

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 principal 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."

Eiberty Bel

Open Letter to the Gentiles

page 25

ALSO IN THIS ISSUE.

THE MELTING POT: The Ugly American Dream!, page 1 ---CIVILIZATION EITHOUT A RACIAL RELIGION: A Self-Destructive Process for the White Race, page 3 --OUR LOAN-RUN NATIONAL ECONOMY, page 9 --LETTERS TO THE EDITOR, page 19 -- THE GLORY AND CATASTROPHE THAT WAS ROME: A Lesson for All Time, page 53.

VOICE OF AMERICA'S NEW REVOLUTION

化化学学 化化学学 化二乙酸化学学

Ash and

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 1983 by Liberty Bell Publications Permission granted to quote in whole or part with proper source credit and address.

ANNUAL SUBSCRIPTION RATES: THIRD CLASS—Bulk Rate—USA only FIRST CLASS—USA, CANADA, MEXICO	.One Year \$15.00 \$22.00
500 copies \$ 1000 copies \$	\$35.00 \$39.00 2.00
ADVERTISING RATES: FULL PAGE	00.00 60.00 35.00 20.00

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 men, 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

CREATIVE 18 CREDO No. 18

18 Reprinted with the author's permission from The White Man's Bible, Copyright 1981, by Ben Klassen. THE MELTING POT

THE UGLY AMERICAN DREAM

The Slop Pail. Back on the farm in Canada when I was a kid, we used to throw all our leftover scraps from the table into a big pail, along with soap water from washing the dishes, as well as any other garbage that ensued. We called it the slop pail and fed it to the hogs, the only animal that would tolerate such garbage for food.

The slop pail might also have been called the Melting Pot, the current racial image the Jewish press and power establishment is trying to slop off on the White people of America—as the American Dream.

American Dream Now Perverted. The American Dream! How it seems to have changed in the last century! When writers like Horatio Alger used to eulogize about the American Dream, they were portraying wonderful American success stories. They were stories of rags to riches, stories of the poor boy from the farm (or the city), becoming rich, successful and honored. They were stories of some poor White immigrant coming to America penniless, creating a new invention, or a new business and becoming successful beyond his fondest dreams. They were stories of White people who were achievers, doers, who were successful, who climbed above the common herd through sheer energy and ability.

Coming Nightmare. How that has changed today! If we are to listen to the Jewish peddlers of race-mixing, be it in the press, in politics, on T.V., or any other media of brain scrambling, the American Dream has changed into what for the White people is a horrible nightmare. Today the ideal situation we should all be striving for, according to these Jewish poison-peddlers, is equality, racial equality. Their proposed Utopia is a quagmire of a racially mixed society where everybody is equal, with the niggers more "equal" than the Whites, and the Jews on top of the heap calling the shots, and being more "equal" than anybody.

Integrated Scum. The type of society they envision is a society of total integration, total miscegenation, a multi-racial society where the niggers and the scum are proud to be "Americans" and the Whites are ashamed to be White. It is a United States where all the scum of the world can flock to—Cubans, Chinese, Phillipinos, Mexicans, Hindus, Haitians, niggers from anywhere. "Give me the wretched refuse from your teeming shores", as the Jews have so cunningly inscribed on the Statue of Liberty. The idea is to invite everybody in, climb on the welfare bandwagon, and encourage the scum of the world to multiply like rats. All this, of course at the expense of the hard working, hard pressed American Whites, who (according to the Jews) should be ashamed that they ever built such a marvelous country in the first place.

Let's face it, my White Racial Comrades. the Jew is successfully turning America into His Dream and Our Nightmare—to make America March 1983 the Melting Pot, in short, a slop pail only fit for pigs and niggers.

The Answer. What can we do about it? Again I must reemphasize the crux of the problem. The crux of all our problems, and I mean all, is the racial problem. We must first and foremost solve the racial problem or else all is lost. In order to do this we must take the following steps:

1. We must reject the Melting Pot idea in the loudest and strongest terms. This Jewish idea means total integration, total miscegenation, total extinction for the great White Race.

We must be overwhelmingly clear in our own minds that the Jews, the niggers and the other mud races in our midst **are alien**, **poisonous** elements in our racial body. No multi-racial society has survived for long, and the White Race in such a society is always the casualty. Look at Haiti (formerly San Domingo) again. Look at India. Look at Mexico. Look at the Bahamas. Read again the history of Egypt, India, Greece, Rome, in our first book; NATURE'S ETERNAL RELIGION.

3. Once we have clearly fixed the idea in our own minds that Integration spells the Death Knell of the White Race, then we must become fervent missionaries in sounding the alarm and alerting our White Racial Comrades of the fate the Jews have in store for us.

4. We must rally and organize all our White Racial Comrades around the idea of White racial survival. We must polarize around the racial religion as set forth in this book and in NATURE'S ETERNAL RELIGION. Distribute these White Man's Bibles to your fellow White Racial Comrades as if your life depended on it. It does.

5. Once we are organized, we must drive the Jews from power, politically, financially, and from every other field.

6. Once we have accomplished this much the war is pretty well over, and we will be in a position to do what we should have done a long time ago—ship the niggers back to Africa and the other mud races back to wherever they came from.

7. We will then be in the position to proceed with the rest of our CREATIVITY program—to expand the Territory of the White Race and further pursue our basic goals, namely the Survival, Expansion and Advancement of the White Race.

There is our program. It is the only program that will save America from becoming a Jew designed Melting Pot, or as we have already stated, a slop pail filled with garbage only fit for hogs.

In order to bring all these ideas together the White Race must have a solid fundamental **Racial Religion** around which all good White Racial Comrades can polarize. That is what we want to emphasize in the next chapter.

CREATIVE 19 CREDO No. 19

CIVILIZATION WITHOUT A RACIAL RELIGION A SELF-DESTRUCTIVE PROCESS FOR THE WHITE RACE

Must use Civilization to our Benefit. In this chapter we want to examine the past, present and future genetic development of the White Race. We want to look at the heights reached in the past, where we are today, and what we aim to accomplish in the future. We also want to study the destructive influences of civilization itself on the genetic changes regarding the White Race. We also want to make sure that in the future civilization will become a tool for the genetic betterment of the White Race, rather than an implement for the erosion and downbreeding of our race.

* * * * *

Recent Changes Retrogressive. We all assume that because of our extremely advanced technology of today, that naturally, the White Race (or mankind) today is mentally, spiritually and intellectually more advanced than were the White creators of civilizations of say a few thousand years ago, and that we have advanced genetically. This is a serious fallacy. That the genetic characteristics of our race are continuously evolving and changing is certain. So are those of every other species of Nature. One difference is that our own characteristics have been changing much more rapidly in the short evolutionary period known as civilization. Changes can be for the better, or they can be for the worse. Unfortunately, the genetic quality of the White Race has not changed for the better in the last two thousand years. It has changed for the worse. Today the White Race is not as intelligent, nor as strong of character, nor as robust, as say were the Romans at the time of Cicero and Julius Caesar over two thousand years ago.

The Great Athenians. An even more striking example of dazzling genetic heights attained by some of our illustrious White Racial Comrades of the past is that of the early Athenians in ancient Greece. They, more than any other group, illustrate the profound effect which a numerically insignificant intellectual elite can have on the progress of civilization. Conversely, when and if such elite die out, and/or their genes are adulterated with inferiors, it also illustrates the dramatic consequences such racial pollution can have in the retrogression of civilization and on the quality of the genetic pool.

Galaxy of Illustrious Men. The noted geneticist, Edwin Conklin writes about the ancient Greeks: "In the two centuries between 500 and 300 B.C., the small and relatively barren country of Attica with an area and total population about equal to that of Rhode Island, but with less than one-fifth as many free persons, produced at least 25 illustrious men.

Among statesmen and commanders there were: Miltiades, Themistocles, Aristides, Cimon, Pericles, Phocion; among poets, Aeschylus, Euripides, Sophocles, Aristophanes; among philosophers and men of science, Socrates, Plato, Aristotle, Demetrius, Theophrastus; among architects and artists, Ictinus, Phidias, Praxiteles, Polygnotus; among historians, Thucydides and Xenophon; among orators, Aeschines, Demothenes, Isocrates, Lysias.

"In this small country," said Conklin, "in the space of two centuries ... there appeared such a galaxy of illustrious men as has never been found on the whole earth in any two centuries since that time. Galton concludes that the average ability of the Athenian race of that period was, on the lowest estimate, as much greater than that of the English race of the present day as the latter is above that of the African Negro."

* * * * *

Technological Advancement is not Genetic Advancement. Civilized man has been extolling the virtues of civilization ever since he first climbed out of the trees and pulled himself up by the bootstraps. This process, with a number of setbacks and advances, has jogged along until it has reached the high state of technical advancement we find ourselves in today. Man is proud of the civilization he has produced, and rightfully so. Overwhelmingly, it has been the White Man's civilization throughout the long milleniums of history. The mud races at certain times, like the horse, have served a temporary usefulness. But the mud races, unlike the horse, most of the time have impeded and stymied the White Man's progress.

Technology far outstripped our Social Advancement. Whereas the White Man has made simply astounding progress in the field of technology and science in the last century, that advancement is today accelerating at a runaway rate that leaves us breathless. Unfortunately, the sociological progress has not kept up with it. On the contrary, thanks to the parasitical Jews, in the last 2,000 years the White Race has made no progress at all in government, religion, language and social organization as such. In fact, we have retrogressed. We are not even as advanced in these areas as the Ancient Romans were in the days of Caesar.

Science and technology has far out-stripped social progress, as we have just pointed out, while the White Race itself has not genetically progressed, but retrogressed. For this we can thank International Jewry and the suicidal Christian religion they have foisted on the White Race.

Civilization Itself A Dysgenic Influence. In NATURE'S ETERNAL RELIGION we have already explored the devastating havoc on the White Race wrought by Jewish influences such as Christianity, race mixing, mongrelization and hundreds of other programs being promoted by our deadly enemies. There is one other influence that is also undermining the genetic health of the White Race for which the Jew is not entirely responsible. That cause, strangely enough, is civilization itself.

Let us first make our position regarding civilization unmistakably The Liberty Bell

4

clear, however. We of the CHURCH OF THE CREATOR are not against civilization. We are proud of the marvelous civilization the White Race has produced over the ages and we want to make it clear we are for civilization—the White Man's civilization.

The main point of this chapter is that civilization—any civilization has inherently the seeds of its own destruction built into the very process of civilization. In fact, eugenically, civilization has been a catastrophe to the race which created it. In short, it has been a dysgenic influence, downbreeding our White Race.

It is our objective to explore these seeds of destruction and how they can be overcome so that in the future the White Race can survive, expand and progress genetically for the next million years. Before we even explore the seeds of destruction we can categorically say that in CREATIVITY we already have the solution to the problem. But more about this later.

Civilization saves the Misfits. Basically, civilization is a "humanizing" process in which the weak, the misfits, the helpless, yes, even the morons and the idiots, are sustained and subsidized by those who are more capable of carrying the burden. In other words, those who in a primitive state of mankind would have been culled out by the ruthless but cleansing Laws of Nature, are now saved to reproduce. A more "humane" civilized society fails to cull them out, and instead carries the misfits along on the backs of those who are stronger. Furthermore, they are proliferated into our racial gene pool. Those who can cope subsidize those who cannot cope, and strangely enough, it is the latter who breed more prolifically.

Culling Process Thwarted. In this whole treatise we are talking only about the White Race, since we are unique in Nature's realm. We are the only species which has shown the capability of advancing our mental capacities over the ages to where a viable civilization is possible. Whereas the culling process of survival of the fittest also goes on in the case of birds, animals, insects, baboons and niggers, there is no indication that this culling process necessarily has increased the intellectual capacities of the latter at all. It may have sharpened their instincts for survival, perhaps, but not necessarily advanced their mental abilities.

A good example of this is the shark species. This remarkable species survived over the last 200 million years and is one of the most tenacious and persistent species on the face of the earth. But brain power? No. The shark has a relatively small brain and its intellectual powers are still practically nil. It is only the White Race that has shown the capacity for intellectual advancement and has demonstrated it over the ages.

Why then, hasn't this progress been a steady straight uphill line of progress?

White Man's Intelligence not advanced by Civilization. If we study the various civilizations of the past, we find that the White Man, much March 1983 5 more so than Nature's other species, lives by his wits. He uses implements, instruments, cultivates agriculture for food, builds his own shelter and does much more. He uses his hands and his wits.

In primitive society, by the very laws of survival of the fittest, those most capable of using their wits, had the energy, and were able to cope, survived and lived to procreate. As a result, the intelligence of our ancestors slowly progressed to higher levels over the hundreds of thousands of years. Soon it reached a level where our ancestors were capable of starting a civilization, and this they did.

Culling Reversed. The forces that encouraged the evolution to a higher intelligence now became reversed. Whereas the slow-witted and those unable to cope in a primitive society were formerly culled out by Nature, "civilization" now came to their rescue. Civilization, per se, is organized to help "save" all members of society, including the dumb, the misfits, the weaklings, the lazy and the shiftless. As a result, these genetical defectives now too survived along with the more capable and more intelligent. They, too, survived to procreate and perpetuate their own kind, and thereby pulling down the genetic norm.

Intelligent must have More Children. But more significantly, another negative factor also comes into play. Extensive research has shown that even among our own kind, i.e., the White Race, the "dumb bunnies" (i.e., those of lower intelligence) on the average have more offspring than those of superior intelligence. The obvious consequence of this is that those of lower intelligence are expanding in numbers while those of higher intelligence are shrinking. Again the obvious conclusion from this train of events is that without Nature's "culling" influence, as in a primitive society, civilization breeds itself down, genetically, physically and in the realm of intelligence—a very, very deleterious consequence. It is this tragic chain of events that has doomed every civilization that has ever existed. It is driving our White civilization to disaster and suicide at this time.

Civilization Self-destructs. As the deterioration of the intelligence level begins to set in, for awhile civilization keeps advancing upward from the sheer momentum of the previous inventions, systems and benefits. After awhile, however, as the intelligence level drops still lower and lower, the succeeding generations are no longer able to advance civilization and it levels off. As the intelligence level drops still further, the race is no longer able to even sustain that high level their superior forefathers had built for them. As a consequence civilization, too, along with a dropping intelligence level, begins its downhill slide, until after another few centuries, the race that built it and the civilization they created, both slide into decadence and oblivion. It would do this even without the parasitical Jew on our back. The Jew is, of course, deliberately accelerating the process of disintegration at a frightening pace. This has been the fate of any number of civilizations that have come and gone and have paraded across the scenes of history. **Conclusions.** Let us now analyze and summarize why genetically we have degenerated rather than progressed, why the magnificent Greeks lasted only a few centuries, and why we are today genetically inferior to both the ancient Greeks and the robust Romans of two millenia ago.

1. In the succeeding chapter on the Romans we demonstrate as to how their magnificent genetic stock degenerated in a flood tide of inferior slaves. We observe that the great Romans themselves, as prosperity beckoned, did not reproduce themselves at maintenance level, while the slaves swarmed in from the outlying provinces, rapidly multiplied and supplanted the original Roman stock. In short, the Romans died out without reproducing their noble race and left the Empire to crumble in a flood tide of degenerate slaves.

2. The Ancient Greeks, undoubtedly the finest racial specimens of all time, committed suicide in killing each other off in fratricidal, internecine wars. The Peloppenesian Wars between Sparta and Athens which lasted for years, is a typical example. But there were hundreds of other wars between the city-states, large and small, that were in the same suicidal vein.

3. Both Rome, and Greece failed to reproduce themselves in. sufficient numbers to maintain their unexcelled racial genes.

4. In ancient times as in modern times, the "Law of the Dumb Bunnies" worked to pull down the genetic quality.

5. Civilization with its humanizing influence of protecting the misfits, the genetically diseased and the morons inevitably pulls down the genetic fabric.

6. Civilization, in short, subverts Nature's "culling process" without which any species soon degenerates into a state of where it can no longer survive the fierce competition of superior species.

7. The Jew was already present in Ancient Athens (see the chapter on the Protocols in NATURE'S ETERNAL RELIGION) as he was in Ancient Rome, as he was in Medieval Europe, as he is throughout the White world today, working feverishly to mongrelize and destroy the White Race.

8. The Prime Essential that was missing in each and every White civilization was a powerful Racial Religion. Had the Egyptians had one, or the Greeks, or the Romans, or any other White civilization, the Jews would never have had a chance. In CREATIVITY the White Race finally has such a religion. With a strong racial consciousness, a strong flourishing civilization need not destroy itself, but can advance and live forever.

Is our present civilization and our precious White Race doomed to the same fate as overtook the Egyptians, the Greeks and the Romans?

CREATIVITY has a Deliberate Program. No, it is not at all necessary. The solution is clear and simple. A deliberate program of

б

The Liberty Bell

March 1983 .

upbreeding in our race is the clear-cut answer. By having inculcated into our very religion the aim of encouraging the finer specimen of our race to have more children, by influencing the poorer specimen to have fewer or none, and finally, by sterilizing the morons, the idiots, the genetically diseased and the misfits, we can, in very short order, eliminate much of the misery in the world. We can do much more than that. We can set our race on an upward climb of intelligence and well-being such as the world has never seen before. We can march towards the higher levels of the Superman, and beyond.

It is that simple. It is Racial Eugenics in practice. It is the very heart of our religion, CREATIVITY.

Lessons of Roman History. The benefits of a more capable, more intelligent, healthy White Race are incalculable. In the next chapter let us make a study of the virile and resourceful Romans, how they rose to dazzling heights and then fell miserably, never to rise again.

In the meantime, let us keep in mind: For the White Race it is either upbreeding and a glorious future, or miserably drowning in a horrible flood of mud races. Let us see what we can learn from the once great Romans.

continued on page 53

Does the West have the will to survive?

That is the obvious question posed by Jean Raspail's terrifying novel of the swamping of the White world by an unlimited flood of non-White "refugees." But there is also a less obvious and even more fundamental question: Must Whites find their way to a new morality and a new spirituality in order to face the moral challenges of the present and overcome them? THE CAMP OF THE SAINTS is the most frightening book you will ever read, it is frightening because it it is utterly believable. The armada of refugee ships in Raspail's story is exactly like the one that dumped 150,000 Cubans from Fidel Castro's prisons and insane asylums on our shores in 1980 – except this time the armada is from India, with more than 70 times as large a population. And it is only the first armada of many. If any book will awaken White Americans to the danger they face from uncontrolled immigration, it is THE CAMP OF

The Liberty Bell

THE SAINTS. For your copy send \$7.00 (which includes \$1.00 for shipping) to: LIBERTY BELL PUBLICATIONS, Box 21, Reedy, WV 25270 USA

OUR LOAN-RUN

ECONOMY

The following is an excerpt from Der Deutsche Staat auf nationaler und sozialer Grundlage (The German State on a National and Social Basis), by Gottfried Feder, originally written in 1923, 17th edition, Munich, 1933. Translation of excerpt 1982, by F.B., Australia.

"When the State needs money, it has to borrow this money from those of its citizens who have more of it than they, themselves, can use. In order to get this money, it would, of course, have to pay interest, otherwise it would not get the money, having enough trouble as it is to place its loans."

These were the words used by the former socialist minister Dr. David during a talk with me in Berlin. I have used his phrasing here on purpose, because it reflects downright and in model-fashion the interest-oriented capitalistic way of thinking so typical of our age; that it was a Marxist of all people gives it only added spice.

Now, I know from hundreds of talks and lectures that the above words do so completely reflect our capitalist-interest oriented world of thinking that barely anyone felt how incorrect this reasoning in favor of an economy financed by interest-loaded debts was, let alone that anyone could answer this properly.

There is a very simple psychological reason for this, namely, that the above mentioned reasoning holds absolutely true when a private citizen wants to secure money for himself within our capital-interest bound economic system.

For the individual private citizen, as well as for the private sector of the economy as a whole, there is certainly validity to the sentence: "If someone needs money, he has to take up this money against interest from those who have more of it than they can use."

But it is time for us, as a matter of principle, to stop trying to answer questions of how to finance the national economy from the point of view of private capital, but, instead, take to statesman-like thinking. I contend that this in itself has been our main calamity that the way of thinking in terms of the private economy has been extended to the national economy without further ado.

After all, the state with its powers and sovereign authority cannot be put on a par with any given private citizen. Three mighty potentialities are there at the disposal of the State, from which, on the strength of its sovereignty, it can meet all its needs for carrying out its tasks. These are the sovereignty to require services, to issue money, and to provide finance.

Sovereignty to require services means the right of the State to call on its

citizens to render services free of charge. This sovereignty of the State over the individual is manifested most impressively in compulsory military service and, even more so, in war-service. As against the demands made by the state on its citizens in time of war, all other private considerations have to stand back. The family, the job, the business, and the earning of a living, all have to be silent when the State calls its sons to the colors. But the State may not only call on its citizens for war-service, it may do so for economical projects as well; the Emergency Service Act comes to mind which, however, in stark contrast to military service, unfortunately made provisions for ever increasing remunerations for these services, so that soon a wide gap sprung up between the frontline soldiers, who day after day had to put their lives on the line for their country-at no pay-and those working under the protective shield of the frontline at home for high wages. Just in passing, some mighty achievements of other nations may be mentioned, which were based on the population being required to render services: the Great Chinese Wall comes to mind; the ramparts of our medieval towns. In practise, it would be quite within the sovereign powers of the State to bring back to life and to expand the bondmen's services of old requiring labor and cartage and to solve in this manner important economic tasks.

The sovereignty to issue money is a second potent source to the State by which it can directly meet its needs for money. No-one disputes the authority of the State to strike coins or to issue treasury notes, indeed, by virtue of its sovereign powers, the State has moreover made money out of all possible things. Out of copper, nickel, iron, porcelain, aluminum, and, above all, out of—paper. I only have to remind you of the time when our Government thought it had the right to issue daily 100,000,000,000,000 Mark and even more of paper money. We do not intend to lose any time here or considering in more detail the question of whether it was proper and permissible to do this, we only want to keep in mind here that the State, by virtue of its money-sovereignty, may well meet its needs for money by itself and that, indeed, it is forced in no way "to borrow the money against interest from those of its citizens who have more of it than they, themselves, want."

Likewise, I doubt that anyone can dispute the financial sovereignty or the taxing-power of the State, and whoever might feel inclined to dispute it and put it to a practical test just by himself, would soon make the acquaintance of the power of the State in the person of the constable. The financial sovereignty or the taxing-power of the State, i.e., the authority of the State to call on its citizens for contributions in money, are as old as any state-like structures themselves. This is also the most natural and the soundest form, although in this field it was left to our time to turn sensible taxation into a complete nonsense and to turn the taxation system into a means for plundering the people wholesale for the benefit of the Supranational World Money Powers. Here, again, we do not want to dwell on the question of the permissibility of taxes, but only point out the fact that the State knows very well indeed how to meet its money needs by way of taxes, i.e., in a way again not open to private needs, which, however, surely and by all means relieves it from the necessity to satisfy its money needs—as the minister, Dr. David, believed—by taking on the obligation of paying interest to the capitalists.

Of course, as with any private citizen, it is an option of the State to cover its needs by incurring—debts. This is a double-edged sword even for the private citizen; however, for the State, this is, frankly and to put it in plain language, the silliest thing it could ever do. But it is not only the silliest thing to do, it is downright criminal in view of the duties of the State as a guardian of the commonweal.

The loan-run national economies have led to the downright ruin of the states and have delivered them into the hands of World Finance; it has delivered the riches of the nations into the hands of the money-powers, and today the government-loans are the dreadful blood-suckers of which the nations cannot rid themselves and from which they will helplessly perish, if we do not bring this nightmare to an end by resolutely breaking this serfdom to usury.

This leads us right into the middle of the field of national finance, i.e., a field wherein the average citizen does not feel at home at all. Even the people's representatives usually head for the bushes when budget discussions start. What on earth is one to do with all those huge and numerous figures? The ordinary citizen does not follow the budget debates at all, and he holds such a holy respect for the sneaky paths and mazes of the art of finance that he would rather not be bothered at all with these things. Subconsciously, this is surely related to the fact that everyone carries within some sort of nagging awareness of the taxing-sovereignty of the State and the thought of having to part with one's money is fancied by no one. Only when the tax assessment comes fluttering into the house does our mate realize that these things are of real and considerable concern to him personally, and that he is the one who has to face the music resulting from any wrong financial policies of the state.

Now, it is utterly worth mentioning that at the bottom matters of financial policies are in no way as impregnable and mysterious as they seem to be at first glance, in fact, that they are basically so clear and simple that any average brain can grasp them at least in their outlines.

There is no need, therefore, to give any constitutional arguments to show that the State, indeed, possesses the potentialities outlined above before enabling it to cover its money needs, for everyone knows, and has bodily experienced, what tale there hangs by the State's sovereignty to require one's services, the bank notes passed out by the State go through everyone's hands day after day, and no one can keep clear of taxes. It would, therefore, be the most natural thing for the State to exclusively meet its money needs by these three kinds of procedure.

It is true that these three courses are impracticable for the private citizen, for he would be in no position to successfully recruit his neighbor for any contributions in labor or taxes, nor would it do him really any good if he were to try to print money on his own and bring it into

The Liberty Bell

circulation. To him, there is only one way open—to make debts and to pay interest if he is so downright sure that he can make his luck only with other peoples' money and not by staying clear of debts.

However, that the State, when in need of money, considers only one means to be the appropriate one, namely, to resort to interest-loaded loans—that is to debts—and nowadays makes use of its other sovereign powers only afterwards, in order to squeeze the debt-interest out of the people, this is a state of affairs that defies any justification. Any reasonable justification for this is just not in existence, but only the fact that, with regard to matters of state finances, our whole way of thinking is also completely fashioned, or better, infested, by thinking in private-capitalistic terms. In view of such a complete contamination of public thinking, apparently 'logical' justifications of the national loan policy, such as reported by me, are playing an important role, if not to say the dominant one.

With regard to these matters, too, the Jew proved himself a master in psychological inducement. Obviously, one finds it always hard in such cases, or in this connection not to speak rudely of downright corruption on the part of the responsible public figures, but surely, in spite of all that's said and done, there has not been any corruption involved in most instances, but only the fact of not being sufficiently versed in money and credit matters, of short-sightedness and indolence, that have led to the finance administration's slow but sure drift into the loan delirium, from which, up to now, they do not know how to escape.

This development was substantially aided by the fact that at first, in the case of big government projects, like railway constructions, etc., there was no harm seen in financing these through loans, as they promised to yield a return. The following conclusions were drawn: Out of the returns from the railways or waterways interest obligations can be met without trouble, as it is us who will lay down the fare policy. The State's own resources are not sufficient to allow drawing in one stroke all that is required from the own coffers, therefore, the State thankfully accepts the financial assistance of the banks. This saves the government the trouble of having to have new taxes approved by the diet, the liquid assets are left untouched, and the railway can easily pay the interest out of the surpluses. The seducing tricks of loan-capital which, left to itself, would in fact not know what to do with its money, if it failed to find somebody to take it off their hands and, beyond this, pay them interest, had thus succeeded in selling black for white and in making the State itself the interest-collector for private capital.

Even the simplest economical reflection on the part of any responsible government or people's representative body would lead, one should think, to the following result: If the railways are to be constructed with outside money, and year after year only 5% interest would have to be paid on these monies and everything else connected with it, then within 20 years the equivalent of the entire original amount has been paid back for a start, and twice that amount within 40 years and still the original debt continues

to exist. These extraordinary sums, which exceed the original construction costs many times, have to be raised, however, indirectly by the people; to be sure, by the entire population which has to pay higher freight tariffs increased by exactly these amounts of interest. Approaching the nation's population only one time with a substantial railway levy is, or would be, therefore, far better. Then, for a few years this levy might have been somewhat oppressive, but not much more so than the higher freight costs would have been, and very soon the railways would be a really debt-free state-owned asset, securing a big annual income to the state for years to come. But here again, it is the same old story of knocking off the dog's tail a piece at a time, assuming it would hurt him less that way. The opposite is true, of course. No matter along which path one proceeds, in the end the prime costs of such a state-run project will have to be paid by the nation's population anyway, however, if a loan has been taken out, then inevitably interest will have to be paid on top of all that, adding up over the years to many times the original debt.

In other words, it is financial folly to finance public works of that sort by way of loans. A hint may already be dropped here on how the State is going to be delivered from this loan insanity in the future: No one can prevent the State, in the case of productive projects of this sort, from issuing credit notes, treasury notes, and use these to pay for the work. If the State were to create money in this way, under circumstances where no one would even raise the question of any inflationary effects, because these new money tokens would be backed by newly created assets, this would at once solve all the problems and free the State and the people for all times from interest gobbling debts to private capital.

We shall deal with this problem in more detail later on. An efficient finance administration should manage to arrange things in such fashion, that bigger tasks like these would be provided for out of special tax revenues in conjunction with other sources of government income, and only in part by issuing new money tokens. This possibility would, of course, only come about to some higher degree once all the remaining expenses of the State, particularly the so-called unproductive ones of administration, jurisprudence, and education, etc., could be met out of the surpluses of those public utilities returning an income.

This may sound like irony in view of the present debt-ridden budgets of the railways, the mails, etc., and, yet, we have not been too far away from such a possible state of affairs, as I have already shown in 1919 in my first article, "What Now?", published by the "South German Monthly" (February issue), under the heading of "The Radical Cure." From this ideal state of affairs we were only separated by the interest obligations of the State to private capital. The delusion, then already rampant to a high degree, that the State, when in need of money, would indeed simply have to borrow this against interest, has prevented this.

One thing is certain and, I suppose, everyone has been able to follow me this far, namely that the State is in now way dependent on outside money, i.e., on incurring debts, if it wants to undertake anything; it could,

The Liberty Bell

for instance, demand that services in labor or cartage be rendered, it could raise special taxes for such a purpose, and finally, it would doubtlessly have the authority to issue treasury notes for such purposes and in this manner to establish the works under planning without making them a burden to the population. Such a procedure would have the enormous advantage to relieve works of this nature right from the start of any interest or tribute obligations; the works would immediately become the unincumbered and debtfree property of the state. Within a short period of time even the treasury notes that might have been issued to begin with could be redeemed and destroyed out of the returns from these enterprises; the price for the products of such enterprises, or for goods or passenger services, respectively, could then be substantially lowered. This would mean doing the entire national economy a good turn in general, the State would have obtained some quite significant sources of income for the benefit of the entire population, and this would have made the State itself completely independent of High Finance. And this is how it should be. For the State is the master of the money system, not High Finance, which means that this is how it will be in the National Socialist State of the future.

The banks have to be blamed for having managed to prevent such an obvious and—once announced—quite self-evident train of thought from getting any hearing at all and to completely befog the government and the economy with the aforementioned cliche and hitch them to the wagon of interest gobbling capital.

I know, although these things are now as clear as the light of day, that many of my readers will continue to distrust their own common sense and simply refuse to believe that such madness was really possible, and they will prefer to think, "This cannot be true. Our government would surely not have been that stupid." This admission of their inability to judge for themselves how blatantly inefficient the State really is in matters of financial policy is contrasted by their usual readiness to know everything better and to their usual rallying against every governmental measure and, above all, to the fact that these are things that touch on everyone's sorest spot—their wallet.

I would rather have these people consider one more point, a point which deals with the technicalities of credit granting by the state governments or the Reichstag.

As you know, such big national projects are most thoroughly debated in parliament. Then, finally, at the end of these ever so long debates the "credits are granted." The average citizen now thinks that everything is fine and that the State, who is such a wealthy and mighty fellow as everyone knows, will for sure be in possession of those millions granted. The super-smarties might go on and scratch their heads and grumble that this would cost us new taxes again. But, I think I can boldly claim that—apart from the initiated, who must not necessarily include the members of parliament or the ministers—only very seldom is there anyone likely to realize that these marvellous credit grants of the state or federal

The Liberty Bell

governments mean nothing more than the permission to get these "credits" somewhere else against interest. These credit grants by the people's representatives do in fact merely authorize the minister in question to obtain these credits from the banks against interest. Therefore, the credit grants by the people's representatives are nothing but a mockery, a side-show; for the whole of the people, even though they will finally have to pay for capital and interest, to be sure, is not considered to be in the position to effectively provide this "credit," no, this has to be obtained from Big Loan Capital.

Surely, the only logical thing to expect would be that these credit grants by parliament should naturally and automatically contain the authorization for the Central Bank to now actually pay out and transfer these amounts to the contracting firms in accordance with the drafts signed by the departments in charge of the construction project.

The credits have been granted, however, the legal tender has yet to be provided in one way or another; therefore, it does not make any sense whatsoever to—as is now common practice—first float a loan and then to obtain from the capitalists, so to speak, for a second time, the credits just "granted."

Now, someone might be tempted to contend that, indeed, by going about things in this manner, the State was thus draining away again all surplus money available in the community, which, in general, would have a beneficial influence on the currency, and that the handling of credits in this way would counteract inflation. But this is, of course, not nearly the truth, and that for reasons which cannot be denied or refuted by any banking expert. Admittedly, a very small fraction of the subscriptions and deposits to such loans will really be contributed in cash, its source being mainly the small savings bank depositors who, for a change, had a go at a loan subscription because they had saved a couple of hundred or thousand Mark and now, for once, also wanted to invest them in interest-bearing papers, in such magical papers of which it is enough to cut off a section every year in order to have a certain amount paid out to you, without the papers thereby loosing, any of their value. The amounts of money that reach the banks in this way are, however, very insignificant. Besides, the banks who receive such payments do not pass these on to the treasury, but the transfer takes place merely by way of bookkeeping entries.

All larger subscriptions to such a loan are, however, immediately effected by the capitalists through their banks, by cashless transfers or by way of business transactions of the banks, etc.

Hence, in reality, no cash comes into the hands of the state and if it should get any, this would, at any rate, have to be spent again immediately for the works in progress. Therefore, the suggested advantage really does not exist. What really happens, however, is this: As we know, the State issues so-called securities or bonds against the amounts borrowed. These I.O.U.'s of the State are more or less fancily decorated papers containing a deed for the amounts received and owing, endowed with all government

guaranteed safeguards and, moreoever, containing the necessary provisions regarding the terms of interest payments, and, on seperate interest-sheets, the coupons on which the State has promised to make quarterly, semi-annual or annual interest payments based on the amount stated in the Deed. Furthermore, there is a renewal coupon added to these interest-sheets which entitles the owner to receive a newly issued interest-sheet when the original will have expired after a certain number of years.

Now, such a paper issued by the State and for which the State with all its assets accepts full liability for capital and interest, surely and without any doubt does constitute nothing less than 'purchasing power' in the hands of the holder. The owner of such government bonds can doubtlessly buy something with these bonds at any time, be it by directly using these papers for payment, or by first selling them at the stock-exchange or to his banker and then using the proceeds to pay cash.

Indeed, there cannot be any doubt whatsoever about the fact that the issuing of new bonds or other securities by the State would be anything else but the creation of additional purchasing power—whether or not it is right and proper to do so shall be of no concern to us at the moment—exactly the same thing would happen if the State were to print new money. The only difference would be that in one case securities would have been created that, in addition to the debt, would saddle the State with a continuous interest burden, while when issuing new paper money, there is no question of any interest charges. I think, by now it is not difficult for us to decide which way is the better one for the State and the people.

However, when we look further into this sort of finance, we find that the method of direct finance of public works, i.e., avoiding taking out loans, has enormous additional advantages.

We have seen that the mode of financing government projects now practised leads to the creation of additional purchase power which is represented by the new securities issued. In this case, the total amount of the loan has to be issued in one lump sum, even if the railways, waterways, etc., being built are still only in construction stage and do not yet represent any appreciable material assets.

If financing of such huge public works projects would be handled in the way suggested by me, firstly, all the enormous advertising expenses could be saved. One has to remember what vast sums are gobbled up alone by newspaper advertisements. Furthermore, just to start with, there would be no more rebates to the banks and credit institutes. These, again, go into millions. Furthermore, the laons are usually issued under par, in other words, for a bond with a face value of 1,000 Mark only 970 Mark, more or less, are paid by those acquiring them and, nevertheless, they receive interest on the full face value. These are losses, too, which accrue to the State, or the public works respectively, and benefit the capitalists. In fact, such loans are dressed up with additional 'attractions' by holding out prospects of extra benefits amounting to total tax exemption. I should like

The Liberty Bell

to remind you here of Erzberger's 'Premium Loan' which proved to be the craziest thing any government ever lent its hand to in the way of such incentives. The lottery and gambling mania was utilized in advertising the loan by promising millions in prize money on a large number of 1,000 Mark bonds; moreover, the prospect for so-called bonuses was held out and, additionally, a 5% return in interest; and on top of this, the Savings Premium Loan provided for tax exemtion for a wide range of other taxes!

Nobody ever wasted any thought on where those vast sums were to come from, with which to pay for these premiums and bonuses, for these fairy-tale lottery prizes, although it sould have been obvious to any serious and prudent person that all these amounts, in turn, had to be, or would have to be, extracted from the pockets of the people. For, indeed, the sums received in this way immediately had to be spent again to meet the most urgent expenses. These are all financial crimes against the people which can only leave us in a state of utter amazement regarding the callous impudence displayed in staging them.

Therefore, by keeping clear of the loan racket right from the start, and by making use of direct money-creation instead, all these heavy and unjustifiable charges to the budget would disappear; indeed, it would not even be necessary to produce in paper money the sums in question all at one time, but this could be done very gradually and in step with the progress of the project. This would have the additional enormous advantage that there would be no money issued without backing, as any new and additional money would only be issued whenever another sizeable portion of the project has been completed. Here, then, we would have money fully backed by material assets, which, then, would mean a stable currency, money counterbalanced by so many hours of work completed. Even this much to be preferred gradual issuing of construction money is not the final stage. For, indeed, it will not be found necessary at all to bring into circulation an amount of new money tokens equivalent to the new works being created, as the newly issued notes keep flowing back into the public coffers and can thus again be issued without any additional series of bank notes having to be brought into circulation. And now we go yet another step further by stating that, on principle, it is not necessary to issue any special new money tokens at all for such extraordinary enterprises of the State, although the concept of special construction notes is quite feasible and has served a good turn in illustrating things, and there is nothing wrong with sticking to this concept when trying to achieve certain ends.

This last step is the one toward a completely cashless financing of such national projects. As shown before, it is in fact wrong to suppose that a loan would put cash money into the hands of the State with which to pay the contractors and workers of the railways or powerstation construction projects. Yet, the contractors will still have to get the cash money for their weekly payrolls from the banks. The banks on their part have to cover these extraordinary demands on their cash-reserves through the banks of issue or the central bank. Now, in normal times, the total of the available liquid funds is quite sufficient to meet the payroll demands of the total work force, and, basically, it does not matter whether temporarily—as for example when the Walchensee Power Station was built—an appreciable portion of the work force was there concentrated locally, for had they not held a job there, they would have been scattered over some other plants or would have been supported by dole money. That means that it is the State's obligation to provide for the national economy's total need for legal tender, no matter whether or not a certain number of workers are temporarily employed in certain areas to create projects of national importance.

Providing legal tender for payrolls and effecting the remainder of cashless transfers to the contractors are matters of money transaction and have basically nothing to do with matters of credit.

It would, therefore, be most obvious and natural that, when the people's representatives approve the credit for some national projects, this should automatically include the granting of authority to the central bank to transact the necessary payments in accordance with the credits approved, after the amounts demanded by the contractors have been properly verified by the various government agencies in charge of the project, and directions have been issued in accordance with contracts and regulations to pay these out.

The entire loan-swindle racket sandwiched inbetween—for it is nothing but today's way of pulling the wool over people's eyes—is absolutely useless and only harmful to the nation. $\hfill \square$

Survival manual for the White race

William Gayley Simpson has spent a lifetime of keen observation, careful analysis, and deep reflection developing the principal thesis of his book: that the single, undying purpose of all human activity should be the ennobling of man. In support of this thesis he looks at the foundations of Western Society, at the structure of our government, at the effects of technology and industrialization on man, at the roles of the sexes, at economics, and at race. The book goes to the roots of the problems facing the White race today, and it shows the ways in which White society must be changed if the race is to survive. WHICH WAY WESTERN MAN? is an encyclopedic work whose conclusions can be ignored by no one with a sense of responsibility to the future. For your copy of WHICH WAY WESTERN MAN? send \$17,50 for the deluxe,

The Liberty Bell

clothbound edition or \$9.50 for the softback edition (these prices include \$1.50 for shipping) to: LIBERTY BELL PUBLICATIONS, Box 21, Reedy, WV 25270 USA

Letters to the Editor

Dear George:

30 December 1982

I'd have more respect for Christian Identity preachers if they asked their followers to worship El or the Elohim rather than the Jewish tribal god, Yahweh. Gen. 1:1 through 2:3 was probably only incorporated in the Bible because it justifies the sanctification of the seventh day of the week, but it is noteworthy that 1:26-27 of Genesis, God (or El) is said to have created man in his own image, and that he created them male and female at the same time. If you believe that, how can one accept the story of Adam being created from the dirt on the ground, and Eve being created from one of his ribs? The first Genesis story is a spiritual, non-Jewish version, originating in Mesapotamia, whereas the second Genesis creation story is strictly from the self-Chosen.

I'd have more respect for Christian Identity preachers if they told the truth about who the so-called "Israelites" really were. They were the Hittites, who really did create a powerful empire between Egypt and Assyria, were defeated by the latter and went into captivity after a series of military defeats between 838 and 712 B.C. Of course, there were Jews which lived in this Hittite empire, as there were Jews living in Egypt and Mesapotamia. Yahweh says that his Chosen may claim the land of anyone which they have stolen in Deut. 11:22-25. In the following chapter, Yahweh tells his Chosen to destroy the religions of all the peoples whom they encounter.

If Identityites claim the Bible as their own, and everything in the Bible is to be accepted as literally true, then obviously their plan is to conquer the world after the Jews are destroyed and impose their own mind control on the survivors; doing this in the name of Jesus instead of Jehovah.

The fate of the Hittites could be our own fate, with the Soviet Union in the role of the Assyrians. In Jewish revised history, our fate would not matter; it would be forgotten. Only the misery of the Jews would be recorded. Christianity would be as forgotten as the Hittite religion. No one but the archaeologists would express any interest in the language, customs, and thoughts of the White Christian population in this country, for after all, they did not believe in the Torah and Talmud, and, consequently, their barbaric pagan religion deserves nothing but contempt. Eventually, an American Identity movement might emerge in Australia and New Zealand, regaling the long trek of the Americans into Siberian captivity, and how some of them escaped. Then the wonderful American heroes would be expounded to the credulous dupes—unforgettable names like Louis Brandeis, Felix Frankfurter, Emma Lazarus, Robert Oppenheimer, Albert Einstein—all glories of the American past. These were our ancestors, they will tell the White remnant still existing in the Continent Down Under. I suppose at that point it wouldn't matter that Whites believed, since they would be only a tiny minority in a world teeming with yellows and blacks. Sincerely,

Dear Sir:

31 December 1982

J.P., Colorado

JURI ANDROPOV IS A JEW, who changed his name from Lieberman to fool the Russian people and gullible political ignorants of the entire world. It is a shame that the vast population of patriotic citizens of the Soviet Union couldn't find ONE patriotic individual for the post which a foreigner, Andropov, now holds.

And so the Russian people will continue to suffer under the relentless rule of a butcher, who is Nr. 2, after Beria, who paid with his life for his atrocities.

What can we now expect? It is evident that an unholy Trinity—Andropov of the USSR, Begin of Israel, and David Rockefeller, representing U.S. Jewry—is ready to rule the whole world, including Reagan's U.S.A. Ronald Reagan is a vassal of International Jewry and is working for their benefit, just as traitor Jimmy Carter did.

Ronald Reagan must be defeated in the 1984 elections because he is promoting a false "Debt Prosperity,"

ignoring efforts to nationalize the Federal Reserve System, owned by International Jew Bankers,

wasting taxpayers money on welfare cheaters, on foreign aid and on excessive armament programs,

unwilling to stop immigration of undesirables, and is

hesitating to eliminate the Department of Education in spite of his promises. Also, he is promoting the ages-old Jewish dream of a "One World Government," headed by Jews only.

So, what is needed? In time we have to find a strong man from among U.S. patriotic citizens and promote him as the next president. A good successor for Reagan might be Gov. John B. Connally of Texas.

Sincerely yours, O.V.D., Oregon

Dear George:

31 December 1982

You do give every one a voice; i.e., G.E. Pittam's letter in the December issue.

* * * * *

How do we explain to this type of person that this is total war, that there are no morals, there is no wrong and no right—only victory! That we follow only one rule, that of the enemy, i.e., no rules at all. We desire no malice towards other races—only distance. Pittam is not talking, only chewing. His spitting Jew Jesus has hobbled our White Race for far too many hundreds of years, his Holy Bible (a field training manual to teach the White Christians how to hold still whilst the Yids screw them to the wall) has been a most insidious stumbling block to our White Race. Have fairness, Pittam (that Bible again) says, Fairness?! Fairness and phosphor bombs for the women of Dresden?! Fairness for the women of Lebanon was more phosphor bombs! Fairness for the tiny tots, you bet, more phosphor bombs. How may we tell Pittam that White is inside, too?!

Only we fight for the White Race, We only fight for the White Race, We fight only for the White Race, We fight for only the White Race, We fight for the only White Race, We fight for the White only Race, We fight for the White Race only.

Sieg Heil! J.D., New Hampshire

Dear George:

4 January 1983

In the early 1970's—perhaps 1973—Scribner's published Jean Raspail's THE CAMP OF THE SAINTS. It made a big splash, then was swept from view by the establishment. To an avowed racist it is astonishing that the ADL allowed the book to be published here. Translated from the French by a Jew, undoubtedly it suffered by redaction. Much can be read between the lines.

As you know, the book is a fictionalized account of submergence of the White Race under a flood-tide of colored sub-humans, emanating from India and invading through southern France. America's racial tinderbox is inter-played throughout the story. Raspail, by the way, uses the colored/White ratio (year 2000) 7-billion/900 million.

All White men should read this book. All clergymen should read it as a devastating mirror of the Church's hypocrisy.

Yours truly, J.V.B., Maryland

THE CAMP OF THE SAINTS is now available from us at \$5. + postage per copy. Order your copy today! -Ed.

Dear Mr. Dietz:

5 January 1983

I enclose a small contribution of ten dollars to help with expenses. Along with the excellent Liberty Bell, I take several magazines and newspapers of the same nature, among them the Councilor which for some reason discontinued publication over a year ago.

The last two issues of the Councilor contained a full page advertisement about a "packet" of material on the assassination of JFK. I immediately ordered a packet from the first advertisement, but never received the material. Letters of inquiry to the Councilor and to Mr. Touchstone personally have gone unanswered. It seems very odd that they would accept payment and not fill the order. Since Mr. Touchstone is said to be a millionaire, poverty could hardly be a reason. If you have any information about the discontinuance of the Councilor, I would be pleased if you

20

The Liberty Bell

would write me a few lines on the back of this letter and return it to me in the enclosed self-addressed envelope.

With best wishes for your continued success,

Yours very truly, A.N., New York

Only a day or so prior to receipt of the above letter, we had a phone call from one of our subscribers in Italy who told us essentially the same story. That was the first we had heard of the Councilor's demise, and we do not have any additional information. -Ed.

Dear Mr. Dietz:

5 January 1983

The May 1982 issue, and especially Dr. Oliver's article on "The Uses of Religion," was excellent, as were the issues containing " 'Populism' & 'Elitism'." Along with my subscription renewal, I am ordering 5 copies of each essay. It is imperative that Dr. Oliver's works receive the widest possible circulation!

Best wishes for success in 1983! T.R., New York

We remind our readers that we now have 'Populism' & 'Elitism' printed and bound in book format at \$3.50 per copy. Reprints of "The Uses of Religion" are also available at \$1.50 + postage per copy. –Ed.

Dear Mr. Dietz:

5 January 1983

When we make our resolutions for the New Year, we should put the Aryan (White) Revolution at the top of the list.

We should do everything we can to resurrect the racial instinct of our people. No sacrifice is too great when it concerns the salvation and preservation of the Aryan Race.

Each of us are salespeople, our job is to sell a positive idea of White Pride and White Unity to the sleeping members of our race.

To have an effective fighting force for the Aryan Revolution, we should concentrate our efforts to inform our Aryan youth of their enemies.

Having compassion for the mud races of the world is suicidal! They outnumber us 12 to 1, and are growing in numbers and in political strength every day. This is why we must act now to unify every Aryan man, woman, and child into one powerful striking force so that we may take control of our destiny, regardless of the consequences that our enemies might suffer.

I don't condone acts of racial violence, especially when Aryans are the victims.

When "civilized" methods of defense have no effect on our racial enemies, then elimination of the enemy is justified if the need should arise.

Violence, terrorism, and partisan activity is essential when the survival of our great White Race is at stake.

We should have no second thoughts of the price we pay. The survival of

The Liberty Bell

the Aryan Race is a tremendous bargain at any price!

I am enclosing \$6 for Ben Klassen's record "Survival of the White Race."

* * * * *

White Power! A.S., Illinois

White Power!-White Unity!-White Civilization! Dear Bro. George Dietz:

7 January 1983

It's been some time since we've last corresponded with each other. But my mind, heart and soul has been in White Racial Solidarity with you all! As you know, I'm one of your book customers, whenever I am financially able to purchase the much needed reading material you carry. We are trying to build up amongst ourselves a White Cultural Prisoners Library, and we could use any books, pamphlets, literature, etc., etc., that you are able to share and spare! We could use any used, old books, etc. Any back issues of The Liberty Bell, White Power, etc. Please help us out, as we are in White Racial Solidarity with you all.

We could also use some names and addresses of some White Racial Organizations out there who wouldn't mind relating with White Racial prisoners. All of us here agree that your publications are the best we know of, and what little we have managed to order from you has taught us a lot!!! We must be taught by OUR OWN KIND in order for us to progress in the world. "Mein Kampf" is a literary masterpiece which has truly elevated our White Racial Consciousness! Could you share with us the book "Occult Theocracy," the heroic teachings of George Lincoln Rockwell in "White Power" and "This Time the World," and "The Zionists" by George Armstrong?

We are in dire need of your material, because you are our true teachers, Racial Patriots, and our true future! We are poor, deprived, and without any funds at present. I would love to purchase the four books by Henry Ford. We are a true Racial White Group here and we study amongst ourselves. We also teach other misinformed Whites about Niggers, Jews, traitors, etc.

We'll appreciate anything and everything you could share with us.

In Racial Solidarity, Roosevelt Williamson, No. 75A-0795 Cell G6-344 Drawer B, Stormville, NY 12582

We have sent a "care-package" to this group of White men; any of our readers care to offer some more assistance? -Ed.

Dear George:

10 January 1983

Please send 100 copies of "Russia, Israel and the United States" by Klassen, and, if available, whatever number of copies of "An Appeal to Sanity" the balance of my remittance will purchase.

I, too, am pleased that you have seen through the Identity hoax. Your
March 1983
23

magazine is much improved. Please be careful when referring to "Christianity," though. Old Testament is not Christianity and much of the New Testament has been perverted by those who fabricated the Old. More to follow, soon.

> Sincerely, G.P., Idaho

Dear George:

11 January 1983

In the December Liberty Bell, there was a letter by L. Lee Layton. In that letter, Mr. Layton seems to condemn Ben Klassen for his stand on Christianity. I believe Mr. Layton says we should work with Christians to remove from the Jew the Power they have created for themselves with various types of propaganda, and other means not so kind. I don't seem to have the ability or desire to agree with Mr. Layton. I do agree with Mr. Klassen in all of what he says. My reasons are many and varied, and are as follows.

Christianity, in itself, is a doctrine of self-destruction for anyone that is a believer. Christianity was, in the beginning, and still is, being FORCE FED to the nations of the world by the Jew. Christianity is, and has been for almost two thousand years, the most POWERFUL PROPAGANDA TOOL THE JEW HAS EVER DEVELOPED. Christianity is, according to the Jewish Rabbi, Marcus Eli Ravage, a doctrine, a religion that is alien to the White Man, a religion that has stopped the progress of the White Race, a religion that has removed the will to live, the will to survive, the will to expand, and the ability of the White Man to think in a logical pattern, the ability to think with an objective state of mind. Christianity is a religion that has caused millions of White Men to destroy themselves and other White Men, in the Name of Christ, i.e., "Spread my name to the nations of the world, (and if the peoples of the world will not follow ME, then DESTROY THEM AND THEIR NATIONS IN MY NAME)." Christianity, the religion of Brotherly Love, that has caused Millions of White Men to be destroyed because they had developed the ability to THINK for themselves, and had become a threat to the power structure of the Church. Christianity, that offers Christ on a Cross, although he never got in that position until about 861 A.D., and then only by the stroke of an artist's brush, this Christ, according to doctrine, that DIED FOR YOUR SINS so you could have a guaranteed path to this home in the sky where you will live forever, this thing called Christianity, that has set the White Race on a path of destruction in the name of Liberty, Equality, Fraternity, and by the practices of these catch words, DID DESTROY the Roman Empire, and is in the process of destroying all of civilization by removing the ability and desire to face life on earth.

Christianity, the Monster LIE, concocted by the Jew, the religion based on deception and faith only, as logic and objectivity has, and will continue, to prove it a lie.

Christianity, the most effective, the most destructive tool ever designed continued on page 37

The Liberty Bell

AN OPEN LETTER TO THE

GENTILES

by F.P. Farrell Lt. Col. USAF, retired

In its 27 December 1983 issue, The Spotlight published a list of the "Primary Owners" of the Federal Reserve Bank:

Rothschild Bank of London & Berlin;

Lazard Bros. of Paris;

Israel Moses Sief Bank of Italy;

Warburg Bank of Amsterdam & Hamburg;

Lehman Bros. of New York;

Kuhn Loeb Bank of New York; Goldman Sachs of New York; and Chase Manhattan Bank of New York.

Keep in mind that these are the people who have, since the signing into law of the Federal Reserve Act on December 23, 1913, the exclusive right to CREATE our money out of nothing, lend it to the U.S. Government and big business, and when it is repaid together with the interest, it all, basically, belongs to them; no questions asked; no U.S. Government audit; they answer to no-one! (Your bank may be a member of the Federal Reserve (FED), but it does not participate in its profits.)

How does it feel to realize that this great super power, this country of ours, is but one of many "colonies" of the International Bankers. For they also own and control private Central Banks in almost all other countries of the world. As you lose your job, your home, your farm, how does it feel to realize that FOREIGN BANKERS have the absolute right to create our money-people who are not even citizens of the U.S.? It is to these people that we owe much-if not all- of our counterfeit NATIONAL DEBT of more than ONE TRILLION DOLLARS-monies deceptively stolen from the American people since 1913, when Paul Warburg fathered the Federal Reserve System through unbelievable deception! All these years, people were led to believe the U.S. Government, the Congress, in accordance with their Constitutional mandate, created our money. (The Ninth Circuit Court-Lewis vs. U.S.-has recently admitted that the Federal Reserve Banks are privately owned.)

This hoax is further compounded when you realize that the I.R.S. collects our tax monies, not for the U.S. Treasury, but for these international counterfeiters. (Many brainwashed I.R.S. agents are unaware of the hoax and honestly think they're doing their job.)

Time is proving Henry Ford, Sr. correct. He said in 1920, "I cannot 25 March 1983

vouch for the authorship, but the Protocols of the Learned Elders of Zion are more true today than any time in history." Extracted from the Protocols are these statements: "We are going to collect all the gold and silver for ourselves, we will create inflation, we will raise wages, but we will also raise prices—and in the end we will leave the gentiles with worthless paper money." Seventy years after the birth of the Federal Reserve System, we have reached this stage of the Jew-Communist take-over.

Yes, Neighbor, Jew-Communism secured a real foothold in 1913, when the International Jew Bankers obtained control of our money system.

Communism is part of the Jews' strategy; Karl Marx, its founder, was an atheistic Jew; when the first Communist government, by way of a JEWISH Revolution in 1917, was established in Russia, 265 Jews from the lower East Side of New York were placed in that government.

The Jewish Kuhn-Loeb Bank of New York financed much of the Bolshevik Revolution; Jacob Schiff, Jew banker of New York, bragged openly about that financing; Russia, today, is still ruled by Bolshevik Jews.

When Senator McCarthy investigated "Communist" subversion in this country after WW II and started naming names, it was discovered that most of the "Communists" were Jews—that was the end of his career! The vast majority — if not all — of those people caught giving away American secrets are JEWS.

The TALMUD contains the writings of the Rabbis down through the centuries. Here are a few ideas expressed in this "religious" book:

1. The Gentile is an animal in a man's form, he is here to serve us.

2. You do not keep the Ten Commandments between yourselves and

The Liberty Bell

the Gentiles. If you want to keep them among yourself, that is permissible.

3. It is the duty of the Jew to take the Gentile whenever possible.

4. It is the duty of the Jew to take the life of a Gentile when possible.

5. The Israelites are more pleasing before God than the angels.

6. Non-Jewish girls who are less than three years and one day old are considered suitable for rabbis since Moses had written, "But all women children that have not known a man by lying with him, keep alive for yourselves, namely for the rabbis."

The Jews are the only race of people who preach racial superiority for themselves and hatred of the Gentiles. Most of us have been handicapped all our lives with only a CHRISTIAN education. We never considered that a race of people existed who harbored such hatred, consequently we accepted them as equals and never seriously studied the way of the Jewish Race.

Here are some other examples of hatred and deception: During the Feast of Purim, the Jews celebrate the slaughter of 75,000 Gentiles (Book of Esther). The Kol-Nidre is a prayer with which the Jews renounce, a year in advance, the sacredness of any vow they have to make in the forthcoming year. The hidden Jewish religious tax imposed upon the Gentile super market shopper by way of the Kosher identification program (Check your super market items for a "K" or (U) on the label).

Where are our so-called Christian churches in exposing The Talmud? Where are these churches in exposing the responsibility for the filthy movies, magazines, TV ? They, too, have been infiltrated by Jews.

Thomas Jefferson made the statement, "The Price of Liberty is Eternal Vigilance." We, the people, have lost control of our own government through a lack of vigilance and permitted the Jew-Communists to take over control. Their greed has brought the world money system to the brink of disaster, and their final move will be to create chaos and to take absolute and total control. If we permit this to happen, a new Dark Age will be upon us.

By capturing the banking system through their insidious Federal Reserve Act, they have created immense wealth for themselves; they control all our mass media, most of the businesses, and even our Federal Government. Any politician or person who stands up to them is immediately targeted for defeat, destruction, or death. President Lincoln is a typical case in point. He was shot by a Jewish agent of the Rothschilds for committing the unpardonable sin of printing Constitutional money—the famous Greenbacks.

The U.S. Senate has more than 10% Jews in its ranks. Jews have saturated the staffs of our Congressmen and Senators. Jews have a disproportionate share of Government jobs, and Gentiles are gradually but surely reduced to the level of slavery—as mentioned in the Talmud and the Protocols!

President Reagan is fully aware of the Jews' power, and he actively joined them in their pursuits. From 1946-1949 he was a member of the

27

United World Federalists, a Jewish front. He was on the advisory council of the American Veterans Committe, which was exposed as a Communist front. In 1967, after the Six-Day War, Reagan was one of the featured speakers at the Israel Victory Rally at the Hollywood Bowl. In 1973 he was the recipient of an award from the "Bonds for Israel Drive." When he ran for Governor of California, his most enthusiastic backers were well-heeled Jews. Today, he is, as was President Carter and most Presidents before him, surrounded by Jew advisors.

Yes, indeed, the voices of the past are coming back to haunt us: Ben Franklin, who tried to ban the Jews from this country. Henry Ford, who hired a staff of investigators to expose the "World's Foremost Problem"—The International Jew. The Radio Voice of Father Coughlin, who warned us about the Federal Reserve System and the Jews' involvement in Communism. But, the truth cannot be suppressed forever; sooner or later the truth will come out, even when purposely and conveniently omitted from our Jew-controlled history books.

History is repeating itself. We now have the "Jewish Problem" so reminiscent of European countries throughout history. First comes the persecution of the Gentiles. Then they use their awsome financial power to: enrich themselves, create depressions and recessions, create wars, take over governments and government jobs, impose oppressive taxation, establish government snooping and controls, destroy economies, and create chaos among the people.

Eventually, the Gentiles can take no more and rise up against Jew control and oppression, as they did throughout the centuries and throughout all of Europe, and, most recently, in Germany. At present, hatred for the Jew is mounting right here in the U.S.A.

As preposterous as all this may seem, once you have ascertained all the facts, there can be no doubt that:

1. an organized conspiracy exists to rule the world-from Jerusalem;

2. The conspiracy is JEWISH, involving the Bolsheviks and the Zionists-with the Zionists in the driver's seat;

3. this Jewish conspiracy is following a highly refined plan for destroying, not only our economy and our Constitution, but all of the Gentiles' way of life;

4. this plan is outlined in the "Protocols of the Learned Elders of Zion," and in "The Jewish Utopia" plan;

5. the Jews are dangerously close to world-wide success;

6. the Jews will eventuall fail and suffer the worst persecution in history—the Real Holocaust could just happen right here.

Proof of the foregoing is best reflected in the writings of the Jews themselves:

"Dominion over the earth belongs by right to Jewry. —(Moses Mendelsohn)

"The Jewish people, taken collectively, will be its own Messiah. His reign over the universe will be obtained by the unification of the human races

28

The Liberty Bell

and through the elimination of frontiers. A Universal Republic will come into being in which the Sons of Israel will become the directing element. We know how to dominate the masses. The governments of all nations will gradually fall, through victory of the Proletariat, into the hands of Judah. All private property will become the possession of the Princes of Israel—they will own the wealth of all lands. Thus will be realized the promise of the Talmud that, when the time of the Messiah comes, the Jews will hold under their keys the property of all the peoples of the world." —(Baruch in a letter to Karl Marx)

The French magazine "Libre Parole," in its issue for November, 1933, page 27; and earlier "La Vielle France," in its issue of March 10, 1921, published a remarkable speech of Rabbi Eichhorn, delivered in Prague in 1869 over the tomb of the Grand Rabbi Simeon-ben-Ihuda; he said in part:

"For centuries the Sons of Israel have been despised and persecuted, but — they have fought bravely to prepare the way for victory. Now they are approaching their aim. They already dominate the economic life of the damned Christians; their influence is just as great in politics and in moral fields. At the wished-for hour, fixed in advance, we shall let loose the Revolution, which, by ruining all classes of Christians, will definitely enslave Christendom to us. Thus will be accomplished the promise of God made to his people." (This promise is already accomplished in Russia.)

"The nations will gather to pay homage to the people of God: all the fortunes of the nations will pass to the Jewish people; they will march captive behind the Jewish people in chains and will prostrate themselves before them; their kings will bring up their sons, and their princesses will nurse their children. The Jews will command the nations; they will summon peoples whom they do not even know, and people who do not know them will hasten to them. The riches of the sea and the wealth of nations will come to the Jews of their own right. Any people or kingdom who will not serve Israel will be destroyed" —(Isidore Loeb: La Litterature des Pauvres dans la Bible, pp. 219-20)

The importance of Zionist objectives was also emphasized in David Ben Gurion's incredibly brazen prophecy during an interview with LOOK Magazine, January 16, 1962, when he said:

"The image of the world in 1987 as traced in my imagination: The Cold War will be a thing of the past. Internal pressure of the constantly growing intelligentsia in Russia for more freedom and the pressure of the masses for raising their living standards may lead to a gradual democratisation of the Soviet Union. On the other hand, the increasing influence of the workers and farmers, and the rising political importance of men of science, may transform the United States into a welfare state with a planned economy. Western and Eastern Europe will become a federation of autonomous states having a socialist and democratic regime. With the exception of the U.S.S.R. as a federated Eurasian state, all other continents will become united in a world alliance, at whose disposal will

March 1983

be an international police force. All armies will be abolished, and there will be no more wars. In Jerusalem, the United Nations (a truly United Nations) will build a shrine of the Prophets to serve the federated union of all continents; this will be the seat of the Supreme Court of Mankind, to settle all controversies among the federated continents, as prophesied by Isaiah . . ."

Note well that the then Prime Minister of Israel announced that all the nations of the world would be disarmed and ruled from Israel!

"The great ideal of Judaism is that the whole world shall be imbued with Jewish teachings, and that in a Universal Brotherhood of nations—a greater Judaism in fact—all the separate races and religions shall disappear." —("The Jewish World," February 9, 1883)

"We, the Jews, are a people-one people. When we sink, we become revolutionary proletariat, the subordinate officers of a revolutionary party; when we rise, there arises also our terrible power of the purse." (Theodore Herzl-"The Jewish State"-1896)

"With gold we can buy most rebellious consciences, can subsidize all state loans, and thereafter hold the states at our mercy. Already the principal banks, the exchanges of the entire world, the credits of all the governments, are in our hands." (Rabbi Reichorn)

"I am not an American citizen of Jewish faith. I am a Jew. I have been an American for sixty-three years, but I have been a Jew for 4000 years." (Rabbi Stephen S. Wise)

"We are living in a highly organized state of socialism. The state is all; the individual is of importance only as he contributes to the welfare of the state. His property is only his as the state does not need it. He must hold his life and his possessions at the call of the state." (Bernard M. Baruch, "The Knickerbocker Press," Albany NY 8/8/1918)

"The Jews in Russia, in their total mass, were responsible for the Revolution." (Angelo S. Rappaport, "The Pioneers of the Russian Revolution," p. 250, London, 1918)

"There is much in the fact of Bolshevism itself, in the fact that so many Jews are Bolshevists. The ideals of Bolshevism are constant with many of the highest ideals of Judaism." ("Jewish Chronicle," London, April 4, 1919)

"The Bolshevist Revolution in Russia was the work of Jewish brains, of Jewish dissatisfaction, of Jewish planning, whose goal is to create a new order in the world. What was performed in so excellent a way in Russia, thanks to Jewish brains, and because of Jewish dissatisfaction and by Jewish planning, shall also, through the same Jewish mental and physical

The Liberty Bell

forces, become reality all over the world." ("The American Hebrew," September 10, 1920)

"Bolshevism is a religion and faith. How could those half-converted believers dream to vanquish the 'Truthful' and the 'Faithful' of their own creed, those holy crusaders, who had gathered around the Red standard of the prophet Karl Marx, and who fought under tha daring guidance of those experienced officers of all latter-day revolutions—the Jews?" (Dr. Oscar Levy, Preface, "The World Significance of the Russian Revolution," by George Pitt-Rivers, 1920)

"We Jews, we, the destroyers, will remain destroyers forever. Nothing that you will do will meet our needs and demands. We will forever destroy because we need a world of our own." (Maurice Samuel, "You Gentiles," p. 155, Harcourt, Brace, 1924)

"We Jews, who have posed as Saviors of the World, we are today nothing else but the world's seducers, its destroyers, its incendiaries, its executioners." (Oscar Levy)

"It is said that Judaism is the driving force of Communism; but this does not prove anything beyond that which is expected and only natural... Is it surprising that Judaism should become the fermenting and destructive element in countries which have always despised and persecuted it? The peculiar facility for intrigue, strategem, conspiracies, and that patient, almost uncanny waiting for the hour of never-failing revenge, are all characteristics of the chosen people." (Prof. F. A. Ossendowski, "The Nineteenth Century and After," p. 29; London, January 1926)

"Let us recognize that we Jews are a distinct nationality of which every Jew, whatever his country, his station, or shade of belief, is necessarily a member. Organize, organize, until every Jew must stand up and be counted—counted with us, or prove himself, wittingly or unwittingly, of the few who are against their own people." (Louis Brandeis)

"The two Internationales of Finance and Revolution work with ardour, they are the two fronts of the Jewish conspiracy against all nations." (Rene Groos, "Le Nouviau Mercure," Paris, May, 1927)

"You have not begun to appreciate the depth of our guilt. We are intruders, we are subverters. We have taken you natural world, your ideals, your destiny, and played havoc with them. We have been at the bottom of not merely the latest great war, but of every other major revolution in your history. We have brought discord and confusion and frustration into your personal and public life. We are still doing it. No one can tell how long we shall go on doing it. Who knows what great and glorious destiny might have been yours if we had left you alone." (Marcus Eli Ravage,

31

"Century Magazine," February 1928)

"Only recently our race has given the world a new prophet, but he has two faces and bears two names; on the one side, his name is Rothschild, leader of all capitalists, and on the other, Karl Marx, the apostle of those who want to destroy the other." (Blumenthal, "Judisk Tidskrift," No. 57, Sweden, 1929)

"Marxism is the modern form of Jewish prophecy." (Reinhold Niebuhr in a speech before the Jewish Institute of Religion, New York, October 3, 1934)

"How do you account for the fact that so many young Jews may be found in the radical movements of all the lands?" (Michael Gold, "New Masses," p. 15, May 7, 1935)

"Some call it Marxism-I call it Judaism." (Rabbi Stephen S. Wise, "The American Bulletin," May 15, 1935)

"Marxism, you say, is the bitterest opponent of capitalism, which is sacred to us. For the simple reason that they are opposite poles, they deliver over to us the two poles of the earth and permit us to be its axis. These two opposites, Bolshevism and ourselves, find ourselves identified in the Internationale. And these two opposits, the doctrine of the two poles of society, meet in their unity of purpose, the renewal of the world from above by the control of wealth, and from below by revolution." (Quotation from a Jewish banker by the Comte de Saint-Aulaire, Paris, 1936)

"If the tide of history does not turn toward Communist Internationalism, then the Jewish race is doomed." (George Marlen, "Stalin, Trotsky, or Lenin," p. 414, New York, 1937)

"The present program of palliative relief must give way to a program of fundamental reconstruction. American democracy must be socialized by subjecting industrial production and distribution to the will of the People's Congress. The first step is to abolish the federal veto and, to enlarge the express powers of the national government through immediate constitutional amendment. A gradual march in the direction of socialization will follow." (Rabbi Victor Eppstein, "Opinion," April, 1937)

"It is not an accident that Judaism gave birth to Marxism, and it is not an accident that the Jews readily took up Marxism. And all that is in perfect accord with the progress of Judaism and Jews." (Harry Waton, "A Program for the Jews and an Answer to All Anti-Semites," p. 148; 1939)

"We must realize that our party's most powerful weapon is racial

tension. By propounding into the consciousness of the dark races that for 'centuries they have been oppressed by the Whites, we can mould them to the program of the Communist Party. In America we will aim for subtle victory. While inflaming the Negro minorty against the Whites, we will endeavor to instill in the Whites a guilt complex for their exploitation of the Negroes. We will aid the Negroes to rise to prominence in every walk of life, in the professions, and in the world of sports and entertainment. With this prestige, the Negro will be able to intermarry with the Whites and begin a process which will deliver America to our cause." (Israel Cohen, "A Racial Program for the Twentieth Century," 1912 Congressional Record, p. 8557)

"We are one people despite the ostensible rifts, cracks, and differences between the American and Soviet democracies. We are one people and it is not in our interests that the West should liberate the East, for in doing this and in liberating the enslaved nations, the West would inevitably deprive Jewry of the Eastern half of its world power." (Chaim Waizmann, "World Conquerors," by Louis Marschalko, London, 1958, p. 227)

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

"Our Fathers reached the frontiers which were recognized in the Palestine Partition Plan. Our generation reached the frontiers of 1949. Now the Six-Day generation has managed to reach Suez, Jordan, and the Golan Heights. This is not the end. After the present cease-fire lines there will be new ones. They will extend beyond Jordan; perhaps to Lebanon and perhaps to central Syria as well." (General Moshe Dayan)

"I know I don't have to say this, but in bringing everybody under the Zionist banner we never forget that our goals are the safety and security of the state of Israel foremost.

Our goals will be realized in Yiddishkeit, in a Jewish life being lived every place in the world, and our goals will have to be realized, not merely by what we impel others to do. And here in this country it means frequently working through the umbrella of the President's Conference (of Jewish organizations), or it might be working in unison with other groups that feel as we do.

But that, too, is part of what we think Zionism means and what our challenge is." (Rabbi Israel Miller, "The Jewish Examiner," March 5, 1970, March 1983 33 "The World Zionist Movement is big business. In the first two decades after Israel's precarious birth in 1948 it channeled an estimated four billion dollars in donations into the country. Following the 1967 Arab-Israeli war, the Zionists raised another \$730 million in just two years. This year, 1970, the Movement is seeking five hundred million dollars. Gottlieb Hammar, chief Zionist money raiser, said, 'When the blood flows, the money flows.'" (Lawrence Mosher, "National Observer," May 18, 1970)

"I am devoting my lecture in this seminar to a discussion of the possibility that we are now entering a Jewish century, a time when the spirit of the community, the non-ideological blend of the emotional and rational and the resistance to categories and forms will emerge through the forces of anti-nationalism to provide us with a new kind of society. I call this process the Judaization of Christianity because Christianity will be the vehicle through which this society becomes Jewish." (Rabbi Martin Siegel, "New York Magazine," January 18, 1972, p. 32)

"I believe that the active Jews of today have a tendency to think that the Christians have organized and set up and run the world of injustice, unfairness, cruelty, misery. I am not taking part in this, but I have heard it expressed, and I believe they feel it that way. Jews have lived for the past 2000 years and developed in a Christian world. They are a part of that Christian world even when they suffer from it or be in opposition with it, and they cannot dissociate themselves from this Christian world and from what it has done. And I think that the Jews are bumptious enough to think that perhaps some form of Jewish solution to THE problems of the world could be found which would be better, which would be an improvement. It is up to them to find a Jewish answer to the problems of the world, the problems of today." (Baron de Rothschild, on NBC-TV's "The Remnant," August 18, 1974)

"Federation plays a major part in Jewish life throughout the world. There is a federation in every community of the world where there is a substantial number of Jews. Today there is a central movement that is capable of mustering all of its planning, financial and political resources within twenty-four hours, geared to handling any particular issue. Proportionately, we have more power than any other comparable group, far beyond our numbers. The reason is that we are probaly the most well organized minority in the world." (Nat Rosenberg, Denver Allied Jewish Federation, "International Jewish News," January 30, 1976)

"Yet, I have a clever touch, and pander to your vices, while looking on in exultation.

And so I play my game, with the exuberance of experience, the strange

and terribly subtle final aims of my Asiatic blood that remain a mystery to you." (Paul Meyer, "Aktion," January, 1913)

What you have just read is factual material, researched from many sources over a period of ten years.

Ignoring for the moment our racial problems, our immediate concern should lie with the theft of our money system. The small elite class of bandits, whose business it is to create our money out of thin air for their own enrichment and our enslavement to International Jew Bankers, have also exempted themselves from taxation on their astronomical profits. And, to compound the crime, we, the taxpayers, pay the salaries of their I.R.S. tax collectors, who rob the people of this nation of their life blood, for the benefit of International Jew Bankers.

Don't look to a gutless Congress or your President for help. Their Jewish advisors and staff members keep them bogged down with trivia.

I, for one, am fed up with a Congress that can raise their own salaries and then impose oppresive taxes on us, the suckers. I am fed up with puppet Presidents who don't have the guts to be patriotic American leaders. I am fed up with the Jewish-Marxist twins—The Federal Reserve and the I.R.S. I am fed up with a controlled public education system that indoctrinates our offspring with Communist ideas and programs instead of instilling true knowledge in them, a system that is afraid to let the truth about Communism in its doors. I am fed up with the Kissinger-types in our government—doing their damndest to destroy us. The traitorous members of the Trilateral Commission and the Council of Foreign Relations—so determined to put us into a Jewish New World Order.

Things aren't going to get better, neighbor, unless we change them. These world traitors are planning for chaos; then they will move in and pick up the pieces, and the Jewish prophecy will then have been fulfilled.

The time has now come to tell Congres that we aren't going to accept any more taxes; that they either repeal the Federal Reserve Act and correct the inequities of our present banking system, or we will "strap on our guns", like our forefathers did. No more government spending to bail out the International Money Clique, and no more give-aways!

This letter, designed as a "crash course" on JEWISH-COMMUNISM, partly identifies the causes and the creators of the problems that have befallen this country (and the rest of the world, for that matter)—THE INTERNATIONAL JEW and his insidious plans to rule the world. It explains how we are being slowly, deceitfully, and purposely destroyed, in preparation for our subjugation to the JEWISH NEW WORLD ORDER.

Ben Franklin's Republic is gone—replaced with mob-rule foisted upon us in the form of socialized Democracy, administered by a centralized puppet-government, with the real powers vested in International Jew Bankers. The U.S. Constitution, battered and bent, disregarded by Congress and the Courts, remains only as an heirloom, thanks to traitorous officials in past and present Governments.

The time has come to park the tools, the trucks and tractors, and make a March 1983 35

stand. We are going to have to fight like hell to regain control of our Government and reestablish the Republic our Founding Fathers gave us.

To avoid having more of our own people killed in this fight through their own ignorance (Federal Marshals and I.R.S. Agents doing the dirty work), I am asking you to help educate your fellow Gentiles. Order reprints of this letter, make copies of it and get it into the hands of every one of your family, friends and neighbors. Have your children take this information into their classrooms thus bringing it out into the open. Send the information to your religious leaders; send copies to the various police agencies, and to friends and relatives in the military. Military schools no longer teach the truth about "Democracy" and "Communism."

Don't let the Jewish news media fool you with their false recovery bit—soon you will be told that more taxes and cuts are needed to handle the astronomic deficits of our Government. There is NO way out of this mess except to abolish the Federal Reserve System and to thus reestablish sovereignty to our Government were it constitutionally belongs.

The fight has started, neighbor, and it's going to get HOT!

Finally, say a prayer for people like Mr. Jones of Wilkes-Barre, Pa., and others, who are sleeping on doorsteps (in February) and in parked cars, because they have been victimized by this Jew-controlled Government and its usurious money system, while we give billions to Jewish bankers and the bandit state of Israel. DO YOUR PART TODAY-HELP SPREAD THE WORD!

This "Open Letter" first appeared in the March, 1983, issue of *The Liberty Bell*. Subscriptions \$15 for 12 monthly issues. Reprints available at these prices: 5/\$1.50; 100/\$20.; 500/\$80.; 1000/\$120.

ADDITIONAL LITERATURE ON MONEY AND FINANCE

The Intl. Jew, by Henry Ford, Sr., 4-vols., approx. 1,000 pages-\$24.00; Henry Ford on U.S. Finance-\$2.; Money:Questions and Answers, by Father Coughlin-\$5.; Money Creators, by Gertrude Coogan-\$5.50; Lawful Money Explain, Gertrud Coogan-\$3.50; The Magic of Reserve Banking, Peter Cook-\$6.; History of Monetary Crimes-\$2.; The Federal Reserve Conspiracy-\$4.; The Federal Reserve System-\$1.50; The Federal Reserve Board: The Most Gigantic Counterfeit Ring in the World, Ben Klassen-3/1.50; The Money Myth Exploded-\$1.75; A Primer of Social Credit-\$1.25; Social Credit:160 Questions & Answers-\$1.25; The Empire of the City-\$3.50; The Temple of the 13 Suns-5/\$1.50. For postage and handling please add \$1. for orders under \$10.; 10% for orders over \$10. in the U.S., 15% for orders to foreign countries.

Order with confidence from: LIBERTY BELL PUBLICATIONS, Box 21, Reedy WV 25270 USA

LETTERS TO THE EDITOR, continued from page 24

for destruction of a Racial Entity.

No, Mr. Layton, I'll not be a part of my own destruction by co-operating with Christians to unseat the Jew, only because Christianity is itself Jewish.

The sooner the White Man realizes the destructive forces contained in the phony doctrine called Christianity, the sooner we will continue on our path to recovery. To practice Christianity is to practice stupidity to the fullest extent, and I'll have no part of it, and DAMN LITTLE to do with those that do.

> Sincerely, J.L., Arizona

Dear George:

12 January 1983

Sorry I haven't been in touch for a while-my building business destroyed, gas business destroyed-now I have a tractor-trailer on the road and the same thing is happening to the trucking business.

However, I did educate myself to the "Jewish Question," thanks primarily to you. I have crossed this country time and again for the past year, watching it being purposely destroyed. I have also educated many, many people!

I have a new letter I've written, which I intend to publish in Colorado among the farmers and ranchers; will send you a copy and maybe you can print it about the same time. [See "An Open Letter to the Goyim" on page 25 of this issue. --Editor]

Many people are writing and complaining now, however, none have laid the blame where it belongs. They are polite, courteous, etc. You are the only one who has really identified the problem!!!

I have used much of your material in my research and I intend to sign my name and military rank to this letter to be published. Will get a copy of the letter off to you in about two weeks...

> Take care, George! E. Farrell, Lt. Col. USAF ret. Pennsylvania

Dear Mr. Dietz and Dr. Oliver:

13 January 1983

Until 1980 I could have been considered a Christian, even though I have, throughout my life of 44 years, had serious misgivings down deep. Having been involved in about every Christian church, both Protestant and Catholic and finally Identity, my "religiosity" finally ran its course.

* * * * *

After running a Congressional race and the subsequent gauntlet that I experienced in the general election, I was ready to sit down and reassess. In everything I have tried to do I found the religious elements to be themost vicious adversaries. Even non-religious liberals, in many cases, would at least courteously listen to well thought-out arguments. In the community where I live, it was the churches who worked hardest for my defeat, and

The Liberty Bell

"good" Christians did their best to destroy my business.

So, after the election of 1980, I sat down in my office, locked the door quietly, and rethought where I had gone wrong, because, as I thought, there could be no victories for the White race with my present religious views weighing me down and distorting my natural racial view to come forth.

I simply applied a bit of very simple or basic logic. If there was a god, the natural laws that we see all through nature would be his first creation. Since we have evidence that natural law exists, then it follows that any man-made or god-view that counters those natural laws must be fraudulent. Since most religions known to man vainly attempt to overcome nature, then one view must be totally invalid. So I began to rebuild my belief system on the firm foundation of the natural order and the study of the animal world, etc.

Quite simple, but to a person who was forced to go to church as a youth with no alternative, it took years to make the final ultimate break. There is much more I could add, but in the interest of brevity let this suffice. In the early part of 1981, it was as if I had been unchained and could see clearly, or, as some would say, it was as if I had been "born again" into the real world.

I thoroughly enjoy the Liberty Bell and the fine writings of Revilo P. Oliver.

> Sincerely, Tom Metzger White Political Action Association Box 65, Fallbrook CA 92028 * * * * *

Dear George:

14 January 1983

I should inform you that "they" finally succeeded in "getting" me, unfortunately. I'm talking about that old charge from May of 1981. They were after me a long time, but the State Prosecutor was a Jew from New York (newly practicing law out here) by the name of David Bash, and he "lived" the case for over a year and managed to create a case out of nothing. The judge would allow my new lawyer only 8 days to prepare for trial, when there were over 3,000 pages of evidence to read through. I want you to know these things so you'll know their tricks (for your own benefit), and so that you'll know what happened to me being you haven't heard from me in so long. Presently I am in the Arizona prison under a 41/2 year sentence, and unless I prevail on my appeal, I'll be behind bars for about three years. Here is an order for books with moneyorder enclosed.

Comrade, I appreciate your service and efforts in spite of the terrible price some of us must pay.

> White Hope - 88! Paul Wm. Driggers P.O. Box B-33077 Florence, Arizona 85232

* * * * *

Dear Sir:

Here is my evaluation of President Reagan's statement the economy of the nation is "in a hell of a mess."

In a nut shell, America's decline is due to the brutal wars of aggression instigated against the German people. The chickens have come home to roost. All of the avalanche of propaganda directed to the American people by the publishing houses, movies, news cartels, instilled in them the false belief and fear that Germany was "coming over here" to enslave, etc. When the truth of the matter, clearly visible to all, is the fact that the United States went "over there", not once, but twice, perpetrating two brutal wars of aggression and is responsible, along with their Russian Allies, of placing one half of Germany and all of eastern Europe in slavery, with a rubber-stamp puppet government established in the other half.

In the First World War, the U.S. was fortunate-after the War was over, they were able to bring 'the boys' back home. In yielding to the hate-Germany hysterical mouthings of the Jews, Anglophiles, and Communists and their stooges, Americans were led as sheep into a quagmire of the Second World War, from which, after 40 years, they have not been able to extricate themselves. In other words, inspite of the valiant efforts of the American First Committee, to which I belonged, and not heeding our warnings, the U.S. entry into WW II has been a disaster. They went over there once too often and have not yet brought the American boys back home.

For these many years the U.S. has been bogged down with back-breaking military expenditures that have been bleeding the American people white. And, of course, the Korean and Viet Nam wars were the result of the mad policies of the Democratic 'lovers of peace' that were in power in 1917 and 1941. It is all very plain for anyone to see that, sad to say, WW II and all of its financial burdens are far from over. On the contrary, when they bring all the boys home-when the so-called Allies sign a peace treaty with Germany, and reestablish her correct national boundaries, and proper restitution is made-then we shall be able to say, and only then with some equanimity, that the war with its horrible cost in men, material and money is over. Then, and only then, will America have any hopes of becoming economically solvent once again.

And where are these gentlemen and their offspring who have been responsible for bringing America to financial impasse with a nuclear noose around her neck? They continue in and out of government pointing the finger away from themselves-cleverly orchestrating the blame away from themselves, hiding their crimes against America and Europe. And as they shed crocodile tears for the plight of America, they continue to set themselves up as the judge, jury, and prosecutor of Germans and Germany-spreading their fantasies, paralyzing Anglo-Americans to inaction and false sympathies subsequently elevating Jews, Negroes and so-called minorities to prominence in America. The real crimes of defamation, libel, blackmail, cruel occupation, false imprisonment, murder, and genocide (almost everything in Germany that moved-people March 1983 39

15 January 1983

and animals were targets of Allied bombs, firestorms and guns) the ongoing crimes against Germans and Germany, these crimes against Germans and Germany continue unabated and unpunished.

During last summer, I was probably the only American in attendance at the Manfred Roeder trial in Stuttgart's Stammheim prison where I was able to see first hand the savage methods used by Germany's enemies to perpetrate "the final solution" on any German or German-sympathizer who is not content with the wall around him, keep his mouth shut, or carry his chains.

As long ago as 1945, it became obvious when the United States ruined Germany, they would ruin themselves. Everyday that the great German nation, the backbone of civilization in the heart of Europe, is the object of division and slavery, we are more convinced of the validity of our opinion. History is on our side.

German-Americans, the descendants of the brave that conquered Rome-who saved Europe from the Mongol hordes, without whom there would have been no British Empire, who stood for freedom in the Alamo and with Bluecher at Waterloo, who conquered a wilderness in America; who fought courageously to save the world from Bolshevism from Stalingrad to Berlin - UNITE! You have nothing to lose but your chains of tyranny.

Betar Zionist Youth

41 East 42nd Street, Suite 617 New York, NY 10017 Dear Sirs:

21 January 1983

J.B., Texas

I recently received a flyer your group had printed in order to promote the Zionist cause.

It was sent to me by a group calling themselves THE JEWISH IDEA, and is located in Brooklyn, New York.

I took the effort to answer their request for help, and will send a copy of that answer to President Reagan, as well as to you, and other patriotic groups.

I have often wondered how many organizations have been distorting the truth as far as the Jew is concerned. I can now add TWO more to my list.

> Thank you, Johnny Lee Box 1970, Camp Verde AZ 86322

The Jewish Idea Box 425, Midwood Station Brooklyn NY 11230

20 January 1983

Dear Sirs:

I received you flyer concerning Jewish history, and an appeal to MY

The Liberty Bell

President to help the Jew stay in Palestine. It offers a pretty good history of the Jew, although the offering is extremely distorted in favor of these people.

If I may, I would like to clear up this distortion a point at a time, and offer for your consideration a short history of the Jew, as seen from the point of view of intelligence agencies of various governments of the world, various authors on Jewish history, as it pertains to the various countries of the world, and writings from the Jewish Encyclopedia.

The League of Nations Treaty was never ratified by the United States Senate, therefore, no statement made in the Treaty has any validity as far as the United States is concerned.

If the fact that the so-called Holy Bible is nothing more than a history of the Jew is realized, and the fact that it was, IN FACT, written by the Jews, as these people now call themselves, there may be a question of veracity of a history written by people for their own benefit. Also, modern anthropology and archaeology refute the biblical concept of history to a large degree. It also depends, to a large degree, on how much veracity the students of these two sciences attach to the Jewish sect called Christianity, on the objectivity of their findings.

If one chooses to believe the Bible, one finds the Israelite, or Jew, came to Palestine about 1250 B.C., and took the land of Sihon and Og by conquest. It is interesting to point out that at least three other major population centers existed in this area before 1250 B.C., and, in fact, date to 3000 B.C. It is also interesting to note other sources place the arrival of the Jew in the land of Canaan between 1475 and 1300 B.C. In any case, according to the Bible, in order to obtain a home in the land of Canaan, the Jew had to kill and conquer the then present inhabitants. All this in the name of the Jew God, with no thought of the rights of the people of Canaan to a home of their own. These same people, under the direction of the same God, today, have slaughtered, lied, and cheated their way into Palestine, sanctioned by the major divisions of the sect of Judaism called Christianity. This contemporary Jew never wanted a home land until the Zionist found, in 1915, the Dead Sea was at that time worth over 5 ~ Trillion Dollars.

A Jew named Ettinger, a member of the Zionist Federation of Sydney, Australia, said in May, 1929: "Had we lost the Novomeysky Concession (The Palestine Potash Co.), our future in Palestine might have been in danger. All these matters are of an economic nature, but it is in this sphere that our political work is done."

As can be seen, when wealth rears its head, the time-worn phrase "God's Chosen" is dusted off and once again put to use. With the stupidity of the White Race, and Jewish Christianity, it has worked very well, indeed.

As for the various occupations of Palestine by the Byzantine, Califate, Crusaders, Mamluks, Turks, and British, it must be remembered that this area had been conquered many times since 3000 B.C., by many different peoples, only one of which was the Jewish people. It is only according to March 1983

the Bible-the Jewish book that portrays a bloody history; a book full of superstition; a book of a bloody, selfish God that was chosen by a like-minded people to represent them-that the Jew has any claim at all to Palestine, and that claim only through force and deceit.

The contemporary Jew, according to Volume VI of the UNIVERSAL JEWISH ENCYCLOPEDIA, is of Mongol and Turkic decent; originates in the area of Southern Russia,; is called a Khazar; adopted the Jewish religion somtime between 741 and 865 A.D., and has nothing to do, so far as blood is concerned, with the Israelite of the Bible.

It is interesting to follow the path taken by the Jew of today on his trek back to Palestine, so a short history is in order.

It actually came about through the BALFOUR DECLARATION, that was to partition Palestine between Arabs and Jews. This Declaration was a guarantee by the British Government to the Zionist Jew of a part of Palestine, if the Zionist Power Block of banks and brokerage firms in the United States would get the United States to help Britain in her struggle with Germany during World War I. The ploy worked. The central figures of the Jewish Power Block in the United States were Jacob Schiff of Kuhn, Loeb Bankers in New York, and Bernard Baruch who later became advisor to many U.S. Presidents, until his death at 96. Jacob Schiff was also the major financial figure behind the Bolshevik Revolution in 1917.

The so-called "illegal occupation" by Jordan of part of Palestine was part of the Balfour Declaration. The main question that will arise at this time is, "Who had any right to give Arab Palestine to the Jew in the first place?" Certainly not the British. They had no rights of ownership except by deceit. Rights of ownership come only to those strong enough to retain what they have taken, without the help of others. The Jew doesn't have this strength himself, but uses others to apply it for him. It has been said, "All is fair in the games of love and war." It may be well the Jew remembers that this applies to all peoples.

With the use of the hoax called Christianity, the Jew has made great inroads toward the destruction of civilization, all sanctioned by their God. But the God of NATURE is not their God, and the God of NATURE will prevail.

It is unreal to compare the Zionist state of Israel with America. The Zionist used fraud and deceit to settle in Palestine, while the White Man used strength to settle America. If the Jew wants Palestine, let him fight by himself. Also, if the Arabs want Palestine, let them do the same, without outside intereference. America owes nothing to either one. The area may be of some importance to us, and if it is, we should take it if we feel we are able. Otherwise, we should leave it alone.

According to the Bible, the Jew has been a destroyer of civilizations throughout his history, although there is no record of him ever having created one. And, I repeat, this destruction, of and since the Roman Empire, has been accomplished by the most sordid tool ever devised by the human race, this thing called Christianity.

The Liberty Bell

It is time for the White Race to look at its own future, and let all other races fend for themselves. We owe them nothing, and, likewise, they owe us nothing. Let the Law of Nature prevail. Only the strongest will survive. Thank you for your time,

Johnny Lee, Arizona

Dear George:

21 January 1983

I am beginning to feel much better about our progress in the fight to free the White Nations of the world from Jewish control.

I recently received a flyer from a group in New York that call themselves THE JEWISH IDEA. If they bother to send that to me-since I have no other power except the printed word and the truth, something trying to solicit sympathy from me for the Jew-the White Patriot must be getting his message heard.

I am sending you a letter I wrote to President Reagan, one I wrote to 'The Jewish Idea,' and one to the 'Betar Zionist Youth.'

If all patriots would write letters to their respective Congressmen and the President, we just might move the ball a little faster. I know most of the letters won't be answered at first. It has taken me years to build any kind of relationship with my Congressmen, and none of them agree with what I say, but I continue to try. . .

George, use the letters if you so desire, and may I request you to print at least the one to Pres. Reagan. The content is of great concern to every TRUE AMERICAN.

Sincerely, Johnny Lee, Arizona

Dear President Reagan:

17 January 1983

I watched you on T.V. on January 14, 1983. It was more than a disappointment to listen to you, and I will list a part of the many reasons below.

1. I do not appreciate you bartering away my freedom with the Jew-controlled Communist countries of the world, when, in fact, if My Government-and that includes you-would refuse to deal with them, they would cease to exist! Our aid and technology is what has kept, and is keeping, them from sinking in their own slime. That is not to say that I don't grieve for the people of these countries; I do, but J do not want to be in slavery like they are, and that is where YOU and CONGRESS are leading this nation. Peace sound very good; arms limitation sounds very good; on the other hand, to be involved in an Arms Race denotes stupidity, and gives the impression of a wild drive toward destruction, but without American technology, there would be no arms race as far as the Communist nations' ability to continue such race is concerned.

Another point I would make about the so-called Arms Race: The Arms Race is, in itself, a program to deplete the resources of this nation, to build our pseudo-enemy to a point of superiority, so the final goal of a "merger of all nations" can be accomplished under a One-World Government, a March 1983

despotism of the Blood of Zion. Every President since, and including, Woodrow Wilson has done the same thing. I regret that you, too, toe the mark.

2. There is a solution for the mess Social Security is in. I have no doubt you know what the solution is. Cleon Skousen says he knows you, and has talked to you. I also know he has given to you and the Congress an outline for a solution. The problem is, if a solution were found, much government control over the people would be lost, much perpetuation of bureaucracy would be halted, and once again, the People would have the right, under our Constitution, to be self-sufficient. But you couldn't stand that, could you, Mr. President? You seem to need the control to fuel your Ego!

3. The economy will not, as you so diligently continue to tell us, "Get on its feet." It doesn't make one damned bit of difference what you, or the Congress, may do, no matter how many job programs you may make LAW, no matter how much taxes are increased or decreased, no matter what you may do, with ONLY ONE EXCEPTION. That exception is the abolition of the Federal Reserve System, and the implementation of a Constitutional Money System! There doesn't happen to be another way. There are several problems with the FED. One is, it is a private corporation. There is no Constitutional authority for the existence of the FED. If Article I, Section 8, Clause 5, of the Constitution were adhered to, we would have a stable medium of exchange. The FED is owned by a group of eight international banks. The owners of these banks are Iewish. The Federal Reserve Charter was written by the Jew Paul Warburg, who did such a good job of designing the plan to bankrupt America, he was given the job of the first Chairman of the Board of the FED.

The Open Market Committee has total control of the economy of this nation. It raises or lowers the amount of money in circulation at will; it raises or lowers interest rates at will, without regard to the stress created on the people of this nation. The public has been told thousands of times they are to blame because they are not thrifty. I, for one, am tired of the LIES being fed us by the Bastards of the FED. The same terminology I apply to Our Elected and Appointed Officials who continue to LIE to us so as to perpetuate their stay in office.

All money in circulation is BORROWED money. The United States Government issues no money at all. All money borrowed by our Government is repaid with taxes, the production of the people of this nation, or, more correctly, the theft of that production by taxation. This borrowed money is created out of nothing, but at the time of this creation, the interest attached to this borrowed money is not created. Therefore, when this money, i.e., the interest thereon is repaid, the medium of exchange in circulation is depleted by that amount. The effect of this depletion is loss of jobs, less money on the market, causing less production, etc. This is what causes recessions and depressions, not the people spending too much, not the people saving too little, not any of the lies the FED and Our Government would have us believe. The same thing holds true for any monies that may be borrowed on an individual basis from a bank or a savings and loan association, etc.

The Federal Reserve Notes used by the Government to repay its loans are of no value, and may be considered counterfeit. But, because of the way the Federal Reserve Charter was written, these notes may be used to redeem their printed value in Gold or other Legal Money. At this time in history, these notes cannot be used by anyone except foreign entities for a redemption in gold. This cartel of International Bankers, the owners of the FED, can and do use these counterfeit notes to buy the production of this nation; the property of the people of this nation; the businesses of the people of this nation, etc., all with quasi legal, but really counterfeit, currency. If My Government would be truthful with me, it would tell me that this Cartel of Bankers is stealing me blind, with the sanction of all three branches of My Federal Government. BUT, my Government won't be truthful with me, because if it were, it couldn't control me.

Mr. President, when you took office, you also took an oath to UPHOLD AND DEFEND THE CONSTITUTION OF THE UNITED STATES. As far as I can see, you haven't done that yet. You are NEGOTIATING my freedom away from me; you are supporting my Enemies in order to scare me into believing NEGOTIATION is the only way to survival in these contemporary times; and you seem to get on your knees to the Chairman of the Federal Reserve, when in fact, if you would but carry out your oath of office, you would recommend to Congress the abolition of the FED, and you would work most diligently to accomplish this. You also would work most diligently to persuade Congress to issue Constitutional Money, based, not on the Gold Standard, since we have no gold, but on the Gross National Product of this nation, and kept within a certain percentage of that G.N.P. If this were done, there would be enough money to allow for the transfer of all goods and services of this nation.

Tell me, Mr. President, do you work for this Cartel of International Bankers, whose sole purpose it is to DESTROY this nation, thereby following with a One-World Despotism, or do you work for the people of this nation, the very same people that put you in office? I would like to know.

I realize you probably won't be allowed to read this, and even if you do, you will probably DEEP 6 it; therefore, I am sending a copy of this letter to a few chosen Congressmen, and some Patriotic Publications I am aware of. I'm not sure about the Congressmen, but I know the Patriots will join me in the fight for the survival of this ONCE GREAT NATION, this nation that is the only thing between Freedom and Slavery. I offer you a chance to join my fellows and me. Will you accept?

> Sincerely, Johnny Lee, Arizona

Greetings,

2 January 1983

Well, I am going to drop you folks a line along with a small donation. I have to be involved with the Movement no matter wht my role might be. March 1983

* * * * *

The Liberty Bell

It seems to me that the reestablishment of Aryan supremacy in this world is much like a woman giving birth to a child. When it comes time for her to be delivered, she must give birth-no questions asked. We Aryans are much the same way. We can stand only so much of this Jew-ridden nonsense of equality, etc. When our time comes, we will burst forth and nothing can stop it. Let us all unite, world wide this time, and stamp the Jew into the ash can of history once and for all. Sieg Heil.

> For Race and Nation, R.L., North Dakota

Dear Mr. Dietz:

3 February 1983

Please tell your London Correspondent (January 83) that he may now dye his skin yellow and slant his eyes up. For all his abasement before the "superior yellow race," he palms off an insidious and not-so-subtle defeatism.

I believe that our European race (at least the best part of it) is worth preserving. Your London Correspondent seems to feel otherwise. Publishing an article with such a negative tone will never help our people regain the will and drive they need so desperately.

(There seems to be among some White people a tendency to become a 'connoisseur of Orientals,' to obliviate the achievement of one's own people and seek a racial identity in some alien race. This is totally contrary to the spirit of our movement.)

Fortunately, your correspondent does redeem himself somewhat in the last three paragraphs of his article when he identifies several of the most deadly mind-cages currently destroying the Race. But he would be well advised to stop blubbering and to start doing something to implant self-confidence and the spirit of attack in his fellow Whites, instead of spreading despair and engaging in hand-wringing.

Respectfully, J.D., Illinois

(We suggest you re-read the article; it seems the message contained therein, on first reading, passed you by. Nevertheless, thanks for writing; your input is still appreciated. -Ed.) * * * *

Dear George:

27 January 83

Here is a small donation for you to help keep your glorious work going strong. More and more of my friends are becoming enlightened with the truth as the result of your various publications. Keep up the fine work. The winds are truly beginning to blow in our direction at last.

> Yours for truth, W.D., Florida

To Whom It May Concern:

Recently I finished reading a copy of the reprint by Wm. Pierce of the writing of Dietrich Eckart's "Bolshevism from Moses to Lenin." This was

* * * * *

46

The Liberty Bell

impressive and informative.

Because of its impressiveness, I'd like to obtain more copies that can be freely given to interested persons-just as was done with this single copy that has just been read by me. Thank you very much.

> Sincerely, J.C., North Carolina

Dear Bro. George Dietz:

30 January 83

I hope that this missive of peace, love, much respect, and militant White Solidarity, will reach you safely, and that it'll find you, the family, close associates, in the best of health as well as high in Anglo-Saxon spirit. YOU really brightened up our day and made us so happy, when we received these most welcome and most imformative books on our foremost enemy-the Zionist Masonic Collective. "The International Jew" explains it all and shows beyond doubt the clear awareness and intellectual genius of Mr. Henry Ford, Sr.

The copies of The Liberty Bell are, as always, masterpieces. We are holding classes based upon the historical and cultural contributions of our great White Race, against Zionism; and classes on our great White Patriot and Leader, Adolf Hitler. May we forever continue his glorious mission.

We are still trying to build up our own exclusively-White prison library. Just about the only REAL support we have gotten so far came from beautiful and intelligent people like you. To me and the White Racist Brotherhood here in prison, your books, literature, and The Liberty Bell, is the most informative, revealing, provocative, well written, and greatest White Roots literature that we know of....

Thank you so much for all you have shared with us, and please keep in touch-we need you.

> In White Solidarity, **Roosevelt Williams** 75A-0795 Cell G6-344 Drawer B, Stormville, NY 12582

Dear George:

ŧ

2 February 83

Fimbulvetr, the coming ICE AGE, if applied metaphorically to the economic situation of the White Race vis-a-vis the Nipponese economic ascendancy, is or need not necessarily be determined as a future certainty. Brian James, who wrote for the "Daily Mail," which was reprinted in the January 83 Liberty Bell, surely paints a gruesome picture for the White people to envision of their own desperate future. However, if the White Race was to awaken to the causes of their demise, and develop a will to do something about it, this dismal picture need not apply to us.

Mr. James seems to point to the biological superiority of the Japanese over their White competitors, as is evidenced by Japanese success in business and technology. He also points out that Liberal, Christian and Socialist principles have eaten away at White values, causing a concomitant rotting away of will to power. I would like to point out some things which March 1983

could have been included in his article, which may indicate that things could take a different course.

1. The Japanese have not, until recently, been subjected to Christianity. As a primary Jewish tool of subverting racial cohesion and natural surival, Christianity acts as a disintegrative mental acid. The uestion is: Will the Japanese succumb to the prying, inveighing, impinging, and molesting efforts of the Christian tour-de-force, or will they fall prey to it? Also, since the Japanese have proven their own ability to strive forward economically, inspite of insurmountable odds, will they exclude the Jews from their domain, or will they invite them into their island empire to subtly take over the reigns of government? If they include the Jews, they will invite the great parasite into their life source, and play host to the vampire race. Christian evangelists are now active in Japan.

2. Were it not for the Jew-Capitalist stock market system of private investment enterprises, applied internationally by dual-loyalist Jews and their fellow travelers, United States industries would remain in the United States. But, the dual-citizenship rascals of Wall Street daily divert investment money from one stock to another in hopes of gaining fast profit returns. Unlike the Japanese, who purchase stock in the very companies they work for and are part of, the American worker has not the long term incentive to see his company prosper and grow. Every company should make stock available for easy purchase by the common worker. But, this is not the case. The working man is cut out of the opportunities for unearned income. Unearned income is the domain of the capitalist economic elite and their leftist collaborators (such as the Hollywoodians who sport Communism but make no blood sacrifices for their cause). Consider that only a few years ago the Peace Corps came into being to assist the poor, underdeveloped countries to learn the ways of Western life styles. For what unseen and hidden reason did the Peace Corps come into being? Exactly this: In the poorest countries, a new labor class was being educated for the influx of Western technology, when the Jews and their lackies decided to remove whole factories from American in a 20th -Century Exodus of the means of production. The American and European people had better become aware of this danger. The solution, of course, is for the White majority to demand that there be an instant end to dual status citizenship first. Then demand that every effort to remove industry from the U.S.A., or Europe, be met by governmental acquisition of the entire company assets, freezing the funds and materials where they are. This would keep industry in the country which has made their early profit and progress possible. It would show that corporations are indebted to the country that enabled them to get where they are, and force them to come up with some solutions, not home abandonment, and escape. So long as big capital control the reigns of government, especially the Jewish internationalist conspiracy including all their hedgehogs, there can be no final solution to the problem. But, once the masses are taught what is going on, a ground swell will come up like Mt. St. Helens and the Jews and their defenders will be hunted down, not by law-abiding National

Socialists, but by screaming, howling mobs of American cowboys, motorcycle gangs, common thugs, the local police, posse commitatus, KKK, Survivalists of every stripe, and a hodge-podge of misfits and individuals acting alone in their own self-interest. Robbin Hoods will come out of the woodwork, with their deadly compound bows and crossbows, their poisoned darts and hypodermic needles. But, there will be no soft, painless, humane method of exterminating the Jew and his minions, as is currently and erroneously thought to have been the strategy of Adolf Hitler. Instead, the broken and debauched mental and ethical degeneracy which has been deluding Americans through the Jew-tube will rebound in a great bloody slaughter, in which innocent as well as guilty Jews alike shall suffer. When every Hick Country Sheriff is possessed of satisfying the demands of the population of his county, there will be tens of thousands of mini-concentration camps all over this country. Jew property will be impounded and a redistribution of wealth will take place in which the deserving poor Aryan will be fully compensated for generations of high level swindling.

3. The fact that Jewish fifth columns are active largely through the Christian evangelists, such as Jerry Falwell, Jimmy Swaggert, Kenneth Copeland, Billy Graham, Jim Bakker, and many others, it will become obvious after a time that God does not honor those who aid the Jews. It is presently the high hope and expectation of the average Christian that he will prosper due to his unwavering support of Israel. The several passages in the Old Testament which promise blessings upon those who bless the Jews, will be found ineffective in causing any hoped for prosperity. As it was in Germany in the 20s, so it will be everywhere. The people will pray for their daily bread, and there will be no daily bread. They will begin to openly and defiantly challenge the spurious claims of the Jews' Hoax Book. Their prayers will go unanswered and unheard by Jehovah. Wrath will fall upon the clergy. The Falwells and the Swaggerts will become targets of abuse and ridicule. They may even be killed. Thus we may predict upon precedent and historical example what could come about. The fifth column gone, the apostasy set in, the groundwork of disillusionment having done its work, the invisible NS leadership will have made its impact upon the apostates. There will come hope out of the chaos.

4. Then the NS Movement will proclaim what the secret of Japanese success really was. It was that no denazification program was ever set upon Japan so as to debilitate them. The "KODO HA" or Japanese National Socialist cultural mystique (modeled upon the teachings of Adolf Hitler) will receive credit for Japan's post-World War II resurgence and Phoenix-like revival. The Japanese model for success will, in part, become recognized as modified German National Socialism. Renazification will slowly be relearned by the White Elite and small but growing communities of NS groups will prosper, given time and leadership.

> Best regards, W.H.A., Illinois

Commandant

United States Marine Corps Washington, D.C.

4 February 83

Dear Sir:

It will be interesting to see if Captain Charles Johnson will be decorated for his heroic stand against three Israeli tanks in the Beirut area.

What I fear is that the Government of Israel, through its influence in Washington and the Pentagon, will succeed, not only in preventing the good Captain's commendation, but in having his career stifled and/or his reputation and noble deed besmirched.

I am among those Americans who have not forgotten the IDF attack on the U.S.S. Liberty, 8 June 67, in which at least six U.S. personnel were killed-or is that murdered?

It will be interesting to see if things have changed; who really is in charge; or if being "always faithful" to the Corps, etc., is a reciprocal arrangement.

Best wishes in all your positive endeavors.

Most sincerely, Dr. John Charles Leavey, Ex-USMC, USAF Toronto, Ont., Canada

Hail Kinsman Dietz:

4 February 83

Your article "Fimbulvetr is Here"-L.B. Jan 83-was very good and exposes what our White Race is up against in our total war for survival. I hope you print excerpts-thousands of them- and sell them at cost. [This article is now available as a reprint at the following prices: 10/\$2.00; 100/\$15.00; 500/\$60.00; 1000/\$100. -Ed.]

* * * * *

Since we began distributing literature, pamphlets, booklets, and books, we have tried to get the patriotic publications to print some vital things at cost and on the back cover put their public relations (P.R.) message so that readers who are "turned on" and who can see the truths therein, can follow up and subscribe, buy more, etc. But we have had a very poor response. [We'd like to think that we, over the past ten years, have printed a lot of "vital" information which we made available as reprints afterwards; however, looking through our records, we find that, over the past two years, we have received from YOU a total of THREE orders for THREE different issues of The Liberty Bell which contained THREE OF YOUR ARTICLES. It seems to us that all the other material we published during these years, and which we made available as reprints, was not "vital" inough to induce you to order at least a token amount of the reprints for distribution. It is obvious that you consider only your material to be of "vital" concern to the White Race, and that you expect "Patriotic Publishers" to publish your "vital" information at rock bottom cost, with a "P.R." message on the back cover, hoping for some return in the form of subscriptions or bookorders. Well, Sir, we have done that, too, in the past, spending a fortune out of our own pockets, trying to educate our fellow White men.

Had we received just a fraction of a penny for the millions of flyers, pamphlets, etc., that issued from our facilities over the years, we'd be multi-millionaires today. Now, two questions arise: First of all, who will determine what is "vital" enough to be published and reprinted by the thousands at "cost," and, secondly, what would you allow a "Patriotic Publisher" to recover in his "cost" price? Paper and ink?-How about other expenses such as, utilities, rents or property taxes, depreciation on machinery, printer's salary, repairs on machinery, insurance, postage, telephone, etc. etc.? There is no way-unless you are subsidized by monied interests-a "Patriotic Publisher" can publish "vital" information at what YOU consider "cost." Also, we deem it only fair that the burden and cost of educating our fellow White men should be borne by more than just two-or a few- shoulders of "Patriotic Publishers." - When can we expect your first order for some "vital" reprints? -Editor]

I know that most of the Racist groups are hard put for funds and that selling their books, pamphlets, etc., is a part of their income. But I maintain that such at-cost-P.R. do not bring in profits-but they can and do bring in new subscribers and members as well as reach our people who could not otherwise be reached and they are the pay-off.

I recently sent you a copy of Leon Degrelle's "Epic of the Waffen-SS." I think this epic is inspiring to 10 maybe 20% of White People-that's 15 -30 Million potential White supporters. [We are reseasobably sure that we could command the support and sympathies of 20-30 million of our fellow White men in this country. However, the problem remains: How do we reach 20-30 million with our message? We do have the facilities to print 200 million pieces that may be required to reach the 30 million-but, could we, or anyone else, ever afford to print such numbers at what YOU may consider "cost", and keep such numbers of flyers and/or pamphlets on hand and HOPE that some of our people may be kind enough and order several thousand of them at a clip in the future? We not only do not think that this could be done unless advance financing would be made available, we also know better from the fact that some of the "vital" information we do have permanently on hand is not being bought in numbers that WE and YOU may consider sufficient for an effective job. If each and every one of our readers would, every month, religiously make it a point to order a certain number of flyers, reprints, etc., for distribution, with an attached request to the recipient to do likewise, things would, indeed, look a lot different in short order. -Editor.]

I went down to I.H.R./Noontide office in Torrance and talked to T.M., director-he said no. That they were going to put out another book on it with pictures-80-100 pages for \$2.00. They will sell 3-5000 and make a big profit [Sorry. If they can put a booklet of that size together, sell it @ \$2. per copy, they will be able to pay their bills; but "make a BIG profit"-we doubt that, simply because we KNOW better. -Editor] -but I wanted a 16-page booklet with one page of P.R. information ad printed 10-50,000-cost 5-10 cents each, including shipping to the Racist groups for their distribution. [To give you and our readers an idea of what is March 1983

involved, we have prepared some figures for your consideration. The prices auoted are approximate figure, and reflect a 25% discount from what "the book" says those prices should be. The "Epic" you are referring to above does not consist of only 8 pages, but contains 28 pages, to which 4 pages would have to be added to allow for the cover with "P.R. ad" printed on one of the last two pages. Here, then, are some ball park figures: 16-pages-10,000/\$920. (UPS shipping: \$160.0 - 25,000/\$2100. (UPS \$400)) - 50,000/\$4,025, (UPS: \$800)) 32-pages 10,000/\$ 725. (UPS: \$320.) - 25,000/\$3,860. (UPS \$800.) - 50,000/\$7,425. (UPS: \$1,600.). As one can readily determine from these figures, there is no way any "Patriotic Publisher" can reprint that particular "Epic" at prices suggested by you without going broke. Also, while you-and we- seem to think that this is information "vital" and worthy enough for distribution, it might be argued that "vital" information on, for instance, the Federal Reserve System-the foremost counterfeiting ring in the world and creator of the financial and economic woes that have befallen this country and the world-should be distributed, thus striking at the roots of the disease, in preference to distributing material that forever and a day keeps telling us about the symptoms of the disease. -Editor] The principles in this "Epic" are White Unity and Solidarity-plus the Truth on the Waffen-SS-from a living leader who experienced what he describes and KNEW the leaders personally. I am writing several Racist leaders-like you-asking them to print this "Epic" in large quantity for distribution AT COST. Sincerely, R.T.K., California

Dear George:

7 February 1983

Enclosed is \$50. for subscription renewal and two of your finest books: "The Jew in Review" and "The Protocols," the rest is a donation to your fine work exposing the Jews world-wide. Let me know if you made anymore recordings of the J.D.L. My friends and I enjoy being disgusted by the voices of degenerate Jew faggots, and their threats. Hey, George, I hope you are well armed for this summer's black and other assorted "aliens" uprisings. It promises to be interesting. Other intelligence reports I receive tell me that there are two divisions of well-armed Viet Cong in Sea Drift, TX, ready to serve as shock troops. (Shades of the Bolshevik Revolution). So, stock up and keep up the good work.

> Yours for Anti-"Semitism," C.M., Delaware

> > The Liberty Bell

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	

creative 20 credo No.

 $\langle x \rangle$

うちのであるとないでいていていたい

THE GLORY AND THE CATASTROPHE THAT WAS ROME A LESSON FOR ALL TIME

A Thousand Years of Glory. The history of Ancient Rome embraces a period of over a thousand years. A cogent study of that history gives us a telescopic review of the greatness and the tragedy of the White Race, from its highest pinnacles to its lowest depths, from its greatest glory to its utter collapse.

From the history of Ancient Rome, which spanned the period from 753B.C. to 476 A.D. we can learn much, if we will. No other history is as rich in example as is that of Rome. She built the greatest Empire of all time, considering the then-known world. In terms of civilization, language, architecture, law, warfare, sculpture and the art of government, no other civilization has contributed so many essentials as did Ancient Rome. We, the White Race, owe a tremendous debt of gratitude and have every right to be mighty proud of our early White Racial Comrades.

Unique Racial Stock. She reached dazzling heights of accomplishment because of the excellency of her racial stock. She also made tragic errors in not safeguarding her racial integrity, errors so colossal that they resulted in her utter collapse. Because Rome did not fully realize the value of her racial genes, nor the importance of race, a great and glorious civilization whose future had unlimited potential sank instead into dismal decay, and finally, into utter collapse. Had Rome had a racial religion such as CREATIVITY, not only would this catastrophe have been averted, but the genetic quality of her sons and daughters and her glorious civilization would have marched onward and upward and advanced to dazzling heights that we can now hardly comprehend.

It therefore behooves us to look closely into her greatness and also make an honest appraisal of her weaknesses and errors.

* * * * *

Small Beginnings. According to a pleasant Roman fiction Rome was founded by a chieftan named Romulus on April 21, 753 B.C. at about 8 o'clock in the morning. Archaeologists and historians doubt this story, and Rome's actual beginnings are lost in antiquity. We do not really know where the Romans came from. All we know is that there were various Latin tribesmen in that area in the seventh and eighth century B.C. They fought over strategic river crossings that offered passage between the south and what was to become Etruria to the north.

Rome, destined to rule the ancient Mediterranean world, showed no early promise of greatness. Despite the fact that the Italian peninsula was

March 1983.

relatively populous in prehistoric times, the site of Rome was without inhabitants before 1000 B.C. Even after the first settlement was made, the future Imperial City was little more than a hamlet situated at a ford in the Tiber River until its conquest and occupation by the Etruscans in the Seventh century B.C. Under these foreign war lords, Rome became a fortified town with a sizeable population, only to fall into obscurity again following the Etruscan withdrawal about 500 B.C. By the middle of the fourth century, however, the Romans had at last found themselves. With the achievement of governmental stability and an efficient military organization, they began a steady expansion which led to the domination of the Italian peninsula, then control of the Western Mediterranean, and finally the conquest of Greece and the Near East.

Expansion and Conquest. It was said of Rome that she did not want to conquer the world—only her adjoining neighbors—which of course led to an ever expanding Empire. Subconsciously or otherwise she realized that neighbors at her borders—hostile or otherwise—were always either a present or potential threat to her survival.

By their very nature, the Romans were aggressive and expanded their territory. Instinctively they were aware of one of Nature's eternal laws we have stated in an earlier chapter: Eternal Struggle is the Price of Survival.

Early Tribes Similar. Fortunately, as the Romans expanded up and down the Italian peninsula they took in and absorbed tribes that were similar, racially, culturally and ethnically. As Rome expanded her empire she became more powerful and more prosperous. Soon she began to collide with other empires that were also powerful in their own right.

The Romans were tremendous organizers, great fighters, wise law givers, competent administrators, and capable rulers. Furthermore they were brave, tenacious and indefatigable. It is not our objective to review the thousands of smaller and larger wars they fought, but of special significance is the critical and long series of wars they fought against their powerful rival to the south, namely Carthage.

Collision with Carthage. These wars, known as the Punic Wars, were three in number. The First, 264-241 B.C. began with a Roman collision in Sicily. During this war Rome built up her first real navy, finally defeated Carthage at sea and acquired Sicily. The Second, 218-202 B.C., was even more bitter than the first and was highlighted by the great Carthaginian general, Hannibal, who invaded Rome by means of Spain, and was able to sustain himself on Italian soil for 15 years. He almost brought Rome to her knees. He was finally defeated by Scipio at Zama.

No Substitute for Victory. Although Carthage was now no longer a dangerous military threat, she soon did regain her commercial prosperity and was again a growing rival of Rome. Led by Cato, the Elder, who ended every Senate speech with "And furthermore I move that Carthage must be destroyed!" (Delenda est Carthago!) Rome finally descended on Carthage in earnest. The Third Punic war lasted from 149 to 146B.C. When it was over Carthage was completely destroyed. For seventeen days the fires blazed over Carthage, then the buildings and walls were razed. Then a plow was driven over the rubble and salt was sown into the furrows. Finally a solemn curse was spoken over the whole city. The male population was put to the sword, and the women and children sold into slavery. So ended the history of a city and an Empire that had endured for seven centuries.

~ 小月的後年に

Rome early realized a sound principle that was echoed by General Douglas MacArthur during the Korean war: "There is no Substitute for Victory."

Infiltration of the Jews. At about this time Rome itself was infiltrated by an alien people that were to prove more deadly, more treacherous and more tenacious than the Carthaginians. According to a Jewish Encyclopedia, the first accounts of Jewish settlement in Rome date to 139 B.C., but they undoubtedly were there much earlier. It states that Rome is the oldest continuous Jewish settlement in the world. Unlike the Carthaginians, the Jews were not a military threat, but more like an internal disease or virus, they undermined and sickened the whole body politic, culturally, economically, religiously, morally and racially.

Dramatic Expansion. After the defeat of Carthage, Rome expanded dramatically. By the end of the First Century A.D. it was the supreme and unchallenged ruler of the Mediterranean world, and in fact, of most of the then-known world. Everywhere it conquered it brought law and order, civilization and culture. It built roads, bridges, aqueducts, cities, and in general, brought prosperity and well-being into the territories it governed.

Pax Romana. It is an acknowledged fact of history that a period of two hundred years, starting with the reign of Emperor Augustus in 27 B.C., was the longest period of peace and prosperity in the history of civilized mankind. This period, known as Pax Romana, was probably also the finest and happiest epoch in mankind's existence.

True, there were minor border skirmishes and internal uprisings that were quelled from time to time. But they did not threaten the Empire as a whole and the average Roman citizen carried on his affairs in relative security in a prosperous and orderly world.

Jewish Rebellion. In the middle of this era, during the reign of Emperor Vespasian, the Jewish population, who always resist assimilation, revolted in Judaea, a minor Roman Province. General Titus was sent to quell the rebellion. In a siege similar to Carthage, he sacked Jerusalem in 70 A.D., levelled it to the ground and sold the population into slavery.

Mongrelization of Rome. Remembering the drastic and final demise of Carthage, one would believe that this was also the end of the Jews. But far from it. Today Romans have been extinct for over seventeen March 1983 55

The Liberty Bell

centuries, but the Jews are not only alive, but financial and political masters of the world. In fact, the Jews are the oldest continuous race on the face of the planet-threatening to mongrelize and destroy the White Race, with the power to do so. .

We might pause here and well ask-why did Carthage, a mighty military and commercial power, perish, when the inferior Jews in a similar fate, did not? Why did the Jews survive, when their victors, the mighty Roman Empire and the virile Romans did not?

It is a key question and the answer to it, as we will see, brings us to the heart of what our religion, CREATIVITY, is all about.

Jews had Racial Religion. The answer to the question is this: the Jews then, as now, possessed a strong racial religion, and they have rallied around their religion with race as the core, for the last five thousand years. We have already studied the importance of a racial religion in the previous chapter and will have more to say about this in subsequent chapters.

In their rebellion against the Romans the Jews were utterly devastated militarily. They realized that they could never match the Romans in a contest of arms.

Dispersion. But they had a number of other factors going for them. Unlike Carthage they were not congregated in a specific geographic area. In fact, they were dispersed all over the Roman world, specializing even then in the slave trade, in finance, and feeding on the trade routes. Then as now, they covered all the nerve centers of power. The dispersion out of Jerusalem and Judaea did not weaken but only reinforced the Jewish infection on the life lines of the Roman Empire.

Planned Revenge. Collectively they planned revenge on the Romans, for whom they harbored an intense and pathological hatred. In fact, the Jews always hate that which is best in the White Race and instinctively set about to destroy the best.

Since the Jews knew they had no chance of destroying the Romans militarily, they conspired to use their most powerful weapon- mind manipulation, and they chose religion as the vehicle to do it with.

Sold Rome on Christianity. About 100 B.C. a small Jewish sect. called the Essenes, originated around the area of the Dead Sea. This sect promoted ideas of self debasement that were highly suicidal to those who embraced this creed. Toward the end of the first century A.D. this teaching evolved into Christianity, but still a purely Jewish cult. It was regarded as a subversive and destructive movement by the mainstream of the Jewish leaders and was opposed and persecuted by them. Among the persecutors of the Christian cult was one Saul of Tarsus. a Jew, who later became Christianity's St. Paul. One day while persecuting (Jewish) Christians, he conceived the brilliant idea of humbling and destroying the mighty Roman Empire by selling this suicidal creed, Christianity, to the Gentiles.

Ultimate Disaster for the White Race. This idea was the most significant turning point in history. No plague, series of plagues, wars or disasters during the next two thousand years has wreaked more horrible calamity on the White Race of the world than what happened next.

So well did Saul of Tarsus do his job that he was soon joined and backed by the entire Jewish network in selling these suicidal teachings to the Romans. The Jews went about it with a vengeance, feeding the Romans such idiotic and self destructive ideas as "love your enemies" "turn the other cheek", "sell all thou hast and give it to the poor", "resist not evil", "judge not" and much other suicidal advice.

Downfall of Rome. Strange to say, the Romans fell for this idiotic garbage like a cat attracted to catnip. The Romans, who had always been virile, clear headed and practical, who had conquered the world, now gradually turned into limp jellyfish, into pacifist milksops. Their once clear and practical minds turned from the real world to a fantasy world of spooks in the skies. Instead of taking care of their responsibilities in the real world, the only world in which man has ever been known to live, their concern now turned to "saving souls"-their own and others from a fiery "hereafter." Whereas they had been extremely proficient in building a superior civilization and a better world, they now abandoned all this and a mad frenzy about spooks in the skies preoccupied their minds. Mass insanity set in, and the Jews had done it all with their ultimate weaponselling the Romans on a suicidal religion.

Slavery and Mongrelization. There is one other major factor that also contributed to the breakup of the Empire. We said previously that the Jews specialized in the slave trade. The fact is they practically monopolized it, as they did in North and South America more than a thousand years later. Whereas the Jews were (and are) extremely race conscious, the Romans were not. In conspiring to pull down the Romans they frantically promoted the importation of slaves, especially from Africa and Asia. Every wealthy Roman had slaves and some wealthy estates had anywhere from a thousand to twenty thousand alien slaves. Mongrelization between Romans and slaves became commonplace.

Inferior Outbred Superior. In keeping the picture in proper perspective, we must also remember that not all slaves were of inferior racial stock. Many slaves were also from Western Europe which blended well with the white Roman stock. But as time progressed, the Asiatic, Egyptian and African breed predominated. As bad money drives out good, so the inferior out-bred the superior. By the time of Hadrian in the second century A.D. the oriental element increasingly began to predominate.

Over the generations the liberated slaves and their mongrelized offspring expanded and the original Roman stock dwindled and died out. It was especially among the poorer riff-raff, the slaves and the mongrels that Christianity initially found its most fertile soil and took root. March 1983

56

The Liberty Bell

Collapse. So effective was the twin Jewish program of Christianity and Mongrelization that by the year 476 the glory that was Rome collapsed in utter shambles.

Dark Ages. Rome was no more. Christianity with the Jews in control took over the wreckage. The Dark Ages set in. For the next thousand years. superstition, poverty, ignorance, confusion and turmoil prevailed. It was a miserable age which can best be described as mass insanity. The Spooks in the Sky swindle was now fully in charge. It was not until the Renaissance that the White people of Europe again slowly began to extricate themselves and come to their senses. The recovery from the disease was slow, painful and only partial. To this very day this disease poisons and afflicts the minds of hundreds of millions of our White Racial Comrades to where they cannot think rationally.

Rich Heritage Remained. Such is the triumph and tragedy of Rome. Her rich heritage has survived for the benefit of the White Race despite the fact that it has been (and is) smothered and polluted with a subversive creed alien to the White Race—namely Jewish Christianity. Those benefits in the fields of language, architecture, law, warfare, sculpture and the art of government (and many other areas) are strongly imbedded in our present day culture, nevertheless. But her racial genes are as extinct as the dodo and the dinosaur.

Lessons we can learn. So let us take stock. Let us analyze those glorious thousand years of history. What made the Romans so great? Why did they fail to survive and continue that wonderful civilization onward and upward?

On the Positive Side we can conclude:

1. The genius of the Roman civilization was basically due to their excellent racial stock. It was inherent in their genes. They were a tall, blonde, blue-eyed White Race endowed by Nature with beauty, creativity and intelligence.

2. The Romans were brave, energetic, tenacious and ever aggressive to expand and press forward.

3. They were great organizers in warfare, in goverment, in building programs, in formulating their excellent language, Latin, and practically every other significant field of endeavor.

4. In the field of law, government and administration they have never been excelled, in fact, not even ever equalled by any other people. Most of the fundamentals of the laws of the White Race today have their origins in Roman law.

5. They recognized their (military) enemies and did not hesitate to destroy them utterly, and if necessary, wipe them off the face of the earth, as they did in the case of Carthage.

6. Whereas the Greeks were more imaginative, artistic and creative, the Romans were more pragmatic. They were a practical people. They

The Liberty Bell

had a genius for absorbing and adapting other peoples' ideas, customs and cultures to means useful to their own purpose.

7. They built their military might so that it was second to none. The soldiers were manly, brave, courageous and relentless. In a few centuries they conquered most of the then-known world.

8. They developed the most expressive and orderly language in the history of mankind. Today, 2,000 years later, the Latin Language is still unequalled by any other.

9. They had an inborn sense of responsibility towards their homes, their family, their country and their Empire.

10. The Romans were great builders with a sense of destiny.

On the Negative Side there are characteristics that are also of special significance to us:

1. The Romans failed to realize that their Empire, their civilization and their greatness was due to the innate quality of their superb racial stock. In short **they failed to recognize the inherent value of race** and failed to protect their own.

2. They failed to understand the parasitic characteristics of the Jews, and did not recognize the deadly virus in their midst.

3. They failed to understand the power of ideas, propaganda and religion, and subsequently had no defense against the treacherous Jew, who understood them only too well.

4. They allowed the Jewish slave traders to import niggers, orientals, Asiatics and other mud races into their empire, and had an open policy of "assimilating" their conquered subjects and territories. They practiced inter-racial marriages. By these two means they polluted and poisoned their own blood stream into extinction. As the saying goes, Rome conquered the world, but lost her own soul. Actually, she lost her own racial genes.

5. Instead of breeding their own workers in every category, their slave policy led to shrinkage and extinction of their own race.

6. Similarly, the policy of being administrators and rulers of their territories led to the advancement and expansion of their "subjects," but the decline and extinction of Romans. In fairness to the Romans, they did found and settle many of their colonies and provinces with their own veterans. Unfortunately, many of them intermarried with the natives. But again, they paid too little heed to race, which proved their ultimate downfall.

7. If they had had a strong sense of **racial loyalty**, rather than "national" loyalty to Rome, and embodied this as their central national religion, they would neither have been mongrelized, nor would they have succumbed to the poisonous new religion the Jews injected into their thinking, a religion which unhinged their reasoning and brought about their destruction.

March 1983

46

È

のでのないので、

8. Had the Romans had such a religion, instead of the silly, superficial religion they copied from the Greeks, Roman civilization would undoubtedly have survived to this day and for many thousands of years thereafter. In fact, civilizations do not die except when their racial blood becomes contaminated and the progeny is no longer the same as the forefathers who created the original civilization and culture in the first place.

9. If Roman civilization had prevailed, what a blessing for this world it would have been! Instead of a Jew-ridden world racked by revolution, dissension and anarchy, teeming with increasing floods of mongrels and mud races, we would today have a beautiful White world in every part of every continent, prosperous, peaceful, orderly, and productive. We would have a world minus the mud races and inferior scum that infests so much of the good real estate of the globe today, and undoubtedly minus that destroyer of all civilizations—the parasitic Jew.

10. Because they allowed the mongrelization of their racial stock; the infiltration of the Jew into their finances, education and government; and because they then succumbed to the suicidal "new" Christian religion, they perished miserably.

The Romans in their time were without a doubt the greatest colonizers the world had ever known. This is a basic urge in Nature that every creature has inherent in its make-up. In the next chapter we will examine how well, or how poorly the White Race has done since the days of the Romans, and how it is doing today.

Additional copies of this 16-page pamphlet: 3/\$1.50; 10/\$4.00; 100/\$36.00; 500/\$150.00

The Creed and Program of the Church of the Creator are spelled out in three basic books: *Nature's Eternal Religion* (512 pp., \$8., *The White Man's Bible* (451 pp., \$8.) and *Salubrious Living* (244 pp., \$5.50). SPECIAL OFFER: All three books \$15. plus \$1.50 for postage and handling. Order from:

LIBERTY BELL PUBLICATIONS, Box 21, Reedy WV 25270 USA

MUST-READING FOR CONCERNED PATRIOTS:	
The Protocols of the Learned Elders of Zion\$ 1.50	
The Secret Driving Force of Communism	
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	

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. 1 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 WIL NOT read Have no advantage over Those who CANNOT read

60

The Liberty Bell