

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

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

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

SOME QUOTABLE QUOTES FROM *AMERICA'S DECLINE*

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

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

AMERICA'S DECLINE

ORDER No. 1007—\$8.50
plus \$1.00 for post. & handlg.

376 pp., pb.
ORDER FROM:

LIBERTY BELL PUBLICATIONS, Box 21, Reedy WV 25270 USA

Liberty Bell

ISSN: 0145-7667

SINGLE COPY \$2.00

*President Roosevelt's
Campaign
To Incite War in Europe:
THE SECRET POLISH DOCUMENTS*

MARK WEBER

ALSO IN THIS ISSUE:

POSTSCRIPTS, by Revilo P. Oliver, page 1 — THE 14th WINTER OLYMPIAD: Triumph of Aryan Beauty, page 4 — 'CATHOLICS OF THE YEAR,' page 6 — SCIENCE AND THE WEST, by D. Myatt, page 8 — LETTERS TO THE EDITOR, page 53

VOL. 11 — NO. 6

FEBRUARY 1984

Voice Of Thinking Americans

LIBERTY BELL

The magazine for *Thinking Americans*, is published monthly by Liberty Bell Publications, George P. Dietz, Editor, Editorial Offices: P.O. Box 21, Reedy WV 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 any article except those subject to author's Copyright. Proper source credit and address should be given.

ANNUAL SUBSCRIPTION RATES:

SAMPLE COPY with several reprints	\$ 2.00
THIRD CLASS — U.S.A. only	\$15.00
FIRST CLASS — U.S.A.-Canada-Mexico only	\$22.00
FIRST CLASS — All foreign countries	\$25.00

AIR MAIL — Europe-South America	\$35.00
Middle East-Far East-So. Africa	\$39.00
Sample Copy	\$ 3.00

BULK COPIES FOR DISTRIBUTION:

10 copies	\$ 15.00
50 copies	\$ 50.00
100 copies	\$ 90.00
500 copies	\$350.00
1000 copies	\$600.00

These prices apply only to our standard 60-page editions.

FREEDOM OF SPEECH—FREEDOM OF THOUGHT FREEDOM OF EXPRESSION

The editor-publisher of *Liberty Bell* does not necessarily agree with each and every article 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 *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 *Thinking People*, not only of America, but the entire world.

George P. Dietz, Editor & Publisher

POSTSCRIPTS

by
Revilo P. Oliver

An anonymous publisher has reprinted a twenty-two page booklet, originally published by the Boswell Company in London on 26 September 1938, and written by G. Lane-Fox Pitt-Rivers, who is well known for his discerning and prophetic *World Significance of the Russian Revolution*, which appeared in 1920, when many dumb-bunnies had illusions about the Jewish conquest of the Russian Empire, which was at that time still in progress. The booklet is *Czecho-Slovakia: the Naked Truth about the World-War Plot*. It will tell you nothing about the origins of the Jewish War Against Western Civilization, which began the following year, that is not known to historians who have made even a preliminary study of the subject, although most of them are too timorous to admit it. Pitt-Rivers, however, will focus your attention entirely on Czecho-Slovakia, a bastard state created by one of Woodrow Wilson's nightmares, and incorporating the Sudetenland by an outrageous territorial division that would be an infallible source of trouble, as was the combination under one government of two incompatible peoples, the Czechs and the Slovaks. That obvious fact may have escaped Wilson's muddled mind, but it is hard to believe that his Jewish masters did not see it. At all events, the Judaeo-Bolshevik gang made clever use of Czecho-Slovakia in its preparations for the war that was the Suicide of Europe.

The real significance of this booklet is that it shows clearly what was well known before the Munich conference, at which Neville Chamberlain, then the Prime Minister, made a sensible agreement, which he believed would "ensure peace in our time." That, of course, outraged the Jews, who had declared their own private war on Germany long before, and they applied their whips to unprincipled British politicians, especially Winston Churchill, whom they paid and owned, and Anthony Eden, an effeminate opportunist. One can therefore think of

Chamberlain as an honest man, but weakly unable to resist the pressure of his nation's enemies. There is a story, unverified, so far as I know, that he ended his days in remorse for the spinelessness with which he lent his name to Roosevelt's scheme to use Poland as a pretext for using Aryans to fight the Jews' war against our race. The result was, of course, the destruction of Germany and the ruin of Great Britain, as well as the end of American independence.

(*World Significance of the Russian Revolution* (\$4.00), and *Czecho-Slovakia: the Naked Truth about the World-War Plot* (\$3.00) are available from Liberty Bell Publications.)

* * * * *

Christians who enjoy reading gospels deprive themselves of pleasure and edification by limiting themselves to the few that were included in the "New Testament." As everyone knows, a large number of gospels composed in the same period and equally impressive and authoritative by every objective test, are now available in English translations. And the composition of gospels has continued almost to the present day. By far the most influential gospel of the Nineteenth Century was Joseph Smith's *Book of Mormon* with its two small sequels, the *Book of Moses* and the *Book of Abraham*. Since Mary Baker Eddy's theology was not a gospel, strictly speaking, second place probably belongs to the gospels forged by the Reverend Mr. William Dennis Mahan, which, crude as they are, still enjoy a considerable popularity. But there are about a score of other Nineteenth-Century gospels which should appeal to the avid gospel-reader. Many of these are obscure and hard to find, so I note that one, of considerable merit, the *Gospel of the Holy Twelve* (also known as "The Gospel of the Perfect Life"), long out-of-print, has just been reprinted by Health Research in Mokelumne Hill, California. It was "discovered" by the Reverend Mr. Gideon J. R. Ouseley, who was probably the author. It contains the revelations and instructions given by the famous Jesus to his brothers in the Essene Community, some of whom, foreseeing the coming disasters to civilization, rushed off to the mountains of Tibet and there placed a manuscript in the keeping of Buddhist monks, to be preserved until the world was ready for its transcendental message of Salvation in the Nineteenth Century. There were very few scholars in the whole world who could have produced a plausible original text in

Aramaic or even Greek, and the Reverend Mr. Ouseley should not be reproached for not having attempted an impossible task to lend greater plausibility to the English "translation." That is merely a detail that certainly can be disregarded by the eye of Faith when kindled with a yearning to learn all about the "true Christian life," so I here call attention to the reprint for the benefit and delectation of the Godly.

* * * * *

In the days preceding and following Yule in 1983, the prevailing temperatures in the Middle West and parts of the South were several degrees lower than had been recorded for the same days of the year since accurate records were kept in the several regions. This naturally revived talk about the malevolent Soviets and the great discoveries (or speculations) of Nicola Tesla, although during the exceptionally mild winter of 1982, there was a notable lack of gratitude to the Russians for their beneficence at that time. Readers of *Liberty Bell* probably turned back to the issue for April 1982 and the article from its London Correspondent entitled "The Great Freeze." It didn't make them any warmer, but it probably helped them estimate correctly the scare about the monstrous magnets that the Soviets are supposed to be using. They could also have turned to a new book by Henry & Elizabeth Stommel, *Volcano Weather: the Story of 1816, the Year without a Summer* (Newport, Rhode Island; Seven Seas Press, 1983). The authors attribute the climatic upset, which produced freezing temperatures in New England in every month of the year and a winter of "unprecedented" severity, to the great explosions of Tambora, a volcano on Soembawa, one of the Lesser Sunda islands in the Dutch East Indies between Java and Timor. They are probably right, but it is absolutely certain that neither the evil Communists nor the wise Tesla had anything to do with the acute discomfort of the Yankees in 1816. □

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

THE 14th WINTER OLYMPIAD

Triumph of Aryan Beauty

What a gnashing of teeth there must have been amongst our enemies as the 14th Winter Olympiad unfolded at Sarajevo, Jugoslavia.

With the exception of the short performance of the California Chinese skating contestant Chin, it was a completely Aryan dominated spectacular in every event. Each day brought forth a steady procession of stalwart Northern athletes, relentlessly rising to the top in the heavy competition.

The entire Winter Olympiad was Aryan from beginning to end. And the end was where it all came together.

The absolutely mesmerizing performance of the blond and most handsome British ice dancing team of Torvill and Dean, as they cast their spell over the entire audience, skating flawlessly to the haunting strains of Ravel's Bolero, was unforgettable.

Added to the smashing, glorious triumph of the Mahre twins as they swept down the treacherous slopes to clinch both the silver and gold medals in the men's slalom, the 14th Winter Olympiad had to make every Northerner swell with pride.

Throughout, the clean breeze of Aryan competitive spirit was evident everywhere, with only an occasional twinge at the brashness and lack of grace shown by the men's downhill gold medal winner Johnson, who could take a lesson from the proud sportsmanship and courage shown by the beautiful losing champion Rosalyn Sumners as she congratulated the lovely German skater Katarina Witt, who took the gold medal.

Then there was the peerless skater Scott Hamilton who, after an apology for a lackluster performance in competition the night before, where he still managed to earn the gold medal in men's figure skating on points, returned the following night for the exhibition skating in the closing ceremonies to give the performance of his lifetime. Three magnificent encores, each more brilliant than the preceding one, brought the stadium to its feet in wild acclaim. What a thrilling, memorable occasion.

On the darker side, the forces bent on our demeaning were obviously operant. The non-Aryan American judge Alperth, the only judge failing to award the German skater Witt a grade one, quite expectedly maintained that he considered the Chinese girl the best performer there.

The constant effort throughout to interject the minority presence was inescapable. Commentator slant was overwhelming. On every appearance of the Chinese skater Chin, the announcers poured forth a steady stream of superlatives, almost on key.

None was more effusive than the former American Olympic skater

Peggy Flemming, whose extravagant praise of Chin was almost like a comedy scenario compared to her mild, negative or silent reactions to the other very lovely performances offered.

Like all racial cannibals who devour their own kind, Miss Flemming couldn't have been more devastating to the cause of her own people.

Topping it all was the loud, insistent protests of judging unfairness on their failure to win a medal by the New York ice skating team of Blumberg and Seibert. Throughout all the sympathetic media coverage given to them, an astonishing silence prevailed on one point. Was it a coincidence that a theme and music deeply familiar in both sound and context to that chosen by the beautiful team of Torvill and Dean was selected by the New Yorkers for their offering, and luckily (?) presented to the public preceding the British team?

And, as was to be expected in the aftermath of the stunning Aryan predominance of the 14th Winter Olympiad, the enemy forces reacted in their usual manner. Dead silence or ridicule.

One well-known columnist called the American performance "An International Joke" and contemptuously referred to the magnificent performers Hamilton and Sumners as "A band of prospects for the Ice Capades."

A familiar pattern? Everything they do is familiar. Only a few minor elements are changed to fit the circumstances.

That should be our clue. They are predictable, and they win because we have failed to recognize it and meet the challenge. Let's change all that. Changing our priorities and tactics must become a new way of life if we are to survive. And the surging Aryan power apparent everywhere in the 14th Winter Olympiad is proof that we can.

It mattered little that many competitors were from other countries. They were all White—and beautiful to behold! White awareness must become our prime target.

Preventing just that is the number-one priority of our enemy. Why else the necessity to maintain absolute control of all sources of information? Small wonder they tried to eliminate winter sports from the Olympics.

Nothing communicated Aryan greatness and biological differences between the races more than these just completed Olympic Winter Games, so well staged and planned by the host country. The magnificent performances of the Jugoslavian folk dancers during the opening and closing ceremonies, as well as the triumphs of our Aryan kin folk, will pass the 14th Winter Olympiad into history as one of the most significant events of this decade.

Hail to the 14th Olympic Winter Games and congratulations to "Our" team! □

Kuharskis are 1983 'Catholics of the year'

Mary Ann and John Kuharski of northeast Minneapolis have been named the 1983 Catholics of the Year by the Minnesota Chapter of the Catholic League for Religious and Civil Rights.

They are being honored because of the "extraordinary things they've done" for the church, the anti-abortion movement, local and national adoption organizations and family life education, said Donna Steichen, president of the league's Minnesota chapter. The national lay organization concerns itself with Catholics as an interest group in the public arena, she said.

Last November, the Kuharskis and their 10 children traveled to Washington to testify before senators that

racial barriers to adoption of children by parents of different races should be eased. Five of the Kuharski children are adopted. The Kuharskis are expecting the birth of another child in four weeks.

More than a year ago, when a day-old infant was found dead on a highway near Blaine, the Kuharskis arranged for her funeral.

"It hardly seems possible that someone could've done all that they have and still (have) gotten dinner on the table," Steichen said.

John Kuharski is an accountant for Hennepin County. Mary Ann Kuharski is a former president and founding member of the Human Life Alliance of Minneapolis. She is now on the governor's task force on foster care and adoption of minority children.

The league will present the award to the Kuharskis Sunday at noon at the Normandy Inn, 405 S. 8th St. Frank DeBot of Duluth will receive an Extraordinary Life Service Award for 50 years of service to the church.

James Hitchcock, a history professor at St. Louis University and chairman of the board of the national Catholic League for Religious and Civil Rights, will speak about "Anti-Catholicism in Contemporary America."

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

8C

Sat., Feb. 11, 1984

Minneapolis Star and Tribune

Staff Photo by John Craft

Mary Ann and John Kuharski
2709 Pahl Ave.
MPLS., MN 55418
612-789-6460
shown here sporting a future American Winter Olympics team.
Front row: Angela, 3; Karl, 1; Theresa, 9; second row: Vincent, 12; Tina, 12; Tony, 11; Mary, 5; back row: Chrissy, 15; Tim, 13; Charlie, 14.

SCIENCE AND THE WEST

by
D. Myatt

How would doubt that one of the greatest achievements of our Western civilization is science and its application as modern technology.

Western science is essentially the search for truth, and its method lies in finding ways of discovering that truth by observing the patterns and processes of Nature. Thus, for science, truth is what is observed, not what is presupposed or assumed by belief as in religion. In this respect for facts lies perhaps the greatest liberation any civilization has ever known, and what is not generally recognized is that this liberation is due entirely to the genius of the Aryan. Every great practical scientist, from Eratosthenes the Greek (who first worked out the size of the Earth in 235 BC) through Galileo and Newton to von Braun, has been White.

Likewise, modern technology, from the first steam engine to the first interplanetary rocket, is almost exclusively the creation of the Aryan. Indeed, modern technology, as the German philosopher Heidegger realized,¹ may be said to express part of the essence of the West: that vigour that drove the Norse warriors, which conquered America for our race and which even today is still evident in the conquest of Space. Western technology arose from the desire of the Aryan to conquer, not only his immediate environment, but everything his imagination could conceive.

Yet technology rests on science, and science as we know it depends for its existence on freedom. Only when the West, through people like Galileo, broke the dogmatic chains of the Church was free experiment, and thus science, possible. Science, with its emphasis on experiment and fact, freed our civilization from superstition and the tyranny of ideas, and it is no coincidence that the greatest achievements of science occurred when the dogmatic authority of the Church no longer ruled men's lives.

Today, however, the Aryan vigour that produced our technology and the Aryan desire for understanding that freed us from the slavery of superstition and dogma, has weakened: no sooner had the dogma of the Church been overcome than other dogmas arose to try and arrest that desire for conquest and exploration that is the hallmark of our race. Left to himself, the Aryan, with his science and technology, would have conquered the world for the benefit of his race.

The first dogma to arise which tried to stifle science was, of course, Marxism with its claim that everything, people as well as ideas and facts, should serve the new gods of Marxist revolution and Marxist state. With Marxism, even history is distorted, historical facts have to be 'interpreted.' Deriving from the dogma of Marxism (which has become a

pseudo-religion), another dogma arose: sociology, which purported to be a science whose field of study was man and his societies. However, sociology laid down with its theorizing what man was and should be and then distorted the facts to fit its assumptions—as in the now notorious case of Margaret Mead and the Samoans.² It should be noted that a similar distortion of facts, so that they fit the theory, occurs in the work of Freud.³

Today, the ideas of Marxism (with its easier-to-believe-in dose called 'socialism') and sociology have come to dominate our so-called free society to such an extent that few people question their fundamental assumptions. Indeed, these assumptions underlie recent changes foisted upon us by a politically active minority, as witness the Race Relations Acts, the so-called Sex Discrimination Act, the soft treatment of criminals, and so on. Yet all these assumptions behind these ideas have been scientifically disproved.

Consider, as an example, the dogma of racial equality. The fundamental assumption is that all men are equal; attached to this is the belief (from sociology) that man is primarily a product of his environment; this, of course, leads to the further belief that education will iron out whatever differences exist between different men and different races. Thus, according to this belief, a negro is essentially the same as a White man and requires only equal education and opportunity to be the equal of the White in terms of intelligence, culture and so on. To achieve this 'equality,' laws are necessary since, according to the theory of sociology, society (that is, White society) is racist and oppressive. Thus equality has to be forced, and to achieve it so-called 'positive discrimination' is often necessary. Whoever disagrees with this view is, by definition, a racist, and racist sentiments (that is, favouring one's own race) are to be outlawed.

Science, however, has demonstrated the reality of racial differences,⁴ particularly with respect to intelligence. Furthermore, these differences are mainly due to genetic factors and therefore cannot be changed in any significant way by any amount of legislation or education or equal opportunity, and the only possible result of all the attempts to change Western society by infecting its peoples and institutions with the dogma of racial equality will be to change it to a Marxist society. Whether or not this new society (whose prototype already exists in London Boroughs like Lambeth) calls itself Marxist is irrelevant—it will be so in fact.

Because of this conflict between science and the dogmas they cherish, Marxists and their sons, the sociologists, seek to make science itself subservient. In this they have very nearly succeeded. As Dr. Baker says: "From the beginning of the thirties onwards scarcely anyone outside Germany and its allies dare to suggest that any race might be in any respect or in any sense superior to any other . . . Those who believed in the equality of all races were free to write what they liked, without fear of contradiction. They made full use of their opportunity in the decades that followed . . . Sorokin's chapter is well worth reading today, as a reminder of what was still possible *before the curtain came down.*"⁵

President Roosevelt's Campaign To Incite War in Europe:

THE SECRET POLISH DOCUMENTS

MARK WEBER

Today, there is very little freedom in science. If the Marxists have their way, there will be none and we will have exchanged the religious doctrine of Christianity for the equally dogmatic and messianic doctrine of Marxism with its many offshoots. The Aryan spirit, as represented by science, will have been crushed, as it very nearly was many centuries ago by what Nietzsche called "the extremest thinkable form of corruption."⁶

Is it only coincidence that all three dogmas (Christianity, Marxism and sociology)—so contradictory in spirit to our own—are Jewish in origin?

References:

1. Heidegger, M.: "The End of Philosophy" in *On Time and Being* (Harper & Row, 1972)
2. Freeman, D.: *Coming of Age in Samoa* (Harvard University Press, 1982)
3. Obholzer, K.: *The Wolf-Man* (Routledge & Kegan Paul, 1982)
4. Baker, J. R.: *Race* (Oxford University Press, 1973)
5. Op. Cit., p. 61
6. Nietzsche, F.: *The Anti-Christ* (Penguin, Harmondsworth, 1968) p. 186

Part Two Jewish Science

The attempt (mentioned in Part One) by dogmas like Marxism to directly control science by suppressing or mis-representing facts relating to subjects like race when those facts contradict its dogma, is not the only change affecting modern science, even though it is the most obvious.

Equally radical, although very rarely mentioned even among scientists, is the way disciplines like physics have been moved away from their experimental basis. Instead of the physicist observing nature without prior assumptions it is increasingly the fashion to formulate abstract mathematical theories to account for the behaviour of nature. This change was noticed by the German philosopher Heidegger and the German physicist Heisenberg.¹ According to Heidegger: "Modern physics is not experimental physics because it applies apparatus to the questioning of nature. Rather the reverse is true. Because physics as pure theory sets nature up to exhibit itself as a coherence of forces calculable in advance, it therefore orders its experiments precisely for the purpose of asking whether and how nature reports itself when set up in this way."²

Put simply, this means a modern physicist interprets nature using a theory and then sets out to verify the theory using an experiment or experiments which in construction assume the very theory it is wished to prove. This is clearly absurd, as some very eminent scientists like Sir Arthur Eddington have observed.³

continued on page 51

Major ceremonies were held in 1982 to mark the one hundredth anniversary of the birth of Franklin Delano Roosevelt. With the exceptions of Washington and Lincoln, he was glorified and eulogized as no other president in American history. Even conservative President Ronald Reagan joined the chorus of applause. In early 1983, newspapers and television networks remembered the fiftieth anniversary of Roosevelt's inauguration with numerous laudatory tributes.

And yet, with each passing year more and more new evidence comes to light which contradicts the glowing image of Roosevelt portrayed by the mass media and politicians.

Much has already been written about Roosevelt's campaign of deception and outright lies in getting the United States to intervene in the Second World War prior to the Japanese attack on Pearl Harbor in December 1941. Roosevelt's aid to Britain and the Soviet Union in violation of American neutrality and international law, his acts of war against Germany in the Atlantic in an effort to provoke a German declaration of war against the United States, his authorization of a vast "dirty tricks" campaign against U.S. citizens by British intelligence agents in violation of the Constitution, and his provocations and ultimatums against Japan which brought on the attack against Pearl Harbor—all this is extensively documented and reasonably well known.¹

Not so well known is the story of Roosevelt's enormous responsibility for the outbreak of the Second World War itself. This essay focuses on Roosevelt's secret campaign to provoke war in Europe prior to the outbreak of hostilities in September 1939. It deals particularly with his efforts to pressure Britain, France and Poland into war against Germany in 1938 and 1939.

Franklin Roosevelt not only criminally involved America in a war which had already engulfed Europe. He bears a grave responsibility before history for the outbreak of the most destructive war of all time.

This paper relies heavily on a little-known collection of secret Polish documents which fell into German hands when Warsaw was captured in September 1939. These documents clearly establish Roosevelt's crucial role in bringing on the Second World War. They also reveal the forces behind the President which pushed for war.

While a few historians have quoted sentences and even paragraphs from these documents, their importance has not been fully appreciated. There are three reasons for this, I believe. First, for many years their authenticity was not indisputably established. Second, a complete collection of the documents has not been available in English. And third, the translation of those documents which has been available in English until now is deficient and unacceptably bad.

When the Germans took Warsaw in late September 1939, they seized a mass of documents from the Polish Ministry of Foreign Affairs. In a letter of 8 April 1983, Dr. Karl Otto Braun of Munich informed me that the documents were captured by an SS brigade led by Freiherr von Kuensberg, whom Braun knew personally. In a surprise attack, the brigade captured the center of Warsaw ahead of the regular German army. Von Kuensberg told Braun that his men took control of the Polish Foreign Ministry just as Ministry officials were in the process of burning incriminating documents. Dr. Braun was an official of the German Foreign Office between 1938 and 1945.

The German Foreign Office chose Hans Adolf von Moltke, formerly the Reich's Ambassador in Warsaw, to head a special Archive Commission to examine the collection and sort out those documents which might be suitable for publication. At the end of March 1940, 16 of these were published in book form under the title *Polnische Dokumente zur Vorgeschichte des Krieges* ["Polish Documents on the Pre-History of the War"]. The Foreign Office edition was subtitled "German White Book No. 3." The book was immediately published in various foreign language editions in Berlin and some other European capitals. An American edition was published in New York by Howell, Soskin and Company as *The German White Paper*. Historian C. Hartley Grattan contributed a remarkably cautious and reserved foreword.²

The translation of the documents for the U.S. *White Paper* edition was inexcusably bad. Whole sentences and parts of sentences were missing and portions were grossly mistranslated. H. Keith Thompson explained to me why this was so during a conversation on 22 March 1983 and in a letter of 13 May 1983. A poor first draft English-language translation had been prepared in Berlin and sent to America. It was given to George Sylvester Viereck, a prominent pro-German American publicist and literary advisor to the German Library of Information in New York City. Thompson knew Viereck intimately and served as his chief aide and re-writer. Viereck had hurriedly redrafted the translation from Berlin into more readable prose but without any opportunity of comparing it to the original Polish text (which he could not read in any case) or even the official German-language version. In making stylistic changes for the sake of readability, the meaning of the original documents was thereby inadvertently distorted.

The matter was also discussed at a small dinner for Lawrence Dennis hosted by Thompson at Viereck's apartment in the Hotel Belleclaire in New York City in 1956. Viereck explained that he had been a highly paid literary consultant to the German government, responsible for the propaganda effect of publications, and could not be concerned with the translation groundwork normally done by clerks. Even the most careful translation of complicated documents is apt to distort the original meaning, and literary editing is certain to do so, Viereck said. Thompson agreed with that view.

In preparing the English-language text for this essay, I have carefully examined the official German translation and various other translations, and compared them with facsimiles of the original Polish documents,

Media Sensation

The German government considered the captured Polish documents to be of tremendous importance. On Friday, 29 March, the Reich Ministry of Propaganda confidentially informed the daily press of the reason for releasing the documents:

These extraordinary documents, which may be published beginning with the first edition on Saturday, will create a first-class political sensation, since they in fact prove the degree of America's responsibility for the outbreak of the present war. America's responsibility must not, of course, be stressed in commentaries; the documents must be left to speak for themselves, and they speak clearly enough.

The Ministry of Propaganda specifically asks that sufficient space be reserved for the publication of these docu-

ments, which is of supreme importance to the Reich and the German people.

We inform you in confidence that the purpose of publishing these documents is to strengthen the American isolationists and to place Roosevelt in an untenable position, especially in view of the fact that he is standing for re-election. It is however not at all necessary for us to point Roosevelt's responsibility; his enemies in America will take care of that.³

The German Foreign Office made the documents public on Friday, 29 March 1940. In Berlin, journalists from around the world, including the United States, were given facsimile copies of the original Polish documents and translations in German. Journalists were permitted to examine the original documents themselves, along with an enormous pile of other documents from the Polish Foreign Ministry.

The release of the documents was an international media sensation. American newspapers gave the story large front page headline coverage and published lengthy excerpts from the documents. But the impact was much less than the German government had hoped for.

Leading U.S. government officials wasted no time in vehemently denouncing the documents as not authentic. Secretary of State Cordell Hull stated: "I may say most emphatically that neither I nor any of my associates in the Department of State have ever heard of any such conversations as those alleged, nor do we give them the slightest credence. The statements alleged have not represented in any way at any time the thought or the policy of the American government." William Bullitt, the U.S. Ambassador to Paris who was particularly incriminated by the documents, announced: "I have never made to anyone the statements attributed to me." And Count Jerzy Potocki, the Polish Ambassador in Washington whose confidential reports to Warsaw were the most revealing, declared: "I deny the allegations attributed to my reports. I never had any conversations with Ambassador Bullitt on America's participation in war."⁴

These categorical public denials by the highest officials had the effect of almost completely undercutting the anticipated impact of the documents. It must be remembered that this was several decades before the experiences of the Vietnam war and Watergate had taught another generation of Americans to be highly skeptical of such official denials. In 1940, the vast majority of the American people trusted their political leaders to tell them the truth.

After all, if the documents made public to the world by the German government were in fact authentic and genuine, it would mean that the great leader of the American democracy was a

man who lied to his own people and broke his own country's laws, while the German government told the truth. To accept that would be quite a lot to expect of any nation, but especially of the trusting American public.

Comment from Capitol Hill generally echoed the official government view. Senator Key Pittman, the Democratic Chairman of the Foreign Relations Committee, called the documents "unmitigated falsehood designed to create dissension in the United States." Senator Claude Peper, Democrat of Florida, declared: "It's German propaganda and shouldn't affect our policies in the least." Only a few were not impressed with the official denials. Representative Hamilton Fish of New York, the ranking Republican member of the House Foreign Affairs Committee, called for a Congressional investigation and declared in a radio address: "If these charges were true, it would constitute a treasonable act. If President Roosevelt has entered into secret understandings or commitments with foreign governments to involve us in war, he should be impeached."⁵

American newspapers stressed the high-level denials in reporting the release of the documents. The New York Times headline read: U.S. BRANDS AS FALSE NAZI DOCUMENTS CHARGING WE FOSTERED WAR IN EUROPE AND PROMISED TO JOIN ALLIES IF NEEDED. The Baltimore Sun headlined: NAZI DOCUMENTS LAYING WAR BLAME ON U.S. ARE ASSAILED IN WASHINGTON.⁶

Although the book of Polish documents was labeled "first series," no further volumes ever appeared. From time to time the German government would make public additional documents from the Polish archives. These were published in book form in 1943 along with numerous other documents captured by the Germans from the French Foreign Ministry and other European archives, under the title *Roosevelts Weg in den Krieg: Geheimdokumente zur Kriegspolitik des Praesidenten der Vereinigten Staaten* ["Roosevelt's Way Into War: Secret Documents on the War Policy of the President of the United States"].⁷

A very important unanswered question is: Where are the original Polish documents today? Unless they were destroyed in the conflagration of the war, they presumably fell into either American or Soviet hands in 1945. In view of recent U.S. government policy on secret archival material, it is very unlikely that they would still be secret today if they had been acquired by the United States. My guess is that if they were not destroyed, they are now either in Moscow or at the East German Central State Archives in Potsdam.

It is particularly important to keep in mind that these secret reports were written by top level Polish ambassadors, that is, by men who though not at all friendly to Germany nonetheless un-

derstood the realities of European politics far better than those who made policy in the United States.

For example, the Polish ambassadors realized that behind all their rhetoric about democracy and human rights, and expressions of love for the United States, the Jews who agitated for war against Germany were actually doing nothing other than ruthlessly furthering their own purely sectarian interests. Many centuries of experience in living closely with the Jews had made the Poles far more aware than most nationalities of the special character of this people.

The Poles viewed the Munich Settlement of 1938 very differently than did Roosevelt and his circle. The President bitterly attacked the Munich agreement, which gave self-determination to the three and a half million Germans of Czechoslovakia and settled a major European crisis, as a shameful and humiliating capitulation to German blackmail. Although wary of German might, the Polish government supported the Munich agreement, in part because a small Polish territory which had been a part of Czechoslovakia against the wishes of its inhabitants was united with Poland as a result of the Settlement.

The Polish envoys held the makers of American foreign policy in something approaching contempt. President Roosevelt was considered a master political artist who knew how to mold American public opinion, but very little about the true state of affairs in Europe. As Poland's Ambassador to Washington emphasized in his reports to Warsaw, Roosevelt pushed America into war in order to distract attention from his failures as President in domestic policy.

It is beyond the scope of this paper to go into the complexities of German-Polish relations between 1933 and 1939 and the reasons for the German attack against Poland at dawn on the first day of September 1939. However, it should be noted that Poland had refused to even negotiate over self-determination for the German city of Danzig and the ethnic German minority in the so-called Polish Corridor. Hitler felt compelled to resort to arms when he did in response to a growing Polish campaign of terror and dis-possession against the one and a half million ethnic Germans under Polish rule. In my view, if ever a military action was justified, it was the German campaign against Poland in 1939.

Poland's headstrong refusal to negotiate was made possible because of a fateful blank check guarantee of military backing from Britain—a pledge that ultimately proved completely worthless to the hapless Poles. Considering the lightning swiftness of the victorious German campaign, it is difficult to realize today that the Polish government did not at all fear war with Germany. Poland's leaders foolishly believed that German might was only an illusion. They were convinced that their troops would occupy Berlin itself within a few weeks and add further German terri-

tories to an enlarged Polish state. It is also important to keep in mind that the purely localized conflict between Germany and Poland was only transformed into a Europe-wide conflagration by the British and French declarations of war against Germany.

After the war the Allied-appointed judges at the International Military Tribunal staged at Nuremberg refused to admit the Polish documents as evidence for the German defense. Had these pieces of evidence been admitted, the Nuremberg undertaking might have been less a victors' show trial and more a genuinely impartial court of international justice.

Authenticity Beyond Doubt

There is now absolutely no question that the documents from the Polish Foreign Ministry in Warsaw made public by the German government are genuine and authentic.

Charles C. Tansill, professor of American diplomatic history at Georgetown University, considered them genuine. "... I had a long conversation with M. Lipsky, the Polish ambassador in Berlin in the prewar years, and he assured me that the documents in the German White Paper are authentic," he wrote.⁸ Historian and sociologist Harry Elmer Barnes confirmed this assessment: "Both Professor Tansill and myself have independently established the thorough authenticity of these documents."⁹ In *America's Second Crusade*, William H. Chamberlain reported: "I have been privately informed by an extremely reliable source that Potocki, now residing in South America, confirmed the accuracy of the documents, so far as he was concerned."¹⁰

More importantly, Edward Raczynski, the Polish Ambassador in London from 1934 to 1945, confirmed the authenticity of the documents in his diary, which was published in 1963 under the title *In Allied London*. In his entry for 20 June 1940, he wrote:

The Germans published in April a White Book containing documents from the archives of our Ministry of Foreign Affairs, consisting of reports from Potocki in Washington, Lukasiewicz in Paris and myself. I do not know where they found them, since we were told that the archives had been destroyed. The documents are certainly genuine, and the facsimiles show that for the most part the Germans got hold of originals and not merely copies.

In this 'First Series' of documents I found three reports from this Embassy, two by myself and the third signed by me but written by Balinski. I read them with some apprehension, but they contained nothing liable to compromise myself or the Embassy or to impair relations with our British hosts.¹¹

In 1970 their authenticity was reconfirmed with the publication of *Diplomat in Paris 1936-1939*. This important work consists of the official papers and memoirs of Juliusz Lukaszewicz, the former Polish Ambassador to Paris who authored several of the secret diplomatic reports made public by the German government. The collection was edited by Waclaw Jedrzejewicz, a former Polish diplomat and cabinet member, and later Professor Emeritus of Wellesley and Ripon colleges. Professor Jedrzejewicz considered the documents made public by the Germans absolutely genuine. He quoted extensively from several of them.

Mr. Tyler G. Kent has also vouched for the authenticity of the documents. He states that while working at the U.S. embassy in London in 1939 and 1940, he saw copies of U.S. diplomatic messages in the files which corresponded to the Polish documents and which confirmed their accuracy.

Two Key Diplomats

Two American diplomats who played especially crucial roles in the European crisis of 1938-1939 are mentioned often in the Polish documents. The first of these was William C. Bullitt. Although his official position was U.S. Ambassador to France, he was in reality much more than that. He was Roosevelt's "super envoy" and personal deputy in Europe.

Like Roosevelt, Bullitt "rose from the rich." He was born into an important Philadelphia banking family, one of the city's wealthiest. His mother's grandfather, Jonathan Horwitz, was a German Jew who had come to the United States from Berlin.¹² In 1919 Bullitt was an assistant to President Wilson at the Versailles peace conference. That same year, Wilson and British Prime Minister Lloyd George sent him to Russia to meet with Lenin and determine if the new Bolshevik government deserved recognition by the Allies. Bullitt met with Lenin and other top Soviet leaders and upon his return urged recognition of the new regime. But he had a falling-out with Wilson and left diplomatic service. In 1923 he married Louise Bryant Reed, the widow of American Communist leader John Reed. In Europe Bullitt collaborated with Sigmund Freud on a psychoanalytical biography of Wilson. When Roosevelt became President in 1933, he brought Bullitt back into diplomatic life.¹³

In November 1933, Roosevelt sent Bullitt to Moscow as the first U.S. Ambassador to the Soviet Union. His initial enthusiasm for the Soviet system gave way to a deep distrust of Stalin and Communism. In 1936 the President transferred him to Paris. He served there as Roosevelt's key European diplomat until 1940 when Churchill's assumption of leadership in Britain and the defeat of France made his special role superfluous.

In the Spring of 1938, all U.S. envoys in Europe were subordi-

nated to Bullitt by an internal directive of the State Department.¹⁴ As the European situation worsened in 1939, Roosevelt often spoke with his man in Paris by telephone, sometimes daily, frequently giving him precisely detailed and ultra-confidential instructions on how to conduct America's foreign policy. Not even Secretary of State Cordell Hull was privy to many of the letters and communications between Bullitt and Roosevelt.

In France, the *New York Times* noted, Bullitt "was acclaimed there as 'the Champagne Ambassador' on account of the lavishness of his parties, but he was far more than the envoy to Paris: He was President Roosevelt's intimate adviser on European affairs, with telephone access to the President at any hour."¹⁵

Bullitt and Roosevelt were fond of each other and saw eye to eye on foreign policy issues. Both were aristocrats and thorough internationalists who shared definite views on how to remake the world and a conviction that they were destined to bring about that grand reorganization.

"Between these teammates," the *Saturday Evening Post* reported in March 1939,

there is a close, hearty friendship and a strong temperamental affinity. The President is known to rely upon Bullitt's judgment so heavily that the ambassador's mailed and cabled reports from abroad are supplemented several times a week by a chat by transatlantic telephone. In addition, Bullitt returns to the United States several times each year to take part in White House councils, to the displeasure of the State Department, which considers him a prima donna.

In the whole roster of the State Department the President could not have found an adviser who would have been so responsive to his own champagne personality as Bullitt. Both men, born patricians, have the same basic enthusiasm for remolding society . . .¹⁶

In Europe, Bullitt spoke with the voice and the authority of President Roosevelt himself.

The second most important American diplomat in Europe was Joseph P. Kennedy, Roosevelt's Ambassador at the Court of St. James. Like Bullitt he was a wealthy banker. But this Boston Catholic of Irish ancestry was otherwise a very different sort of man. Roosevelt sent Kennedy, an important Democratic party figure and father of a future President, to Britain for purely political reasons. Roosevelt disliked and distrusted Kennedy, and this sentiment grew as Kennedy opposed the President's war policies more and more vehemently. Moreover, Kennedy despised his counterpart in Paris. In a letter to his wife, he wrote: "I talk to Bullitt occasionally. He is more rattlebrained than ever. His judgment is pathetic and I am afraid of his influence on F.D.R. because they think alike on many things."¹⁷

The Documents

Here now are extensive excerpts from the Polish documents themselves. They are given in chronological order. They are remarkably lucid for diplomatic reports and speak eloquently for themselves.

* * * * *

On 9 February 1938, the Polish Ambassador in Washington, Count Jerzy Potocki, reported to the Foreign Minister in Warsaw on the Jewish role in making American foreign policy:

The pressure of the Jews on President Roosevelt and on the State Department is becoming ever more powerful . . .

. . . The Jews are right now the leaders in creating a war psychosis which would plunge the entire world into war and bring about general catastrophe. This mood is becoming more and more apparent.

In their definition of democratic states, the Jews have also created real chaos: they have mixed together the idea of democracy and communism and have above all raised the banner of burning hatred against Nazism.

This hatred has become a frenzy. It is propagated everywhere and by every means: in theaters, in the cinema, and in the press. The Germans are portrayed as a nation living under the arrogance of Hitler which wants to conquer the whole world and drown all of humanity in an ocean of blood.

In conversations with Jewish press representatives I have repeatedly come up against the inexorable and convinced view that war is inevitable. This international Jewry exploits every means of propaganda to oppose any tendency towards any kind of consolidation and understanding between nations. In this way, the conviction is growing steadily but surely in public opinion here that the Germans and their satellites, in the form of fascism, are enemies who must be subdued by the 'democratic world.'

On 21 November 1938, Ambassador Potocki sent a report to Warsaw which discussed in some detail a conversation between himself and Bullitt, who happened to be back in Washington:

The day before yesterday I had a long conversation with Ambassador Bullitt, who is here on vacation. He began by remarking that friendly relations existed between himself and [Polish] Ambassador Lukasiewicz in Paris, whose company he greatly enjoyed.

Since Bullitt regularly informs President Roosevelt about the international situation in Europe, and particularly about

Russia, great attention is given to his reports by President Roosevelt and the State Department. Bullitt speaks energetically and interestingly. Nonetheless, his reaction to events in Europe resembles the view of a journalist more than that of a politician . . .

About Germany and Chancellor Hitler he spoke with great vehemence and strong hatred. He said that only force, and ultimately a war would put an end to the insane future German expansionism.

To my question asking how he visualized this coming war, he replied that above all the United States, France and England must rearm tremendously in order to be in a position to oppose German power.

Only then, when the moment is ripe, declared Bullitt further, will one be ready for the final decision. I asked him in what way a conflict could arise, since Germany would probably not attack England and France first. I simply could not see the connecting point in this whole combination.

Bullitt replied that the democratic countries absolutely needed another two years until they were fully armed. In the meantime, Germany would probably have advanced with its expansion in an easterly direction. It would be the wish of the democratic countries that armed conflict would break out there, in the East between the German Reich and Russia. As the Soviet Union's potential strength is not yet known, it might happen that Germany would have moved too far away from its base, and would be condemned to wage a long and weakening war. Only then would the democratic countries attack Germany, Bullitt declared, and force her to capitulate.

In reply to my question whether the United States would take part in such a war, he said, 'Undoubtedly yes, but only after Great Britain and France had let loose first!' Feeling in the United States was no intense against Nazism and Hitlerism, that a psychosis already prevails today among Americans similar to that before America's declaration of war against Germany in 1917.

Bullitt did not give the impression of being very well informed about the situation in Eastern Europe, and he conversed in a rather superficial way.

Ambassador Potocki's report from Washington of 9 January 1939 dealt in large part with President Roosevelt's annual address to Congress:

President Roosevelt acts on the assumption that the dictatorial governments, above all Germany and Japan, only understand a policy of force. Therefore he has decided to

react to any future blows by matching them. This has been demonstrated by the most recent measures of the United States.

The American public is subject to an ever more alarming propaganda which is under Jewish influence and continuously conjures up the specter of the danger of war. Because of this the Americans have strongly altered their views on foreign policy problems, in comparison with last year.

Of all the documents in this collection, the most revealing is probably the secret report by Ambassador Potocki of 12 January 1939 which dealt with the domestic situation in the United States. This report is given here in full:

The feeling now prevailing in the United States is marked by a growing hatred of Fascism and, above all, of Chancellor Hitler and everything connected with Nazism. Propaganda is mostly in the hands of the Jews who control almost 100 percent radio, film, daily and periodical press. Although this propaganda is extremely coarse and presents Germany as black as possible—above all religious persecution and concentration camps are exploited—this propaganda is nevertheless extremely effective since the public here is completely ignorant and knows nothing of the situation in Europe.

Right now most Americans regard Chancellor Hitler and Nazism as the greatest evil and greatest danger threatening the world. The situation here provides an excellent platform for public speakers of all kinds, for emigrants from Germany and Czechoslovakia who don't spare any words to incite the public here with every kind of slander. They praise American liberty which they contrast with the totalitarian states.

It is interesting to note that in this extremely well-planned campaign which is conducted above all against National Socialism, Soviet Russia is almost completely excluded. If mentioned at all, it is only in a friendly manner and things are presented in such a way as if Soviet Russia were working with the bloc of democratic states. Thanks to the clever propaganda the sympathy of the American public is completely on the side of Red Spain.

Besides this propaganda, a war psychosis is being artificially created. The American people are told that peace in Europe is hanging only by a thread and that war is unavoidable. At the same time the American people are unequivocally told that in case of a world war, America must also take an active part in order to defend the slogans of freedom and democracy in the world.

President Roosevelt was the first to express hatred against Fascism. In doing so he was serving a double purpose: First, he wanted to divert the attention of the American people from domestic political problems, especially the problem of the struggle between capital and labor. Second, by creating a war psychosis and by spreading rumors about danger threatening Europe, he wanted to get the American people to accept an enormous armament program which exceeds the defense requirements of the United States.

Regarding the first point, it must be said that the internal situation on the labor market is steadily growing worse. The unemployed today already number twelve million. Federal and state expenditures are increasing daily. Only the huge sums, running into billions, which the treasury expends for emergency labor projects, are keeping a certain amount of peace in the country. Thus far there have only been the usual strikes and local unrest. But how long this kind of government aid can be kept up cannot be predicted. The excitement and indignation of public opinion, and the serious conflict between private enterprises and enormous trusts on the one hand, and with labor on the other, have made many enemies for Roosevelt and are causing him many sleepless nights.

As to point two, I can only say that President Roosevelt, as a clever political player and an expert of the American mentality, speedily steered public attention away from the domestic situation to fasten it on foreign policy. The way to achieve this was simple. One needed, on the one hand, to conjure up a war menace hanging over the world because of Chancellor Hitler, and, on the other hand, to create a specter by babbling about an attack of the totalitarian states against the United States. The Munich pact came to President Roosevelt as a godsend. He portrayed it as a capitulation of France and England to bellicose German militarism. As people say here: Hitler compelled Chamberlain at pistol-point. Hence, France and England had no choice and had to conclude a shameful peace.

The prevalent hatred against everything which is in any way connected with German Nazism is further kindled by the brutal policy against the Jews in Germany and by the émigré problem. In this action, various Jewish intellectuals participated: for instance, Bernard Baruch; the Governor of New York State, Lehman; the newly appointed judge of the Supreme Court, Felix Frankfurter; Secretary of the Treasury Morgenthau; and others who are personal friends of President Roosevelt. They want the President to become the champion of human rights, freedom of religion and speech,

and the man who in the future will punish trouble-makers. These groups of people who occupy the highest positions in the American government and want to pose as representatives of 'true Americanism' and 'defenders of democracy' are, in the last analysis, connected by unbreakable ties with international Jewry.

For this Jewish international, which above all is concerned with the interests of its race, to portray the President of the United States as the 'idealist' champion on human rights was a very clever move. In this manner they have created a dangerous hotbed for hatred and hostility in this hemisphere and divided the world into two hostile camps. The entire issue is worked out in a masterly manner. Roosevelt has been given the foundation for activating American foreign policy, and simultaneously has been procuring enormous military stocks for the coming war, for which the Jews are striving very consciously. With regard to domestic policy, it is very convenient to divert public attention from anti-Semitism, which is constantly growing in the United States, by talking about the necessity of defending religion and individual liberty against the onslaught of Fascism.

On 16 January 1939, Polish Ambassador Potocki reported to the Warsaw Foreign Ministry on another lengthy conversation he had with Roosevelt's personal envoy, William Bullitt:

The day before yesterday, I had a longer discussion with Ambassador Bullitt in the Embassy where he called on me. Bullitt leaves on the 21st of this month for Paris, from where he has been absent for almost three months. He is sailing with a whole 'trunk' full of instructions, conversations, and directives from President Roosevelt, the State Department and Senators who belong to the Committee on Foreign Affairs.

In talking with Bullitt I had the impression that he had received from President Roosevelt a very precise definition of the attitude taken by the United States towards the present European crisis. He will present this material at the Quai d'Orsay [the French Foreign Ministry] and will make use of it in discussions with European statesmen. The contents of these directives, as Bullitt explained them to me in the course of a conversation lasting half an hour, were:

1. The vitalizing of foreign policy under the leadership of President Roosevelt, who severely and unambiguously condemns totalitarian countries.

2. United States preparations for war on sea, land and air will be carried out at an accelerated pace and will consume the colossal sum of 1.25 billion dollars.

3. It is the decided opinion of the President that France and Britain must put an end to any sort of compromise with the totalitarian countries. They must not get into any discussions aiming at any kind of territorial changes.

4. They have the moral assurance that the United States will abandon the policy of isolation and be prepared to intervene actively on the side of Britain and France in case of war. America is ready to place its whole wealth of money and raw materials at their disposal.

The Polish Ambassador to Paris, Juliusz (Jules) Lukasiewicz, sent a top secret report to the Foreign Ministry in Warsaw at the beginning of February 1939 which outlined U.S. policy towards Europe as explained to him by William Bullitt:

A week ago, the Ambassador of the United States, William Bullitt returned to Paris after a three months' leave in America. Meanwhile, I have had two conversations with him which enable me to inform you of his views regarding the European situation and to give a survey of Washington's policy.

The international situation is regarded by official circles as extremely serious and in constant danger of armed conflict. Those in authority are of the opinion that if war should break out between Britain and France on the one hand, and Germany and Italy on the other, and should Britain and France be defeated, the Germans would endanger the real interests of the United States on the American continent. For this reason, one can foresee right from the beginning the participation of the United States in the war on the side of France and Britain, naturally some time after the outbreak of the war. As Ambassador Bullitt expressed it: 'Should war break out we shall certainly not take part in it at the beginning, but we shall finish it.'

On 7 March 1939, Ambassador Potocki sent a remarkably lucid and perceptive report on Roosevelt's foreign policy to his government in Warsaw. This document was first made public when leading German newspapers published it in German translation, along with a facsimile reproduction of the first page of the Polish original, in their editions of 28 October 1940. The main National Socialist party newspaper, the *Voelkischer Beobachter*, published the Ambassador's report with this observation:

The document itself needs no commentary. We do not know, and it does not concern us, whether the internal American situation as reported by the Polish diplomat is correct in every detail. That must be decided by the Amer-

ican people alone. But in the interest of historical truth it is important for us to show that the warmongering activities of American diplomacy, especially in Europe, are once again revealed and proven by this document. It still remains a secret just who, and for what motives, have driven American diplomacy to this course. In any case, the results have been disastrous for both Europe and America. Europe was plunged into war and America has brought upon itself the hostility of great nations which normally have no differences with the American people and, indeed, have not been in conflict but have lived for generations as friends and want to remain so.

This report was not one of the Polish documents which was released in March 1940 and published as part of the "German White Book No. 3" (or the German White Paper). However, it was published in 1943 as part of the collection entitled "Roosevelt's Way Into War." As far as I can determine, this English translation is the first that has ever appeared. Ambassador Potocki's secret report of 7 March 1939 is here given in full:

The foreign policy of the United States right now concerns not only the government, but the entire American public as well. The most important elements are the public statements of President Roosevelt. In almost every public speech he refers more or less explicitly to the necessity of activating foreign policy against the chaos of views and ideologies in Europe. These statements are picked up by the press and then cleverly filtered into the minds of average Americans in such a way as to strengthen their already formed opinions. The same theme is constantly repeated, namely, the danger of war in Europe and saving the democracies from inundation by enemy fascism. In all of these public statements there is normally only a single theme, that is, the danger from Nazism and Nazi Germany to world peace.

As a result of these speeches, the public is called upon to support rearmament and the spending of enormous sums for the navy and the air force. The unmistakable idea behind this is that in case of an armed conflict the United States cannot stay out but must take an active part in the maneuvers. As a result of the effective speeches of President Roosevelt, which are supported by the press, the American public is today being conscientiously manipulated to hate everything that smacks of totalitarianism and fascism. But it is interesting that the USSR is not included in all this. The American public considers Russia more in the camp of the democratic states. This was also the case during the Span-

ish civil war when the so-called Loyalists were regarded as defenders of the democratic idea.

The State Department operates without attracting a great deal of attention, although it is known that Secretary of State [Cordell] Hull and President Roosevelt swear allegiance to the same ideas. However, Hull shows more reserve than Roosevelt, and he loves to make a distinction between Nazism and Chancellor Hitler on the one hand, and the German people on the other. He considers this form of dictatorial government a temporary "necessary evil." In contrast, the State Department is unbelievably interested in the USSR and its internal situation and openly worries itself over its weaknesses and decline. The main reason for United States interest in the Russians is the situation in the Far East. The current government would be glad to see the Red Army emerge as the victor in a conflict with Japan. That's why the sympathies of the government are clearly on the side of China, which recently received considerable financial aid amounting to 25 million dollars.

Eager attention is given to all information from the diplomatic posts as well as to the special emissaries of the President who serve as Ambassadors of the United States. The President frequently calls his representatives from abroad to Washington for personal exchanges of views and to give them special information and instructions. The arrival of the envoys and ambassadors is always shrouded in secrecy and very little surfaces in the press about the results of their visits. The State Department also takes care to avoid giving out any kind of information about the course of these interviews. The practical way in which the President makes foreign policy is most effective. He gives personal instructions to his representatives abroad, most of whom are his personal friends. In this way the United States is led down a dangerous path in world politics with the explicit intention of abandoning the comfortable policy of isolation. The President regards the foreign policy of his country as a means of satisfying his own personal ambition. He listens carefully and happily to his echo in the other capitals of the world. In domestic as well as in foreign policy, the Congress of the United States is the only object that stands in the way of the President and his government in carrying out his decisions quickly and ambitiously. One hundred and fifty years ago, the Constitution of the United States gave the highest prerogatives to the American parliament which may criticize or reject the law of the White House.

The foreign policy of President Roosevelt has recently been the subject of intense discussion in the lower house

and in the Senate, and this has caused excitement. The so-called Isolationists, of whom there are many in both houses, have come out strongly against the President. The representatives and senators were especially upset over the remarks by the President, which were published in the press, in which he said that the borders of the United States lie on the Rhine. But President Roosevelt is a superb political player and understands completely the power of the American parliament. He has his own people there, and he knows how to withdraw from an uncomfortable situation at the right moment.

Very intelligently and cleverly he ties together the question of foreign policy with the issues of American rearmament. He particularly stresses the necessity of spending enormous sums in order to maintain a defensive peace. He says specifically that the United States is not arming in order to intervene or to go to the aid of England or France in case of war, but rather because of the need to show strength and military preparedness in case of an armed conflict in Europe. In his view this conflict is becoming ever more acute and is completely unavoidable.

Since the issue is presented this way, the houses of Congress have no cause to object. To the contrary, the houses accepted an armament program of more than one billion dollars. (The normal budget is 550 million, the emergency 552 million dollars.) However, under the cloak of a rearmament policy, President Roosevelt continues to push forward his foreign policy, which unofficially shows the world that in case of war the United States will come out on the side of the democratic states with all military and financial power.

In conclusion it can be said that the technical and moral preparation of the American people for participation in a war—if one should break out in Europe—is preceding rapidly. It appears that the United States will come to the aid of France and Great Britain with all its resources right from the beginning. However, I know the American public and the representatives and senators who all have the final word, and I am of the opinion that the possibility that America will enter war as in 1917 is not great. That's because the majority of states in the mid-West and West, where the rural element predominates, want to avoid involvement in European disputes at all costs. They remember the declaration of the Versailles Treaty and the well-known phrase that the war was to save the world for democracy. Neither the Versailles Treaty nor that slogan have reconciled the United States to that war. For millions there remains only a bitter aftertaste because of unpaid billions which the European states still owe America.

Juliusz Lukasiewicz, Poland's Ambassador to France, reported to Warsaw on 29 March 1939 about further conversations with U.S. envoy Bullitt in Paris. Lukasiewicz discussed Roosevelt's efforts to get both Poland and Britain to adopt a totally uncompromising policy towards Germany, even in the face of strong sentiment for peace. The report concludes with these words:

... I consider it my duty to inform you of all the aforesaid because I believe that collaboration with Ambassador Bullitt in such difficult and complicated times may prove useful to us. In any case it is absolutely certain that he agrees entirely with our point of view and is prepared for the most extensive friendly collaboration possible.

In order to strengthen the efforts of the American Ambassador in London [Joseph Kennedy], I called the attention of Ambassador Bullitt to the fact that it is not impossible that the British may treat the efforts of the United States with well-concealed contempt. He answered that I am probably right, but that nevertheless the United States has at its disposal the means to really bring pressure on England. He would be giving serious consideration to mobilizing these means:

The Polish Ambassador in London, Count Edward Raczyński, reported to Warsaw on 29 March 1939 on the continuing European crisis and on a conversation he had with Ambassador Joseph Kennedy, his American counterpart. Kennedy's remarks to Raczyński confirmed Bullitt's reputation in diplomatic circles as an indiscreet big mouth:

I asked Mr. Kennedy point blank about the conference which he is supposed to have had recently with [British Prime Minister] Mr. Chamberlain concerning Poland. Kennedy was surprised and declared categorically that a conversation of such special significance never took place. At the same time, and thereby contradicting his own assertion to a certain extent, Kennedy expressed displeasure and surprise that his colleagues in Paris and Warsaw [William Bullitt and Anthony Biddle] 'who are not, as himself, in a position to get a clear picture of conditions in England' should talk so openly about this conversation.

Mr. Kennedy—who made me understand that his views were based on a series of conversations with the most important authorities here—declared that he was convinced that should Poland decide in favor of armed resistance against Germany, especially with regard to Danzig, it would draw England in its wake.

This concludes the excerpts from the Polish reports.

* * * * *

The Path To War

While the Polish documents alone are conclusive proof of Roosevelt's treacherous campaign to bring about world war, it is fortunate for posterity that a substantial body of irrefutable complementary evidence exists which confirms the conspiracy recorded in the dispatches to Warsaw.

The secret policy was confirmed after the war with the release of a confidential diplomatic report by the British Ambassador to Washington, Sir Ronald Lindsay. During his three years of service in Washington, the veteran diplomat had developed little regard for America's leaders. He considered Roosevelt an amiable and impressionable lightweight, and warned the British Foreign Office that it should not tell William Bullitt anything beyond what it wouldn't mind reading later in an American newspaper.¹⁸

On 19 September 1938—that is, a year before the outbreak of war in Europe—Roosevelt called Lindsay to a very secret meeting at the White House. At the beginning of their long conversation, according to Lindsay's confidential dispatch to London, Roosevelt "emphasized the necessity of absolute secrecy. Nobody must know I had seen him and he himself would tell nobody of the interview. I gathered not even the State Department." The two discussed some secondary matters before Roosevelt got to the main point of the conference. "This is the very secret part of his communication and it must not be known to anyone that he has even breathed a suggestion." The President told the Ambassador that if news of the conversation was ever made public, it could mean his impeachment. And no wonder. What Roosevelt proposed was a cynically brazen but harebrained scheme to violate the U.S. Constitution and dupe the American people.

The President said that if Britain and France "would find themselves forced to war" against Germany, the United States would ultimately also join. But this would require some clever maneuvering. Britain and France should impose a total blockade against Germany without actually declaring war and force other states (including neutrals) to abide by it. This would certainly provoke some kind of German military response, but it would also free Britain and France from having to actually declare war. For propaganda purposes, the "blockade must be based on loftiest humanitarian grounds and on the desire to wage hostilities with minimum of suffering and the least possible loss of life and property, and yet bring the enemy to his knees." Roosevelt conceded that this would involve aerial bombardment, but "bombing from the air was not the method of hostilities which caused really great loss of life."

The important point was to "call it defensive measures or

anything plausible but avoid actual declaration of war." That way, Roosevelt believed he could talk the American people into supporting war against Germany, including shipments of weapons to Britain and France, by insisting that the United States was still technically neutral in a non-declared conflict. "This method of conducting war by blockade would in his [Roosevelt's] opinion meet with approval of the United States if its humanitarian purpose were strongly emphasized," Lindsay reported.¹⁹

The American Ambassador to Italy, William Phillips, admitted in his postwar memoirs that the Roosevelt administration was already committed to going to war on the side of Britain and France in late 1938. "On this and many other occasions," Phillips wrote, "I would like to have told him [Count Ciano, the Italian Foreign Minister] frankly that in the event of a European war, the United States would undoubtedly be involved on the side of the Allies. But in view of my official position, I could not properly make such a statement without instructions from Washington, and these I never received."²⁰

Carl J. Burckhardt, the League of Nations High Commissioner to Danzig, reported in his postwar memoirs on a remarkable conversation held at the end of 1938 with Anthony Drexel Biddle, the American Ambassador to Poland. Biddle was a rich banker with close ties to the Morgan financial empire. A thoroughgoing internationalist, he was an ideological colleague of President Roosevelt and a good friend of William Bullitt. Burckhardt, a Swiss professor, served as High Commissioner between 1937 and 1939.

Nine months before the outbreak of armed conflict, on 2 December 1938, Biddle told Burckhardt

with remarkable satisfaction that the Poles were ready to wage war over Danzig. They would counter the motorized strength of the German army with agile maneuverability. 'In April,' he [Biddle] declared, 'a new crisis would break out. Not since the torpedoing of the Lusitania [in 1915] had such a religious hatred against Germany reigned in America as today! Chamberlain and Daladier [the moderate British and French leaders] would be blown away by public opinion. This was a holy war!'²¹

The fateful British pledge to Poland of 31 March 1939 to go to war against Germany in case of a Polish-German conflict would not have been made without strong pressure from the White House.

On 14 March 1939, Slovakia declared itself an independent republic, thereby dissolving the state known as Czechoslovakia. That same day, Czechoslovak President Emil Hacha signed a formal agreement with Hitler establishing a German protectorate

over Bohemia and Moravia, the Czech portion of the federation. The British government initially accepted the new situation, but then Roosevelt intervened.

In their nationally syndicated column of 14 April 1939, the usually very well informed Washington journalists Drew Pearson and Robert S. Allen reported that on 16 March 1939 Roosevelt had "sent a virtual ultimatum to Chamberlain" demanding that henceforth the British government strongly oppose Germany. According to Pearson and Allen, who completely supported Roosevelt's move, "the President warned that Britain could expect no more support, moral or material through the sale of airplanes, if the Munich policy continued."²² Chamberlain gave in and the next day, 17 March, ended Britain's policy of cooperation with Germany in a speech at Birmingham bitterly denouncing Hitler. Two weeks later the British government formally pledged itself to war in case of German-Polish hostilities.

Bullitt's response to the creation of the German protectorate over Bohemia and Moravia was to telephone Roosevelt and, in an "almost hysterical" voice, urge him to make a dramatic denunciation of Germany and immediately ask Congress to repeal the Neutrality Act.²³

In a confidential telegram to Washington dated 9 April 1939, Bullitt reported from Paris on another conversation with Ambassador Lukasiewicz. He had told the Polish envoy that although U.S. law prohibited direct financial aid to Poland, it might be possible to circumvent its provisions. The Roosevelt administration might be able to supply war planes to Poland indirectly through Britain. "The Polish Ambassador asked me if it might not be possible for Poland to obtain financial help and aeroplanes from the United States. I replied that I believed the Johnson Act would forbid any loans from the United States to Poland but added that it might be possible for England to purchase planes for cash in the United States and turn them over to Poland."²⁴

On 25 April 1939, four months before the outbreak of war, Bullitt called American newspaper columnist Karl von Wiegand, chief European correspondent of the International News Service, to the U.S. embassy in Paris and told him: "War in Europe has been decided upon. Poland has the assurance of the support of Britain and France, and will yield to no demands from Germany. America will be in the war soon after Britain and France enter it."²⁵

In a lengthy secret conversation at Hyde Park on 28 May 1939, Roosevelt assured the former President of Czechoslovakia, Dr. Edvard Benes, that America would actively intervene on the side of Britain and France in the anticipated European war.²⁶

In June 1939, Roosevelt secretly proposed to the British that the United States should establish "a patrol over the waters of the

Western Atlantic with a view to denying them to the German Navy in the event of war." The British Foreign Office record of this offer noted that "although the proposal was vague and woolly and open to certain objections, we assented informally as the patrol was to be operated in our interests."²⁷

Many years after the war, Georges Bonnet, the French Foreign Minister in 1939, confirmed Bullitt's role as Roosevelt's deputy in pushing his country into war. In a letter to Hamilton Fish dated 26 March 1971, Bonnet wrote: "One thing is certain is that Bullitt in 1939 did everything he could to make France enter the war."²⁸

An important confirmation of the crucial role of Roosevelt and the Jews in pushing Britain into war comes from the diary of James V. Forrestal, the first U.S. Secretary of Defense. In his entry for 27 December 1945, he wrote:

Played golf today with [former Ambassador] Joe Kennedy. I asked him about his conversations with Roosevelt and [British Prime Minister] Neville Chamberlain from 1938 on. He said Chamberlain's position in 1938 was that England had nothing with which to fight and that she could not risk going to war with Hitler. Kennedy's view: That Hitler would have fought Russia without any later conflict with England if it had not been for [William] Bullitt's urging on Roosevelt in the summer of 1939 that the Germans must be faced down about Poland; neither the French nor the British would have made Poland a cause of war if it had not been for the constant needling from Washington. Bullitt, he said, kept telling Roosevelt that the Germans wouldn't fight; Kennedy that they would, and that they would overrun Europe. Chamberlain, he says, stated that America and the world Jews had forced England into the war. In his telephone conversations with Roosevelt in the summer of 1939, the President kept telling him to put some iron up Chamberlain's backside.²⁹

When Ambassador Potocki was back in Warsaw on leave from his post in Washington, he spoke with Count Jan Szembek, the Polish Foreign Ministry Under-Secretary, about the growing danger of war. In his diary entry of 6 July 1939, Szembek recorded Potocki's astonishment at the calm mood in Poland. In comparison with the war psychosis that had gripped the West, Poland seemed like a rest home.

"In the West," the Ambassador told Szembek, "there are all kinds of elements openly pushing for war: the Jews, the super-capitalists, the arms dealers. Today they are all ready for a great business, because they have found a place which can be set on fire: Danzig; and a nation that is ready to fight: Poland. They want to do business on our backs. They are indifferent to the

destruction of our country. Indeed, since everything will have to be rebuilt later on, they can profit from that as well."³⁰

On 24 August 1939, just a week before the outbreak of hostilities, Chamberlain's closest advisor, Sir Horace Wilson, went to Ambassador Kennedy with an urgent appeal from the British Prime Minister for President Roosevelt. Regretting that Britain had unequivocally obligated itself in March to Poland in case of war, Chamberlain now turned in despair to Roosevelt as a last hope for peace. He wanted the American President to "put pressure on the Poles" to change course at this late hour and open negotiations with Germany. By telephone Kennedy told the State Department that the British "felt that they could not, given their obligations, do anything of this sort but that we could." Presented with this extraordinary opportunity to possibly save the peace of Europe, Roosevelt rejected Chamberlain's desperate plea out of hand. At that, Kennedy reported, the Prime Minister lost all hope. "The futility of it all," Chamberlain had told Kennedy, "is the thing that is frightful. After all, we cannot save the Poles. We can merely carry on a war of revenge that will mean the destruction of all Europe."³¹

Roosevelt liked to present himself to the American people and the world as a man of peace. To a considerable degree, that is still his image today. But Roosevelt cynically rejected genuine opportunities to act for peace when they were presented.

In 1938 he refused even to answer requests by French Foreign Minister Bonnet on 8 and 12 September to consider arbitrating the Czech-German dispute.³² And a year later, after the outbreak of war, a melancholy Ambassador Kennedy beseeched Roosevelt to act boldly for peace. "It seems to me that this situation may crystallize to a point where the President can be the savior of the world," Kennedy cabled on 11 September from London. "The British government as such certainly cannot accept any agreement with Hitler, but there may be a point when the President himself may work out plans for world peace. Now this opportunity may never arise, but as a fairly practical fellow all my life, I believe that it is entirely conceivable that the President can get himself in a spot where he can save the world . . ."

But Roosevelt rejected out of hand this chance to save the peace of Europe. To a close political crony, he called Kennedy's plea "the silliest message to me that I have ever received." He complained to Henry Morgenthau that his London Ambassador was nothing but a pain in the neck: "Joe has been an appeaser and will always be an appeaser . . . If Germany and Italy made a good peace offer tomorrow, Joe would start working on the King and his friend the Queen and from there on down to get everybody to accept it."³³

Infuriated at Kennedy's stubborn efforts to restore peace in

Europe or at least limit the conflict that had broken out, Roosevelt instructed his Ambassador with a "personal" and "strictly confidential" telegram on 11 September 1939 that any American peace effort was totally out of the question. The Roosevelt government, it declared, "sees no opportunity nor occasion for any peace move to be initiated by the President of the United States. The people [sic] of the United States would not support any move for peace initiated by this Government that would consolidate or make possible a survival of a regime of force and aggression."³⁴

Hamilton Fish Warns The Nation

In the months before armed conflict broke out in Europe, perhaps the most vigorous and prophetic American voice of warning against President Roosevelt's campaign to incite war was that of Hamilton Fish, a leading Republican congressman from New York. In a series of hard-hitting radio speeches, Fish rallied considerable public opinion against Roosevelt's deceptive war policy. Here are only a few excerpts from some of those addresses.³⁵

On 6 January 1939, Fish told a nationwide radio audience:

The inflammatory and provocative message of the President to Congress and the world [given two days before] has unnecessarily alarmed the American people and created, together with a barrage of propaganda emanating from high New Deal officials, a war hysteria, dangerous to the peace of America and the world. The only logical conclusion to such speeches is another war fought overseas by American soldiers.

All the totalitarian nations referred to by President Roosevelt . . . haven't the faintest thought of making war on us or invading Latin America.

I do not propose to mince words on such an issue, affecting the life, liberty and happiness of our people. The time has come to call a halt to the warmongers of the New Deal, backed by war profiteers, Communists, and hysterical internationalists, who want us to quarantine the world with American blood and money.

He [Roosevelt] evidently desires to whip up a frenzy of hate and war psychosis as a red herring to take the minds of our people off their own unsolved domestic problems. He visualizes hobgoblins and creates in the public mind a fear of foreign invasions that exists only in his own imagination.

On 5 March, Fish spoke to the country over the Columbia radio network:

The people of France and Great Britain want peace but our warmongers are constantly inciting them to disregard the Munich Pact and resort to the arbitrament of arms. If only we would stop meddling in foreign lands the old nations of Europe would compose their own quarrels by arbitration and the processes of peace, but apparently we won't let them.

Fish addressed the listeners of the National Broadcasting Company network on 5 April with these words:

The youth of America are again being prepared for another blood bath in Europe in order to make the world safe for democracy.

If Hitler and the Nazi government regain Memel or Danzig, taken away from Germany by the Versailles Treaty, and where the population is 90 percent German, why is it necessary to issue threats and denunciations and incite our people to war? I would not sacrifice the life of one American soldier for a half dozen Memels or Danzigs. We repudiated the Versailles Treaty because it was based on greed and hatred, and as long as its inequalities and injustices exist there are bound to be wars of liberation.

The sooner certain provisions of the Versailles Treaty are scrapped the better for the peace of the world.

I believe that if the areas that are distinctly German in population are restored to Germany, except Alsace-Lorraine and the Tyrol, there will be no war in western Europe. There may be a war between the Nazis and the Communists, but if there is that is not our war or that of Great Britain or France or any of the democracies.

New Deal spokesmen have stirred up war hysteria into a veritable frenzy. The New Deal propaganda machine is working overtime to prepare the minds of our people for war, who are already suffering from a bad case of war jitters.

President Roosevelt is the number one warmonger in America, and is largely responsible for the fear that pervades the Nation which has given the stock market and the American people a bad case of the jitters.

I accuse the administration of instigating war propaganda and hysteria to cover up the failure and collapse of the New Deal policies, with 12 million unemployed and business confidence destroyed.

I believe we have far more to fear from our enemies from within than we have from without. All the Communists are united in urging us to go to war against Germany and Japan for the benefit of Soviet Russia.

Great Britain still expects every American to do her duty, by preserving the British Empire and her colonies. The war profiteers, munitions makers and international bankers are all set up for our participation in a new world war.

On 21 April, Fish again spoke to the country over nationwide radio:

It is the duty of all those Americans who desire to keep out of foreign entanglements and the rotten mess and war madness of Europe and Asia to openly expose the war hysteria and propaganda that is impelling us to armed conflict.

What we need in America is a stop war crusade, before we are forced into a foreign war by internationalists and interventionists at Washington, who seem to be more interested in solving world problems rather than our own.

In his radio address of 26 May, Fish stated:

He [Roosevelt] should remember that the Congress has the sole power to declare war and formulate the foreign policies of the United States. The President has no such constitutional power. He is merely the official organ to carry out the policies determined by the Congress.

Without knowing even who the combatants will be, we are informed almost daily by the internationalists and interventionists in America that we must participate in the next world war.

On 8 July 1939, Fish declared over the National Broadcasting Company radio network:

If we must go to war, let it be in defense of America, but not in defense of the munitions makers, war profiteers, Communists, to cover up the failures of the New Deal, or to provide an alibi for a third term.

It is well for all nations to know that we do not propose to go to war over Danzig, power politics, foreign colonies, or the imperialistic wars of Europe or anywhere in the world.

Powers Behind The President

President Roosevelt could have done little to incite war in Europe without help from powerful allies. Behind him stood the self-serving international financial and Jewish interests bent on the destruction of Germany.

The principal organization which drummed up public support for U.S. involvement in the European war prior to the Pearl Harbor attack was the cleverly named "Committee to Defend

America by Aiding the Allies." President Roosevelt himself initiated its founding, and top administration officials consulted frequently with Committee leaders.³⁶

Although headed for a time by an elderly small-town Kansas newspaper publisher, William Allen White, the Committee was actually organized by powerful financial interests which stood to profit tremendously from loans to embattled Britain and from shrewd investments in giant war industries in the United States.

At the end of 1940, West Virginia Senator Rush D. Holt issued a detailed examination of the Committee which exposed the base interests behind the idealistic-sounding slogans:

The Committee has powerful connections with banks, insurance companies, financial investing firms, and industrial concerns. These in turn exert influence on college presidents and professors, as well as on newspapers, radio and other means of communication. One of the powerful influences used by the group is the '400' and social set. The story is a sordid picture of betrayal of public interest.

The powerful J.P. Morgan interest with its holdings in the British Empire helped plan the organization and donated its first expense money.

Some of the important figures active in the Committee were revealed by Holt: Frederic R. Coudert, a paid war propagandist for the British government in the U.S. during the First World War; Robert S. Allen of the Pearson and Allen syndicated column; Henry R. Luce, the influential publisher of *Time*, *Life*, and *Fortune* magazines; Fiorella LaGuardia, the fiery half-Jewish Mayor of New York City; Herbert Lehman, the Jewish Governor of New York with important financial holdings in war industries; and Frank Altschul, an officer in the Jewish investment firm of Lazard Freres with extensive holdings in munitions and military supply companies.

If the Committee succeeded in getting the U.S. into war, Holt warned, "American boys will spill their blood for profiteers, politicians and 'paytriots.' If war comes, on the hands of the sponsors of the White Committee will be blood—the blood of Americans killed in a needless war."³⁷

In March 1941 a list of most of the Committee's financial backers was made public. It revealed the nature of the forces eager to bring America into the European war. Powerful international banking interests were well represented. J.P. Morgan, John W. Morgan, Thomas W. Lamont and others of the great Morgan banking house were listed. Other important names from the New York financial world included Mr. and Mrs. Paul Mellon, Felix M. and James F. Warburg, and J. Malcolm Forbes. Chicago department store owner and publisher Marshall Field was a

contributor, as was William Averill Harriman, the railroad and investment millionaire who later served as Roosevelt's ambassador in Moscow.

Of course, Jewish names made up a substantial portion of the long list. Hollywood film czar Samuel Goldwyn of Goldwyn Studios was there, along with David Dubinsky, the head of the International Ladies Garment Workers Union. The William S. Paley Foundation, which had been set up by the head of the giant Columbia Broadcasting System, contributed to the Committee. The name of Mrs. Herbert H. Lehman, wife of the New York Governor, was also on the list.³⁸

Without an understanding of his intimate ties to organized Jewry, Roosevelt's policies make little sense. As Jewish historian Lucy Dawidowicz noted: "Roosevelt himself brought into his immediate circle more Jews than any other President before or after him. Felix Frankfurter, Bernard M. Baruch and Henry Morgenthau were his close advisers. Benjamin V. Cohen, Samuel Rosenman and David K. Niles were his friends and trusted aides."³⁹ This is perhaps not so remarkable in light of Roosevelt's reportedly one-eighth Jewish ancestry.⁴⁰

In his diary entry of 1 May 1941, Charles A. Lindbergh, the American aviator hero and peace leader, nailed the coalition that was pushing the United States into war:

The pressure for war is high and mounting. The people are opposed to it, but the Administration seems to have 'the bit in its teeth' and [is] hell-bent on its way to war. Most of the Jewish interests in the country are behind war, and they control a huge part of our press and radio and most of our motion pictures. There are also the 'intellectuals,' and the 'Anglophiles,' and the British agents who are allowed free rein, the international financial interests, and many others.⁴¹

Joseph Kennedy shared Lindbergh's apprehensions about Jewish power. Before the outbreak of war he privately expressed concerns about "the Jews who dominate our press" and world Jewry in general, which he considered a threat to peace and prosperity. Shortly after the beginning of hostilities, Kennedy lamented "the growing Jewish influence in the press and in Washington demanding continuance of the war . . ."⁴²

Betrayal, Failure, Delusion

Roosevelt's efforts to get Poland, Britain and France into war against Germany succeeded all too well. The result was untold death and misery and destruction. When the fighting began, as Roosevelt had intended and planned, the Polish and French

leaders expected the American president to at least make good on his assurances of backing in case of war. But Roosevelt had not reckoned on the depth of peace sentiment of the vast majority of Americans. So, in addition to deceiving his own people, Roosevelt also let down those in Europe to whom he had promised support.

Seldom in American history were the people as united in their views as they were in late 1939 about staying out of war in Europe. When hostilities began in September 1939, the Gallup poll showed 94 percent of the American people against involvement in war. That figure rose to 96.5 percent in December before it began to decline slowly to about 80 percent in the Fall of 1941. (Today, there is hardly an issue that even 60 or 70 percent of the people agree upon.)⁴³

Roosevelt was, of course, quite aware of the intensity of popular feeling on this issue. That is why he lied repeatedly to the American people about his love of peace and his determination to keep the U.S. out of war, while simultaneously doing everything in his power to plunge Europe and America into war.

In a major 1940 re-election campaign speech, Roosevelt responded to the growing fears of millions of Americans who suspected that their President had secretly pledged United States support to Britain in its war against Germany. These well-founded suspicions were based in part on the publication in March of the captured Polish documents. The speech of 23 October 1940 was broadcast from Philadelphia to the nation on network radio. In the most emphatic language possible, Roosevelt categorically denied that he had

pledged in some way the participation of the United States in some foreign war. I give to you and to the people of this country this most solemn assurance: There is no secret Treaty, no secret understanding in any shape or form, direct or indirect, with any Government or any other nation in any part of the world, to involve this nation in any war or for any other purpose.⁴⁴

We now know, of course, that this pious declaration was just another one of Roosevelt's many brazen, baldfaced lies to the American people.

Roosevelt's policies were more than just dishonest—they were criminal. The Constitution of the United States grants authority only to the Congress to make war and peace. And Congress had passed several major laws to specifically insure U.S. neutrality in case of war in Europe. Roosevelt continually violated his oath as President to uphold the Constitution. If his secret policies had been known, the public demand for his impeachment would very probably have been unstoppable.

The Watergate episode has made many Americans deeply conscious of the fact that their presidents can act criminally. That affair forced Richard Nixon to resign his presidency, and he is still widely regarded as a criminal. No schools are named after him and his name will never receive the respect that normally goes to every American president. But Nixon's crimes pale into insignificance when compared to those of Franklin Roosevelt. What were Nixon's lies compared to those of Roosevelt? What is a burglary cover-up compared to an illegal and secret campaign to bring about a major war?

Those who defend Roosevelt's record argue that he lied to the American people for their own good—that he broke the law for lofty principles. His deceit is considered permissible because the cause was noble, while similar deception by presidents Johnson and Nixon, to name two, is not. This is, of course, a hypocritical double standard. And the argument doesn't speak very well for the democratic system. It implies that the people are too dumb to understand their own best interests. It further suggests that the best form of government is a kind of benevolent liberal-democratic dictatorship.

Roosevelt's hatred for Hitler was deep, vehement, passionate—almost personal. This was due in no small part to an abiding envy and jealousy rooted in the great contrast between the two men, not only in their personal characters but also in their records as national leaders.

Superficially, the public lives of Roosevelt and Hitler were astonishingly similar. Both assumed the leadership of their respective countries at the beginning of 1933. They both faced the enormous challenge of mass unemployment during a catastrophic worldwide economic depression. Each became a powerful leader in a vast military alliance during the most destructive war in history. Both men died while still in office within a few weeks of each other in April 1945, just before the end of the Second World War in Europe. But the enormous contrasts in the lives of these two men are even more remarkable.

Roosevelt was born into one of the wealthiest families in America. His was a life utterly free of material worry. He took part in the First World War from an office in Washington as Under-Secretary of the Navy. Hitler, on the other hand, was born into a modest provincial family. As a young man he worked as an impoverished manual laborer. He served in the First World War as a front line soldier in the hell of the Western battleground. He was wounded many times and decorated for bravery.

In spite of his charming manner and soothing rhetoric, Roosevelt proved unable to master the great challenges facing America. Even after four years of his presidency, millions remained unemployed, undernourished and poorly housed in a vast land

richly endowed with all the resources for incomparable prosperity. The New Deal was plagued with bitter strikes and bloody clashes between labor and capital. Roosevelt did nothing to solve the country's deep, festering racial problems which erupted repeatedly in riots and armed conflict. The story was very different in Germany. Hitler rallied his people behind a radical program that transformed Germany within a few years from an economically ruined land on the edge of civil war into Europe's powerhouse. Germany underwent a social, cultural and economic rebirth without parallel in history. The contrast between the personalities of Roosevelt and Hitler was simultaneously a contrast between two diametrically different social-political systems and ideologies.

And yet, it would be incorrect to characterize Roosevelt as merely a cynical politician and front man for powerful alien interests. Certainly he did not regard himself as an evil man. He sincerely believed that he was doing the right and noble thing in pressuring Britain and France into war against Germany. Like Wilson before him, and others since, Roosevelt felt himself uniquely qualified and called upon by destiny to reshape the world according to his vision of an egalitarian, universalist democracy. He was convinced, as so many American leaders have been, that the world could be saved from itself by remodeling it after the United States.

Presidents like Wilson and Roosevelt view the world not as a complex of different nations, races and cultures which must mutually respect each others' separate collective identities in order to live together in peace, but rather according to a self-righteous missionary perspective that divides the globe into morally good and evil countries. In that scheme of things, America is the providentially permanent leader of the forces of righteousness. Luckily, this view just happens to correspond to the economic and political interests of those who wield power in the United States.

President Roosevelt's War

In April 1941, Senator Gerald Nye of North Dakota prophetically predicted that one day the Second World War would be remembered as Roosevelt's war. "If we are ever involved in this war, it will be called by future historians by only one title, 'the President's War,' because every step of his since his Chicago quarantine speech [of 5 October 1937] has been toward war."⁴⁵

The great American historian, Harry Elmer Barnes, believed that war could probably have been prevented in 1939 if it had not been for Roosevelt's meddling. "Indeed, there is fairly conclusive evidence that, but for Mr. Roosevelt's pressure on Britain, France

and Poland, and his commitments to them before September 1939, especially to Britain, and the irresponsible antics of his agent provocateur, William C. Bullitt, there would probably have been no world war in 1939, or, perhaps, for many years thereafter."⁴⁶

In *Revisionism: A Key to Peace*, Barnes wrote:

President Roosevelt had a major responsibility, both direct and indirect, for the outbreak of war in Europe. He began to exert pressure on France to stand up to Hitler as early as the German reoccupation of the Rhineland in March 1936, months before he was making his strongly isolationist speeches in the campaign of 1936. This pressure on France, and also England, continued right down to the coming of the war in September 1939. It gained volume and momentum after the quarantine speech of October 1937. As the crisis approached between Munich and the outbreak of war, Roosevelt pressed the Poles to stand firm against any demands by Germany, and urged the English and French to back up the Poles unflinchingly.

There is grave doubt that England would have gone to war in September 1939 had it not been for Roosevelt's encouragement and his assurances that, in the event of war, the United States would enter on the side of Britain just as soon as he could swing American public opinion around to support intervention.

Roosevelt had abandoned all semblance of neutrality, even before war broke out in 1939, and moved as speedily as was safe and feasible in the face of anti-interventionist American public opinion to involve this country in the European conflict.⁴⁷

One of the most perceptive verdicts on Franklin Roosevelt's place in history came from the pen of the great Swedish explorer and author, Sven Hedin. During the war he wrote:

The question of the way it came to a new world war is not only to be explained because of the foundation laid by the peace treaties of 1919, or in the suppression of Germany and her allies after the First World War, or in the continuation of the ancient policies of Great Britain and France. The decisive push came from the other side of the Atlantic Ocean.

Roosevelt speaks of democracy and destroys it incessantly. He slanders as undemocratic and un-American those who admonish him in the name of peace and the preservation of the American way of life. He has made democracy into a caricature rather than a model. He talks about freedom of speech and silences those who don't hold his opinion.

He talks about freedom of religion and makes an alliance with Bolshevism.

He talks about freedom from want, but cannot provide ten million of his own people with work, bread or shelter. He talks about freedom from the fear of war while working for war, not only for his own people but for the world, by inciting his country against the Axis powers when it might have united with them, and he thereby drove millions to their deaths.

This war will go down in history as the war of President Roosevelt.⁴⁸

Officially orchestrated praise for Roosevelt as a great man of peace cannot conceal forever his crucial role in pushing Europe into war in 1939.

* * * * *

It is now more than forty years since the events described here took place. For many they are an irrelevant part of a best-forgotten past. But the story of how Franklin Roosevelt engineered war in Europe is very pertinent—particularly for Americans today. The lessons of the past have never been more important than in this nuclear age. For unless at least an aware minority understands how and why wars are made, we will remain powerless to restrain the warmongers of our own era.

Notes

1. See, for example: Charles A. Beard, *President Roosevelt and the Coming of the War 1941* (New Haven: Yale University Press, 1948); William Henry Chamberlin, *America's Second Crusade* (Chicago: Regnery, 1952, 1962); Benjamin Colby, *'Twas a Famous Victory* (New Rochelle, N.Y.: Arlington House, 1979); Frederic R. Sanborn, *Design for War* (New York: Devin-Adair, 1951); William Stevenson, *A Man Called Intrepid* (New York: Ballantine Books, 1980); Charles C. Tansill, *Back Door to War* (Chicago: Regnery, 1952); John Toland, *Infamy: Pearl Harbor and Its Aftermath* (New York: Doubleday, 1982).
2. Saul Friedlander, *Prelude to Downfall: Hitler and the United States 1939-1941* (New York: Knopf, 1967), pp. 73-77; U.S., Congress, House, *Special Committee on Investigation of Un-American Activities in the United States, 1940, Appendix, Part II*, pp. 1054-1059.
3. Friedlander, pp. 75-76.
4. *New York Times*, 30 March 1940, p. 1.

5. *Ibid.*, p. 4, and 31 March 1940, p. 1.
6. *New York Times*, 30 March 1940, p. 1. *Baltimore Sun*, 30 March 1940, p. 1.
7. A French-language edition was published in 1944 under the title *Comment Roosevelt est Entre en Guerre*.
8. Tansill, "The United States and the Road to War in Europe," in Harry Elmer Barnes (ed.), *Perpetual War for Perpetual Peace* (Caldwell, Idaho: Caxton, 1953; reprint eds., New York: Greenwood, 1969 and Torrance, Calif.: Institute for Historical Review [supplemented], 1982), p. 184 (note 292). Tansill also quoted from several of the documents in his *Back Door to War*, pp. 450-51.
9. Harry Elmer Barnes, *The Court Historians Versus Revisionism* (N.p.: privately printed, 1952), p. 10. This booklet is reprinted in Barnes, *Selected Revisionist Pamphlets* (New York: Arno Press & The New York Times, 1972), and in Barnes, *The Barnes Trilogy* (Torrance, Calif.: Institute for Historical Review, 1979).
10. Chamberlin, p. 60.
11. Edward Raczynski, *In Allied London* (London: Weidenfeld and Nicolson, 1963), p. 51.
12. Orville H. Bullitt (ed.), *For the President: Personal and Secret* (Boston: Houghton Mifflin, 1972), p. xlv [biographical foreword]. See also *Time*, 26 October 1936, p. 24.
13. *Current Biography 1940*, ed. Maxine Block (New York: H.W. Wilson, 1940), p. 122 ff.
14. Gisleher Wirsing, *Der masslose Kontinent: Roosevelts Kampf um die Weltherrschaft* (Jena: E. Diederichs, 1942), p. 224.
15. Bullitt obituary in *New York Times*, 16 February 1967, p. 44.
16. Jack Alexander, "He Rose From the Rich," *Saturday Evening Post*, 11 March 1939, p. 6. (Also see continuation in issue of 18 March 1939.) Bullitt's public views on the European scene and what should be America's attitude toward it can be found in his *Report to the American People* (Boston: Houghton Mifflin [Cambridge: Riverside Press], 1940), the text of a speech he delivered, with the President's blessing, under the auspices of the American Philo-sophical Society in Independence Hall in Philadelphia shortly after the fall of France. For sheer, hyperventilated stridency and emotionalist hysterics, this anti-German polemic could hardly be topped, even given the similar propensities of many other interventionists in government and the press in those days.
17. Michael R. Beschloss, *Kennedy and Roosevelt* (New York: Norton, 1980), pp. 203-04.
18. Robert Dallek, *Franklin D. Roosevelt and American Foreign Policy 1932-1945* (New York: Oxford University Press, 1979), p. 31. See also pp. 164-65.
19. Dispatch No. 349 of 20 September 1938 by Sir. R. Lindsay, *Documents on British Foreign Policy* (ed. Ernest L. Woodward), Third

- series, Vol. VII (London, 1954), pp. 627-29. See also: Joseph P. Lash, *Roosevelt and Churchill 1939-1941* (New York: Norton, 1976), pp. 25-27; Dallek, pp. 164-65; Arnold A. Offner, *America and the Origins of World War II* (Boston: Houghton Mifflin, 1971), p. 61.
20. William Phillips, *Ventures in Diplomacy* (North Beverly, Mass.: privately published, 1952), pp. 220-21.
 21. Carl Burckhardt, *Meine Danziger Mission 1937-1939* (Munich: Callwey, 1960), p. 225.
 22. Drew Pearson and Robert S. Allen, "Washington Daily Merry-Go-Round," *Washington Times-Herald*, 14 April 1939, p. 16. A facsimile reprint of this column appears in Conrad Grieb (ed.), *American Manifest Destiny and The Holocausts* (New York: Examiner Books, 1979), pp. 132-33. See also: Wirsing, pp. 238-41.
 23. Jay P. Moffat, *The Moffat Papers 1919-1943* (Cambridge: Harvard University Press, 1956), p. 232.
 24. U.S., Department of State, *Foreign Relations of the United States* (Diplomatic Papers), 1939, General, Vol. I (Washington: 1956), p. 122.
 25. "Von Wiegand Says—," *Chicago Herald-American*, 8 October 1944, p. 2.
 26. Edvard Benes, *Memoirs of Dr. Eduard Benes* (London: George Allen & Unwin, 1954), pp. 79-80.
 27. Lash, p. 64.
 28. Hamilton Fish, *FDR: The Other Side of the Coin* (New York: Vantage, 1976; Torrance, Calif.: Institute for Historical Review, 1980), p. 62.
 29. James V. Forrestal (eds. Walter Millis and E.S. Duffield), *The Forrestal Diaries* (New York: Viking, 1951), pp. 121-22. I have been privately informed by a colleague who has examined the original manuscript of the Forrestal diaries that many very critical references to the Jews were deleted from the published version.
 30. Jan Szembek, *Journal 1933-1939* (Paris: Plon, 1952), pp. 475-76.
 31. David E. Koskoff, *Joseph P. Kennedy: A Life and Times* (Englewood Cliffs, N.J.: Prentice-Hall, 1974), p. 207; Moffat, p. 253; A.J.P. Taylor, *The Origins of the Second World War* (London: Hamish Hamilton, 1961; 2nd ed. Greenwich, Conn.: Fawcett Premier [paperback], 1965), p. 262; U.S., Department of State, *Foreign Relations of the United States, 1939, General, Vol. I* (Washington: 1956), p. 355.
 32. Dallek, p. 164.
 33. Beschloss, pp. 190-91; Lash, p. 75; Koskoff, pp. 212-13.
 34. Hull to Kennedy (No. 905), U.S., Department of State, *Foreign Relations of the United States, 1939, General, Vol. I* (Washington: 1956), p. 424.
 35. The radio addresses of Hamilton Fish quoted here were published in the *Congressional Record Appendix* (Washington) as follows: (6 January 1939) Vol. 84, Part 11, pp. 52-53; (5 March 1939) same, pp. 846-47; (5 April 1939) Vol. 84, Part 12, pp. 1342-43; (21 April 1939) same, pp. 1642-43; (26 May 1939) Vol. 84, Part 13, pp. 2288-89; (8 July 1939) same, pp. 3127-28.
 36. Wayne S. Cole, *Charles A. Lindbergh and the Battle Against American Intervention in World War II* (New York: Harcourt Brace Jovanovich, 1974), pp. 128, 136-39.
 37. *Congressional Record Appendix* (Washington: 1941), (30 December 1940) Vol. 86, Part 18, pp. 7019-25. See also: Appendix, Vol. 86, Part 17, pp. 5808-14.
 38. *New York Times*, 11 March 1941, p. 10.
 39. Lucy Dawidowicz, "American Jews and the Holocaust," *The New York Times Magazine*, 18 April 1982, p. 102.
 40. "FDR 'had a Jewish great-grandmother'," *Jewish Chronicle* (London), 5 February 1982, p. 3.
 41. Charles A. Lindbergh, *The Wartime Journals of Charles A. Lindbergh* (New York: Harcourt Brace Jovanovich, 1970), p. 481.
 42. Koskoff, pp. 282, 212. The role of the American press in fomenting hatred against Germany between 1933 and 1939 is a subject that deserves much more detailed treatment. Charles Tansill provides some useful information on this in *Back Door to War*. The essay by Professor Hans A. Muenster, "Die Kriegsschuld der Presse der USA" in *Kriegsschuld und Presse*, published in 1944 by the German Reichsdozentenfuhrung, is worth consulting.
 43. An excellent essay relating and contrasting American public opinion measurements to Roosevelt's foreign policy moves in 1939-41 is Harry Elmer Barnes, *Was Roosevelt Pushed Into War By Popular Demand in 1941?* (N.p.: privately printed, 1951). It is reprinted in Barnes, *Selected Revisionist Pamphlets*.
 44. Lash, p. 240.
 45. *New York Times*, 27 April 1941, p. 19.
 46. Harry Elmer Barnes, *The Struggle Against the Historical Blackout*, 2nd ed. (N.p.: privately published, ca. 1948), p. 12. See also the 9th, final revised and enlarged edition (N.p.: privately published, ca. 1954), p. 34; this booklet is reprinted in Barnes, *Selected Revisionist Pamphlets*.
 47. Harry Elmer Barnes, "Revisionism: A Key to Peace," *Rampart Journal of Individualist Thought* Vol. II, No. 1 (Spring 1966), pp. 29-30. This article was republished in Barnes, *Revisionism: A Key to Peace and Other Essays* (San Francisco: Cato Institute [Cato Paper No. 12], 1980).
 48. Sven Hedin, *Amerika im Kampf der Kontinente* (Leipzig: F.A. Brockhaus, 1943), p. 54.

Bibliography

Listed here are the published editions of the Polish documents, the most important sources touching on the questions of their authenticity and content, and essential recent sources on what President Roosevelt was really—as opposed to publicly—doing and thinking during the prelude to war. Full citations for all references in the article will be found in the notes.

Beschloss, Michael R. *Kennedy and Roosevelt*. New York: Norton, 1980.

Bullitt, Orville H. (ed.). *For the President: Personal and Secret*. [Correspondence between Franklin D. Roosevelt and William C. Bullitt.] Boston: Houghton Mifflin, 1972.

Germany. Foreign Office Archive Commission. *Roosevelts Weg in den Krieg: Geheimdokumente zur Kriegspolitik des Praesidenten der Vereinigten Staaten*. Berlin: Deutscher Verlag, 1943.

Germany. Foreign Office. *The German White Paper*. [White Book No. 3.] New York: Howell, Soskin and Co., 1940.

Germany. Foreign Office. *Polnische Dokumente zur Vorgeschichte des Kriegs*. [White Book No. 3.] Berlin: F. Eher, 1940.

Koskoff, David E. *Joseph P. Kennedy: A Life and Times*. Englewood Cliffs, N.J.: Prentice-Hall, 1974.

Lukasiewicz, Juliusz (Waclaw Jedrzejewicz, ed.). *Diplomat in Paris 1936-1939*. New York: Columbia University Press, 1970.

Wirsing, Giselher. *Der masslose Kontinent: Roosevelts Kampf um die Weltherrschaft*. Jena: E. Diederichs, 1942.

Reprinted by permission of *The Journal of Historical Review*, P.O. Box 1306, Torrance, California 90505, United States of America. Subscription rate: \$30 per year.

Additional copies of

*President Roosevelt's Campaign
To Incite War in Europe:
The Secret Polish Documents*

available at \$3.00 from:
LIBERTY BELL PUBLICATIONS
Box 21, Reedy WV 25270 USA

THE "HOLOCAUST" 120 QUESTIONS and ANSWERS

Charles E. Weber

INSTITUTE FOR HISTORICAL REVIEW

HERE IS A BOOK in lucid question/answer format that tackles virtually all the myths and distortions propagated by the "Holocaust" Establishment—a book for young and old alike.

- Presents ideas and information not found in other books in this field.

- Short, well-organized and up-to-date on the latest ideas and research.

- Suitable for the classroom as a counterbalance to "Holocaust" studies.

- Gives a historical background of the Jewish problem in Europe, examines the motivations of various groups with regard to the Extermination thesis, and introduces the reader to the more detailed literature on the subject.

amines the motivations of various groups with regard to the Extermination thesis, and introduces the reader to the more detailed literature on the subject.

- Written by a former professor with a Ph.D. in an historical discipline whose training as a linguist gave him access to literature in various languages, and whose U.S. military intelligence experience in WWII included his residence in Europe during 1945-48 with assignments involving him in preparations for the Nuremberg Trials.

In the classroom; in debates; for the novice revisionist, the inquisitive and skeptical—nothing could be as useful as Dr. Weber's *The "Holocaust"—120 Questions and Answers*. 120 questions that rouse thought, 120 fully-referenced answers that blow the lid off the blackout. A book of this scope and format has been needed for a long time. Here you have it: easy-to-read, written and priced for wide distribution—and an answer to today's obsession with Holocaustiana.

THE "HOLOCAUST"—120 QUESTIONS AND ANSWERS

by Dr. Charles E. Weber

60 pp., pb., bibliography & indices

ORDER No.: 8014

ORDER No. 8114

Single copy: \$4.00

3 copies \$10.00

FOR POSTAGE & HANDLING

on DOMESTIC ORDERS, please include \$1.00 for orders under \$10.00—10% for orders over \$10.00; on FOREIGN ORDERS, please include \$1.50 for orders under \$10.00—15% for orders over \$10.00—50% for AIR MAIL delivery. West Virginia residents must include 5% for State Sales Tax.

For a sample copy of our monthly magazine, *The Liberty Bell*, several reprints of some eye-opening articles, and a comprehensive book list, send \$2.00 to:

Liberty Bell Publications

P.O. BOX 21 • REEDY WV 25270 • USA

**THE "HOLOCAUST" —
FACT OR FICTION?**

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

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

THE HOAX OF THE 20th CENTURY
ORDER No.: 8012 \$6.00

HELP US SPREAD THE TRUTH!

ORDER No.: 7012 — \$4.00

ORDER No.: 7009 — \$3.00

FOR POSTAGE & HANDLING

on DOMESTIC ORDERS, please include \$1.00 for orders under \$10.00—10% for orders over \$10.00; on FOREIGN ORDERS, please include \$1.50 for orders under \$10.00—15% for orders over \$10.00—50% for AIR MAIL delivery. West Virginia residents must include 5% for State Sales Tax.

Liberty Bell Publications

P.O. BOX 21 • REEDY WV 25270 • USA

SCIENCE AND THE WEST, continued from page 10

Fortunately for science, this trend has only manifested itself within the last eighty years and is confined to certain areas of physics and astronomy. It is at its most blatant and absurd in what is known as Relativity Theory.

Nearly everyone has heard of Einstein's 'Theory of Relativity.' Both his special and his general theory are assumed to be very difficult to understand, and for these theories Einstein has been hailed as some sort of genius who has revolutionized physics.

Yet very few people realize that: a) his theories have never been experimentally proven because the experiments usually cited as proof assume the theory in the first place;⁴ and b), it is difficult for any scientist who disagrees with relativity theory to get a hearing, as the late Professor Herbert Dingle (Professor of History and Philosophy of Science at the University of London) found out when he tried to publish a book critical of the theory. He says in his book, *Science at the Crossroads*: "Proof that Einstein's special theory of relativity is false has been advanced; and ignored, evaded, suppressed and, indeed, treated in every possible way except that of answering it, by the whole scientific world."⁵

This suppression surprised Dingle. A clue as to why criticism of the theory is ignored and suppressed is supplied by W. Berkson in his book *Fields of Force*, a work which contrasts the experimental approach of Faraday with the abstract notions of Einstein and others.⁶ Berkson, a Research Fellow at the University of London, says simply it is because Einstein was Jewish.

What is common over and above the absurd way in which Marxism, sociology and Einstein's theory all contradict common sense, is that these theories are all dogmas—they are all a collection of abstract ideas bearing little if any connection with the real world of facts as understood by science, and they all attempt to force reality into a preconceived pattern. Marxism forces history (by distorting it) to support an abstract theory of 'class struggle;' sociology forces man into some sort of automaton conditioned and used by 'society;' and Relativity theory tries to force nature itself into paradox.⁷

All these abstract ideas are products of Jewish minds: Marxism the product of Marx and Engels and, more recently, Trotsky (Bronstein) and Marcuse. Sociology is the creation of Emile Durkheim and Marcel Mauss; Relativity, of course, derives from Einstein.

It would not be going too far to say that all these ideas, in both their abstract nature and their effects, represent the spirit of the Jewish race—its psyche. The other great abstract theory to dominate the present century is, of course, the psychological theory of Sigmund Freud. It is no coincidence that sociology, Marxism, and Freud are inextricably linked in most Social Science and Arts departments of Western universities.

Just as the spirit of Aryan science manifests itself as a regard for facts and observation, so it may be said that the spirit of Jewish science manifests itself in extremely abstract ideas of a dogmatic kind.

That each race has its own psyche or spirit has long been known,^{8,9} although this fact, determined by science though it is, is today unfortunately almost obscured by the plethora of sociological and crypto-Marxist pseudo-facts foisted upon us by an academic establishment completely governed by Jewish ideas. In freer times, people were aware of the fundamental differences between the two spirits; according to Matthew Arnold:¹⁰ "The governing idea of Hellenism is spontaneity of consciousness; that of Hebraism, strictness of conscience."

It is only to be hoped that our innate respect for facts—in both history and science—reasserts itself before the total control of Communism descends upon the West. Should that happen, the light of the West, given to us by the Greeks and which generations of our ancestors struggled to keep alive, will have gone out. □

References:

1. Heisenberg, W., in *Zeitschrift fuer Physik*, 120, 1943, pp. 513 and 673
2. Heidegger, M.: *Question Concerning Technology* (Harper & Row, 1977) p. 21
3. *From Euclid to Eddington* (Cambridge University Press, 1949)
4. See letter to the editor, *Daily Telegraph* (London) from Prof. R. A. Waldron, July 7, 1980; also July 14, 1980 et, al.
5. Martin Brian & O'Keefe, 1972, p. 15
6. Routledge & Kegan Paul, 1974, p. 323
7. See Dingle's book (5) and also Waldron, R. E.: *The Wave and Ballistic Theories of Light* (Frederick Muller, 1977)
8. McDougall, W.: *The Group Mind* (Cambridge University Press, 1939)
9. Gross, Dr. W.: *Rasse, Weltanschauung, Wissenschaft* (Berlin, 1935)
10. *Culture and Anarchy* (originally published in 1869, republished by Cambridge University Press, 1971). The quote is on p. 132 of the 1971 edition.

Dear Mr. Dietz:

26 December 1983

It has been two years since I allowed my subscription to lapse due to my objection to your including Identity groups in an attack on so-called "Christianity." Nothing has changed, but I miss Liberty Bell, and the many hours of reading pleasure it gave me, and I feel that all racist groups should put aside their differences, stop attacking each other, and concentrate on the common foe. In the fullness of time, we will see which position is the correct one, whether (as I wrote to Wilmot Robertson of "Instauration"), man and all the marvels of the universe, with all their unbelievably complex intricacies, was created in an accidental, haphazard fashion by something called "Nature," or whether a Supreme and Perfect Mind planned and created it all. I believe with Francis Parker Yockey that we all have a DESTINY, and as Aryans we will KNOW that Destiny. With this understood, I once more extend a hand to a fellow Aryan patriot in the hopes of assuring a better understanding among us.

I have enclosed an article which I believe to be timely, and I hope you will consider printing it. Also I enclose thirty dollars for a two-year subscription going back to December 1982. Please send me the back issues from last December to the present. And if you still have them, could you send me the issues of December 1981 and March 1982? I would appreciate it as well as also knowing if you still have a copy left of "Positive Christianity in the Third Reich" by C. Fabricius.

Yours for better Aryan understanding,
M.B., California

* * * * *

Dear Mr. Dietz:

26 December 1983

Hope you have had a nice Christmas and will have a worthwhile New Year.

Apologies for becoming 'sidetracked' in the last few years; I'm also sorry that certain people caused you a number of problems and loss of money with their ideas. I apologize for my past association with Michael McLaughlin, who has since dropped British Movement. Apologies for improper wording on certain leaflets I had reprinted there, etc.

Regret that the German Nation is still in peril due to the presence of many, many thousands of U.S. (colored) troops, guest workers and various mongrels. Regret of the disgrace brought upon the German Nation by its division by the "Allies." Of course, the present U.S. can't even qualify as a "Nation," but rather a vulgar, oversized, mismanaged Jewish corporation, which is ALL IT IS.

Faithfully yours,
L.M., Oklahoma

Dear Landsmann:

26 December 1983

So you are from Kassel. I am from Hamburg. The only reason I am alive today is that my mother was out in the country when the terrible air raid that killed 33,000 people hit. What a contrast this is with the Jew-liberal behavior in Vietnam! When we were fighting for Hue in 1968, it was forbidden to use air or heavy artillery "for fear of killing innocent civilians." It took over a week of fighting and hundreds of US casualties before this order was even partially lifted. Have the Liberals repented of their atrocities during WW II? Fat chance! Every time the Marines, Navy or Air Force open fire in Lebanon they kill dozens of "innocent civilians." A single attack last week killed 18 and wounded 74, but the Jewsmedia do not pay much attention to that. Enemies of the Jews are not human, after all.

—Every time I read new books from you, I am left in a daze for days. I can't thank you enough for the work you are doing. Years ago I realized that there is a general campaign afoot to cover up the truth in practically every field. I first came to realize this when I saw the campaign of lies about the Vietnam War. I was in college at the time and I was outraged by the dishonesty of the "anti-war" movement. What really got to me was the outrageous claim that those supporting the Communist conquest of Vietnam were "for peace" and that their enemies were "for war." The insolence of this lie really bothered me. You can imagine my feelings when I saw this lie spread to the horizon by the mass media to the point where the entire language was gimmicked and it was impossible to refer to the Communist supporters except as "anti-war." I set out to educate myself about Vietnam. I soon found out that reading the papers was virtually worthless. The various books published by the Jewsmedia were almost equally uninformative, though I had no idea why. At the time I was going to Columbia Jewniversity in NYC and I noticed that the Jews there were almost 100% "anti-War" and draft dodgers. Later on I found the same people were behind the "civil rights" agitation in the South. However, I had been so well trained that I never thought of these things as Jewish manifestations but identified them with the University or a vague "Liberalism."

I saw those supporting the Vietcong in their war of conquest as traitors and I was ready to shoot them in 1965. I couldn't understand why the government allowed such activities. It took many years to realize it was the government that was running the "anti-war" crowd to provide a pretext of public opinion for their policies. I was so disgusted at the scene in college that I joined the Army and went off to Vietnam to shoot a few of the Liberals' friends and find out what the situation really was. Though the Judaeo-Communists had complete dominance on campus and in the media, I saw, even in 1965, that they would never win out against a Nationalist movement. The Reds could be for everything except for America and so had surrendered the supreme weapon of nationalism.

When I finally got to Vietnam in 1967, I found that everything I had read

about Vietnam was totally false. In my innocence I thought this was due to ignorance. As the years went on I saw the same old lies repeated over and over until they are now enshrined as "history." Since I have been reading your publications, I have seen many more examples of such campaigns to enshrine lies as truth, but nothing hit me as close to the heart as Vietnam, probably because I was personally involved in it.

After I got home from the army in 1979, I began to assemble my experiences and researches into a book. However, the more I learned, the more I realized that no-one would print my work. Year after year, decade after decade, the only books allowed were those presenting the Communist view and that of their liberal supporters. These were then presented by the Jewsmedia as "both sides of the issue!" However, I didn't gain a full understanding of the situation until my researches led me into reading Henry Ford's books (*The International Jew*) and comprehending the Jewish question. This forced such an upheaval in my thinking that I have been in confusion up until the present day. Very interestingly, the material you produce confirms and augments my own researches in a hundred ways. These confirmations are a strong argument that both our views are correct. Truth exists of itself. Thus, researches of the most diverse type, conducted separately, will tend to converge toward a common view. . . .

I conclude by wishing you a Merry Christmas and a Happy New Year.

Sincerely,

R.S., New York

* * * * *

URGENT—IMMEDIATE ACTION NEEDED!

On November 18, 1983 John Demjanjuk was arrested by agents of the Department of Justice and the Israeli Secret Service (MOSSAD). Mr. Demjanjuk was then taken to the Federal courthouse in Cleveland, Ohio, where he was given a hearing before a judge. If it hadn't been for the quick and correct reactions of his children, John would today be in Israel.

John Demjanjuk is being persecuted by the Jews for being a member of the "Vlassov Army"—the German-equipped Russian Army of Liberation under the command of Gernat Vlassov—in 1943-1945. John, an ardent anti-Communist, was put on trial here in Cleveland for the past four and a half years by the "Office of Special Investigations" of the U.S. Department of Jewstice. The exclusively Jewish OSI put its over 100 Jewish lawyers to work and brought about the trials which took away John's citizenship, shot down all his appeals and now has struck an evil deal with the Israelis to have John sent to the Jewish bandit state and certain death. Demjanjuk is supposed to be the fictional character "Ivan the Terrible" from the so-called "Treblinka Death Camp," who allegedly put to death hundreds of thousands of Jews. If he is sent to Israel, John will be put on trial, and after the Jews are through playing with him murdered.

We are down to the wire here in Cleveland. All legal means have been exhausted and the Jews are about to set the stage for all "War Crimes

"Trials" to be held in Israel. With this done, anyone who the Jews want to be put up on war crimes charges can be extradited to the Jewish state, and put on trial. Who will worry about laws or rules in Israel; no one will dare question any ruling there.

John Demjanjuk is broke, his family is surviving on donations from family and friends. He had to put his last possession, a house he worked all his life for, up as collateral for a \$100,000 bond to get out of the county jail. The OSI, B'nai B'rith and the American Jewish Committee are viciously calling for his immediate deportation to Israel, as their plans on December 18, 1983 were foiled by Johns family and lawyers.

John needs help and he NEEDS IT NOW! By the end of this month he could, and possibly will, find himself in a Jewish jail in Tel Aviv. PLEASE HELP BY SENDING WHATEVER YOU CAN TO: John Demjanjuk Sr., 847 Meadow Lane, Seven Hills, OH 44131.

Christian Patriots Defense League
Box 8544, Parma OH 44134

* * * * *

Dear Mr. Dietz:

I just finished reading a Zionist publication (Midstream, Oct.83) which mentions you by name. Therefore, I decided to write you about something I have had on my mind for quite sometime.

Kaufman's "Germany Must Perish" is a book most Americans have never heard of; I believe every pro-American should have the opportunity to obtain a copy. I still remember the revulsion I felt when I first read it. It helped start me on my quest for WWII historical truths. If 10% of Americans of German descent banded together and demanded "Germany Must Perish" and Untermeyer's infamous August 1933 declaration of war speech be included in the "Holocaust Studies" now being pushed by the ADL, the impact could have a devastating effect on the "Holocausters."

Sincerely,
Mrs.P.R., Washington

* * * * *

WHO ARE THE DEVIL'S CHILDREN?

13 December 1983

It is stupid to say that all of the Jews are the devil's children. In John chapter 8, Jesus was talking to a group of Pharisees who were self-righteous, hypocrites who were opposing His ministry. Although Jesus admitted that they were the seed of Abraham, yet they were demon possessed. All Jews are descendants of Abraham but not all Jews are controlled by Satan.

Jesus said to the woman at the well, "salvation of the Jews?" John 4:22. Before the Babylonian captivity and during that time God's national people were divided into two nations, Israel and Judeah. Those who claim that the ten tribes of Israel were lost need to read all of Ezra and Nehemiah. Especially Ezra 6:17 and 10:5. And Nehemiah 12:47. The Lord told Ezekiel that He would that he would re-unite the two nations and they would be one nation. Ezekiel 37:15-22. Now who shall

we believe? Those who make Israel the fathers of the Caucasian race need to read their Bible and forget that false teaching of BRITISH-ISRAELISM. Now and even in the New Testament times when the word JEW or ISRAEL is used it included all the twelve tribes of Israel.

Now, WHO ARE THE DEVIL'CHILDREN? They could be Jews, Israelites or Gentiles. In Christ's time the Jewish people were divided into several different groups. Scribes, Pharisees, Sadducees and Essenes, also the priest and the common people. We are told that the COMMON PEOPLE heard Jesus gladly. Mark 12:37. They could have been from any of the twelve tribes. All of the Apostles were Jews. The Gospel went to the Jews first. Romans 1:16. Paul was from the tribe of Benjamin yet he claimed to be a Jew. Acts 22:3.

Those who blame the Jews for writing the PROTOCOL and blame the Jews for all our national problems may wake up some day to find out that old man Satan is their father. The devil is a deceiver, a liar he has millions of people under his control. He wants to rule the world and he will for a short period of time, during the GREAT TRIBULATION which may not be far away. God's children are taught to love one another, not to promote a religion of hate.

The greatest mistake the people of Israel have ever made and many are still making is the rejection of their own Messiah. Yet they are still the APPLE of His eye. Deut. 32:9. It is from the Jewish people we got our Bible. Jesus came from the tribe of Judea. The Lord used the Jewish people to teach us that there is only one God. Some day the lord is going to turn away the ungodliness from Jacob. Romans 11:26. Some day the people of Israel will be an example to the whole world. Isa.2:3-5.

Our job as Christians is to give the Gospel to the whole world. Matt. 28:19. Mark.16:15, Luke 24:46-47, Acts 1:8, Revel

THE HOLOCAUST

The film made of the HOLOCAUST may have exaggerated some of the facts but it DID TAKE PLACE. My daughter and son-in-law were stationed in Germany for about two years. They went to some of the places where Jews were executed and the German people there admitted that it was the most cruel thing that ever happened there.

T.H. Masters [Baptist Pastor]

Rte. 2, Box 28 B, Anadarko, OK 73005

* * * * *

To Whom It May Concern

8 December 1983

I am a thirty-five year old woman who, because of the disturbing dissention among our so-called leaders here, and the negativism of other countries toward the U.S., finds herself in a state of troubled turmoil, searching for new avenues to explore, new leaders to look towards, satisfying solutions to appease my political consciousness. Any literature you could send would be appreciated.

Sincerely,

Mrs. N.M., Massachusetts

* * * * *

Dear Mr. Dietz:

3 January 1984

Enclosed is a little article I have written for "Liberty Bell." I hope you can use it.

Have you read the AP story on the Leo Frank pardon case? It is, it would seem, a little victory for our side, that is, unless further litigation results in another decision. See encl.

A fine intellect, whom I think you knew, has left us. He is Dr. Marque Nelson. I noticed a letter from him in the November issue of the LB, p. 53. I understand that he was mentally intact to the end and that a heart attack took him. We have lost a brave and bright man cognizant of the need to defend our race.

I have found an important error on page 2 of Ben Kriegh's article in the October issue. I hesitate to criticize this article, which I read with considerable interest, but feel compelled to correct the statement pertaining to Bela Kun (Cohen). Kun did not just attempt a coup, but he was the Communist dictator of Hungary for some four blood-soaked months in 1919. After his regime finally fell apart in August, he fled to Austria and eventually went to Russia, where he fell from grace and was arrested in 1937. It is presumed that he died in Siberia around 1940. His regime was of considerable importance because it served as a grim reminder to the other nations of Europe what cruelty Jews and Communists (often the same) exercise when they get complete control of a country. It simply confirms a pattern of behavior which could also be seen in Russia after 1917 and to some extent in Germany after 1918. There is an important, large book with many important psychological insights by the Hungarian writer Cecil Tormay, *An Outlaw's Diary*. This book, which was based on a diary that Miss Tormay kept during the Kun regime, provides us with many insights on the relations of Jews to their host populations. An English translation appeared as early as 1923 and there has been at least one reprint of the translation. It is well worth reading.

The last issue of LB was received by me on 16 November. Should I have received a later one? I certainly look forward to every issue of LB. It is of great importance to those who wish to defend our race.

Most respectfully yours,
Dr. C.W., Oklahoma

* * * * *

Dear Landsmann:

10 January 1984

Thank you for your fast and efficient service. Your material arrived before I expected it and was very welcome. The "Rothschild Money Trust" was as fantastic a book as "Empire of the City." Amazing to realize, after 20 years of study, that I knew nothing about the situation in Europe and that most of what I thought I knew was nonsense. Of great interest to me is the way your historical works illuminate many aspects other than those attention is usually focused on. For example, the discovery, by the Germans, at Oslo that the Norwegian (Jew-run) government had already arranged for an unopposed British occupation of

Norway when the Germans preempted them. This explains something I have always wondered about, namely, why wasn't the Norwegian army mobilized when the Germans struck? I had always wondered about this. The situation, with the Altmark affair and the British mining of Norwegian waters, clearly justified mobilization to protect Norway's neutrality. Yet, when the Germans attacked, nothing had been done and the bulk of Norwegian weapons and equipment were captured by the Germans still in the arsenals. I had always considered this inexplicable. Now I realize that the army was not mobilized because the traitor government was about to hand the nation over to the British. If the army had been armed and deployed, there would have been no way to prevent them from firing on the British invaders. This would have led to heavy fighting and open war and a nationalist appeal for help to Germany. The plan was to have the British seize the ports to "forestall a German invasion" and then, when this provoked a German counterinvasion, the Norwegian army was to be mobilized against the Germans as a Jew-British flunky ally. Hitler's quick action nullified all this and it was he who benefited from the planned Jewish treason.

Anyway, thanks for your wonderful work in making these great publications available.

Please send the items listed below, including "The Anti-Christ." I already have a copy of this book but I suspect it may be like my old copy of "Mein Kampf" where every mention of Jewry was censored out and Hitler's smooth thinking cut and distorted into jerky nonsense. The copy I have is translated by a Jew and probably "lost" plenty in translation.

I have been very uneasy lately over the way the military has been "rehabilitated" since the Grenada affair. Even us Vietnam ets are now being treated as if we were human beings. The Liberals even seem to be saying they are willing to forgive our crime of fighting against their beloved Communists! This makes me uneasy because, based on historical experience, this means the Jews need cannon fodder once again and we are scheduled to provide it.

It is now clear that the Falklands/Malvinas War of 1982 was run to discredit the Argentine military, who had crushed a Communist revolution, and install a more tractable Jew-flunky government. Ever since Jackson got nigger "brother" back from Syria, I have had the suspicion that the American war in Lebanon is meant to discredit Reagan so that the Jew Mondale (Mandel) can get in as president and Jackson can sell his nigger vote and become VP. Too bad Jackson isn't a woman or it would be the perfect Jew-Liberal ticket. Of course, from rumors I hear, Mondale may be enough of a "queen" to satisfy the feminists!

Your Anniversary issue of LB whetted my appetite for "British Public Opinion and the Wars of German Unification." Alas, the problem is the price. It's not that I cannot scrape up \$25. but that that same money will get me 3 or 4 of your other fascinating works. As I exhaust them, I will get your more expensive works one by one. Save me a copy of the German Unification book, if you can. I'll probably order it in March. Every book

you send me is read by at least 5 people. ple.

My own sources tell me something tremendous is about to explode in late February or March. I suspect it to be a world crisis which will either lead to nuclear war or the total collapse of the post WW II American Empire. I mention this so you can put it together with any data you have on current events. My sources are many but the main one is a friend who knows a number of intelligence people who tipped him off nin early November. That Russia is rushing toward a showdown or war with America is obvious from the world press. HAPPY NEW YEAR!

Gratefully yours,
R.S., New York

* * * * *

Dear George:

13 January 1984

I hope you had a good Yuletide Season.

I heard from Dr. Oliver the other day. His letters are of such good quality that, perhaps one day they could be collected and printed with a narration. I save all of his letters. So it may be that certain trite bits of knowledge and his opinions on rare subjects may be of interest to some one later on. If you know of anyone who is a collector of letters, maybe he could take on such a task.

Thanks,
R.H., Indiana

HELP US
SPREAD THE TRUTH!

THE "HOLOCAUST"— FACT OR FICTION?

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

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

THE HOAX OF THE 20th CENTURY
Ord.No. 8012—\$7. plus \$1. for post.

Order from:
LIBERTY BELL PUBLICATIONS
Box 21, Reedy WV 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. If you are a businessman, postage stamps in any denomination, are a legitimate business expense—and we need and use many of these here every month, and will be gratefully accepted as donations.

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

Order our pamphlets, booklets, stickers, and—most importantly—our reprints which are ideally suited for mass distribution at reasonable cost. Order extra copies of *Liberty Bell* for distribution to your circle of friends, neighbors and relatives, urging them to subscribe to our unique publication. Our bulk prices are shown on the inside front cover of every issue of *Liberty Bell*.

Pass along your copy of *Liberty Bell*, and copies of reprints you obtained from us, to friends and 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 our White people from the shackles of 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:

1. I bequeath to Mr. George P. Dietz, as Trustee for Liberty Bell Publications, P.O. Box 21, Reedy WV 25270 USA, the sum of \$ for general purposes.

2. I bequeath to Mr. George P. Dietz, as Trustee for Liberty Bell Publications, P.O. Box 21, Reedy WV 25270 USA, the following described property for general purposes.

**DO YOUR PART TODAY -- HELP FREE OUR WHITE
RACE FROM ALIEN DOMINATION!**