow your own money back? There IS something rotten in the State!

The people are educated to ideas that are known to be wrong, the truth is suppressed. The book *Money Creators*, by Getrud Coogan, is forbidden.
December 1982

in Canada; the involvement of international finance in the creation of wars, inflation, depressions, in the assassination of Abraham Lincoln, etc., are conveniently overlooked when teaching history and economics.

Many good books, true books, have been written about money and financial powers, but you will not find them in bookstores or libraries. How many of these so-called economic and financial experts have read them, or even heard of them?

MONEY AND WEALTH

Money is not wealth! You cannot eat it, you cannot wear it, and it will not give you shelter in rain or cold. What, then, is money?

Although I could say many things about money and its rightful role in human society, I must of necessity be brief. This, of course, will oversimplify the issue, for which I ask your forgiveness.

Money is the means of exchange of one man's labor against the labor of others. Not for goods? Yes, for goods themselves are the product of labor. The country's wealth is equal to the total value of goods available. Wealth, therefore, is a variable. Food is eaten, coats wear out, and houses and cars depreciate. But as goods are consumed they are replenished by new production. The money in circulation must equal the value of goods available for sale. Increased production must be balanced with increased money supply, otherwise the goods sit useless in some warehouse, the factories lay off their workers, and the needs of many people remain unfilled.

Money that makes money is the tool to enslave people. Money has never produced anything, nor has anybody ever seen a dollar bill milking a cow, a five dollar bill laying bricks, a ten sport operating a machine, or a piece of paper marked \$100 perform surgery. So why should money make more money?

Since home and mortgage are of prime concern to most of us these days, we shall take a closer look at this subject. The value of a house or other major object far exceeds the value of one week or one month of our labor. We therefore have two choices:

1. To accumulate sufficient value of our labor in the form of money in a savings account to cover the full price of the house, or
2. To pay part in already earned savings (down payment) and the balance in future labor (mortgage).

As we saw before, money does not produce anything and, therefore, should not earn interest either. We should not get interest for our money in the bank, but also should not have to pay interest for the money we borrow, except for a fee (labor) to the institution for safekeeping, making the collections and maintaining these accounts. This concept may sound strange to present philosophy but is nevertheless the only right way. Money sitting in the bank and not borrowed by somebody else represents unsold products, which requires additional labor in the form of handling, building and building upkeep. The products warehoused are subject to loss of value through spoilage (most foods have limited shelf life), obsolescence

(change of styles, newer designs, etc.), and damage from various causes. This, of course, does not eliminate the necessity to store food for the winter, maintain spare parts inventories, and to have the stores stocked with merchandise. But, then, we generally do not spend our entire paycheck the minute we get it but have to stretch it until the next pay day.

Although much more could be said about money, interest, the value of the individual's labor, industry and commerce, I only want to touch on one more subject equally on the mind of most of us: INFLATION.

INFLATION

The inflation we have experienced so far is nothing compared with the inflation that raged in many European countries in 1922/1923. As a rather crude example we may envision the postage on a first class letter climbing from \$0.10 to \$100,000,000.00 (one hundred million) over a period of 15 months. We must realize that inflation and depressions are not caused by God or nature but are man-made by international money powers who reap huge profits out of the impoverishment of ordinary citizens with their manipulations.

Imagine you sold your home five years ago for \$60,000, took a \$5,000 downpayment, and gave \$55,000 open first mortgage for the balance. Amortized over 25 years, the purchaser has hardly paid \$2,000 to \$3,000 of the principal. If European style inflation were to hit tomorrow, you could be paid off with the value of a loaf of bread and you could not refuse to accept the payment since it was an open mortgage.

In the present scheme the methods have changed but the players remain the same.

Assuming a country is completely self-sufficient to meet all its citizens' needs and price is related to labor extended for the respective product, there are some natural reasons why prices could move up or down. Again, we do not look at the individual here, but view things from a wider perspective. Poor weather conditions yield the farmer a smaller crop than the previous year although he may have expended the same or even a greater amount of labor. This must increase the cost of farm products until a better harvest allows the prices to drop back to a more normal level. As depletion of oil fields and mines forces exploration and exploitation of resources into less accessible areas with perhaps lower yields, the cost of oil and ore goes up in relation to the greater number of man-hours needed to bring them to market. Conversely, technology and industrialization increases the output per labor-hour and, therefore, should reduce the price of consumer products.

Other factors are the relations of productive labor vs. non-productive and idle labor, excess profit taking, taking wealth out of the country, foreign ownership, etc.

A free economy with equitable distribution of wealth is possible, but only under a government that serves honestly all its citizens. □

FOR MY LEGIONARIES

*Salut pe cei ce merg
spre marea biruință a
Legionarilor. Corneliu Z. Codreanu*

The Legionary Movement in Romania, commonly known as the Iron Guard, — perhaps the oldest anti-communist movement in the world, still alive — was founded by Corneliu Z. Codreanu in 1927. **FOR MY LEGIONARIES** (353 pp., pb. \$8.00), Codreanu's stirring work is a complete and authoritative account of the ideals and principles of the Legionary Movement which shaped the character of young Romanians before WWII. Control over the communications media and the normal channels of book distribution by our international enemies makes it impossible to reach the broad market this unique book deserves. We are certain that the rapidly deteriorating political conditions will preclude a second edition, and **FOR MY LEGIONARIES** will soon become a collector's item. This book also

provides the 'missing pieces' of the drastically censored **THE SUICIDE OF EUROPE** by Prince D. Sturdza; the identity of those who masterminded Romania's takeover and who are now engaged in carrying out the same program in the U.S. will no longer be unknown to you ("Solzhenitsyn would appear to have not the slightest inkling of who conquered HIS country!"—B.C.)

THE ANTI-HUMANS by D. Bacu (307 pp., hb. \$7.00), describes what was done to the young men whom Codreanu inspired, when, seven years after his brutal murder, Romania was delivered to the Bolsheviks. They were subjected to what is the most fully documented Pavlovian 'experiment' on a large number of human beings. It is likely that the same techniques were used on many American prisoners in Korea and Vietnam. **THE ANTI-HUMANS** is a well written document of great historical and psychological importance. Reading it will be an emotional experience you will not forget ("a sequel to Orwell's 1984"—R.S.H.; "a searing expose of red bestiality!"—Dr. A.J.App).

No Anti-Communist library should be without these two companion books! Order your copies from L.B. Publications, Box 21, Reedy, W.Va. 25270. today!

ATTENTION PAMPHLETEERS!

Here are two useful stamps for you!

\$4.50
per stamp

\$0.50
postage

**COMMUNISM
IS JEWISH!**

Order from: Liberty Bell Publications, Box 21, Reedy, W.Va. 25270

Index 1982

JANUARY, Vol. 9 — No. 5

Jewish Judge Claims Some Good in Third Reich—3; A Lie, Well-Stuck To, Can Beat the Truth—4; Postscript on Begin—5; Letters to the Editor—6; Teutonic Unity—11; In Response to Professor Oliver—21; German Economic Policy 1933—1945**—23; Subverting World Plutocracy: The Significance of the Sadat Assassination—43; Can We Still Say God? A Correction by Prof. Oliver—51; The Baptists and the Jews—53; Motivation—55; A Tall Tale—56; Tolerance—57; The Truth About Dachau Concentration Camp—59.

FEBRUARY, Vol. 9 — No. 6

Killing Kennedy—3; Social Welfare in Germany 1933-1945—13**; Why All This Hypocrisy About Race—52; When Respectability Failed—57.

MARCH, Vol. 9 — No. 7

Belief in Odin—3; 'Old Time Religion' Gaining Ground Among U.S. Patriots—5; Salubrious Living**—13; The Great Assassination Plot—16; Words of a Madman?—24; White National Resistance Movement—28; The Damned Race—35; "Whoever Opposes the Jew is Dead!"—41; Letters to the Editor—43.

APRIL, Vol. 9 — No. 8

The Great Freeze—1; Exchange of Communications Between the President of the United States and the Chancellor of the German Reich, April 1939**—5; Letters to the Editor—58.

MAY, Vol. 9 — No. 9

Our Race and Jew Capitalism—1; Exposing the Holofoax—7; The Uses of Religion, by Prof. Oliver**—13; Letters to the Editor—51.

JUNE, Vol. 9 — No. 10***

Was the United States Created a Christian Nation?—1; The Six Million: More Fun with Numbers—8; A Note in Behalf of Historical Integrity*—9; Letters to the Editor—13; A New Religion?—17; The NRA: Who's Afraid?—23; Facts re. Polish Casualties—31.

JULY, Vol. 9 — No. 11***

Civilization and Barbarism—1; Letters to the Editor—3; An Open Letter to the Jews (And Those Who Wish They Were)—7; The German Labor Service 1933-1945**—11;

AUGUST, Vol. 9 — No. 12

More of the Other Side—1; Sabbath Superstition—9; Letters to the Editor—7; The U.S.A.: A Melting Pot?—16.

SEPTEMBER, Vol. 10 — No. 1***

The Coming Religious Revolution—1; Onward Aryan Warriors!—3; Facing Middle East Realities*—11; 'Populism' and 'Elitism', by Prof. Oliver, Part I**—17; Injustice at Nuremberg—51; Random Thoughts—55; Some Embarrassing Reminders—58;

OCTOBER, Vol. 10 — No. 2***

Superstition and Gullibility: The Achilles Heel of the White Race*—1; Letters to the Editor—7; 'Populism' and 'Elitism', by Prof. Oliver, Part II**—13; Gullibility Rating Quiz*—56; In the Name of the White Race: A Declaration of Independence from Jewish Tyranny*—59.

NOVEMBER, Vol. 10 — No. 3***

A Few Obvious Questions we Would Like Christians to Explain with Some Sensible Answers & Why We Indict Christianity so Strongly*—1; Letters to the Editor—5; 'Populism' and 'Elitism', by Prof. Oliver, Part II Conclusion,**—7; At a Cost of Only Seven Lives—55.

DECEMBER, Vol. 10 — No. 4***

The Real Jesus—1; Letters to the Editor—11; Russia, Israel and the U.S.A.*—25; An Appeal to Sanity—41; Murder and Massacre in Lebanon: The Lessons—45; Funny Money—55; Index 1982—59.

*Available as Reprint—**Available as pamphlet or book—***Back issues available.

Yuletide Greetings

AT THIS TIME OF THE YEAR
WE PAUSE TO SAY THANK YOU
TO OUR MANY LOYAL
SUBSCRIBERS AND SUPPORTERS
ACROSS THE GLOBE.

HAPPY YULETIDE AND A
PROSPEROUS NEW YEAR!

WITH DEEP APPRECIATION

George S. Dietz
GEORGE S. DIETZ

Will the end of our
religion mean the
end of our race?

A Great Iconoclast Details the Causes and Consequences of the Religious Disintegration of Western Man

Quality paperback, 84 pp. — \$4.00 plus 65 cents for postage & handling

Order from:

LIBERTY BELL PUBLICATIONS, Box 21, Reedy, W.Va. 25270 USA

THE TALMUD

containing the MIDRASHIM, the CABBALA, the
RABBINICALANA, PROVERBIAL SAYINGS and
TRADITIONS. 395 pages, softcover, \$20.00. Order
from: LIBERTY BELL PUBLICATIONS, Box 21,
Reedy, W.Va. 25270 USA