

THE RELATIONSHIP
of
"JEWISH" NATIONALIST PROPAGANDA AND PROGRAMS
to
ANTI-SEMITIC LITERATURE

TENTATIVE DRAFT

NOT FOR PUBLICATION

956:11
A2

American Jewish Committee

LIBRARY cop. 1

AMERICAN JEWISH ARCHIVES "HEBREW"

OF

ANTI-SEMITIC PROPAGANDA

REPRODUCTION

NOT FOR PUBLICATION

TABLE OF CONTENTS

INTRODUCTION

History and Purpose
of the Study Page 1

CHAPTER I

"Jewish" Nationalist Statements
In The General Press Page 7

 Criterion of a "Jewish"
 Nationalist Statement Page 7

 Political Nationalism Page 8

 National Link with Israel..... Page 11

 Nationalism Controls the Funds..... Page 16

 Zionism's Political Pressures..... Page 19

 Halutzit..... Page 24

CHAPTER II

"Jewish" Nationalist References
In Anti-Semitic Literature Page 28

 "Jewish State" Page 28

 "Political Pressure Bloc"..... Page 33

 Economic "Jewish" Nationalism..... Page 44

 Zionist Youth Training Programs..... Page 49

 General Zionist Propaganda..... Page 51

 "Jewish" Culture..... Page 57

 "Dual Loyalties"..... Page 59

 "Intimidation and Coercion"..... Page 64

-- 0 --

References to the American Council for Judaism..... Page 70

I
History and Purpose of the Study

The American Council for Judaism itself and many Americans who are not Jews and who have expressed admiration of the Council's work and program have felt for a long time that "Jewish" nationalist propaganda and programs were supplying professional anti-Semites with an easy documentation for their attacks upon Jews as an "alien people", joined in a "world conspiracy".

(Here, citations might be made from our own record and from the record we have in the form of letters, etc., from outstanding Americans of other faiths.)

We were moved to make this study at this time however, because of the "star chamber" attacks made on our publicity by the American Jewish Committee and the NCRAC. Both of these organizations claimed that we were feeding anti-Semites useful material by creating the issue of "dual allegiance" (a charge which we have never made) and/or by using the general press for publicity that contained that charge or strongly implied it.

It is now a matter of record that the NCRAC refused to consider any contrary evidence, either before or after issuing its condemnation of the Council. The American Jewish Committee heard a presentation of our case only because Mr. Rosenwald is a member of the American Jewish Committee Executive Committee and presented the Council's case last October when the American Jewish Committee considered the Council's publicity.

Mr. Rosenwald's statement did not deter the Committee from issuing a rebuke to the Council, although the final formulation of their resolution was different from the form originally contemplated. It also called for further discussions with the Council.

At subsequent discussions between representatives of the Council and the Committee, several studies were agreed upon:

- (1) "Jewish" nationalist statements in the general press
- (2) "Jewish" nationalist statements in anti-Semitic literature
- (3) Council statements in anti-Semitic literature

The American Jewish Committee made study #3. During the seven-year history of the Council, they found four statements of, or references to, the Council in anti-Semitic literature. The rest of their study was an assembly of public statements made by the Council to which for the most part, no reference could be found in anti-Semitic literature.

In a letter from Mr. Blaustein to Mr. Rosenwald, dated March 17, 1950, after the American Jewish Committee had completed this study, the American Jewish Committee president apparently felt called upon to comment upon the very few references to the Council in this literature by offering the explanation that the Committee was not disturbed by the quantity of Council statements used by the professional anti-Semites but by the use made of the few references which the Committee was able to find. Mr. Blaustein wrote:

"... What is significant is not the frequency with which anti-Semitic publications quote your materials, but the manner of use to which they put them..."

"... But I repeat that quantity is not the test. What counts is the fact that the line taken by the Council, even though of different intent, has been virtually indistinguishable from the line taken by the professional anti-Semites. Whether the Council follows them, or whether they follow the Council, is immaterial..." ✓

The Committee first claimed that it was unable to find any extensive use of "Jewish" nationalist publicity in the anti-Semitic press in connection with study #2 above. Subsequently, in the same letter referred to above, (March 17), Mr. Blaustein admitted:

"... Of course, they also quote from Zionist statements. This is to be expected, as everything that Jews do is denounced and exploited. What is abnormal, however, is for them to be in position to quote from Jewish sources with approval - which is what they have done in the case of your releases. Their propaganda is made more insidious by reason of the fact that they are able to claim that some Jews agree with them..."

Nevertheless, we were asked to refrain from use of the general press. No similar attempt to restrict Zionist propaganda was made.

Meanwhile, we had prepared our study of "Jewish" nationalist propaganda in the general press. (#1 above). This study is attached (Part I, page 7) and is the work of Mr. Maurice Spector of our staff.

The American Jewish Committee refused to recognize this public record of "Jewish" nationalism as being "nationalist" at all.

Each organization therefore drafted its criteria of a "Jewish" nationalist statement or action. Our criteria are included with this collection of statements from the general press. (Page 7). They are widely different from the criteria of the American Jewish Committee whose criteria were so limiting as to preclude ever identifying a Zionist or Israeli action as "Jewish" nationalist.

Our criteria were assembled after consulting general criteria for any nationalism and then applying those general criteria to this specific problem.

We then asked the American Jewish Committee for permission to use their library of anti-Semiteca to make our own study of the above listed (#2). Although we had willingly offered the American Jewish Committee our files for their study #3, our request was refused on the ground that it would indicate a lack of confidence in their ability.

Mr. Leo Gottlieb, a member of our National Executive Committee suggested to Dr. Berger that we look for another library of anti-Semiteca and make our own study. Through the cooperation of Mrs. Ernie Berkley of New York, arrangements were made with the Friends of Democracy for the use of their library. We are indebted to this organization for this favor and for the graciousness with which the favor

was extended. Mrs. Elmer Berger then assembled the pertinent material and this compilation of it was made in the office.

II Evaluation of Sources

Neither the analysis of "Jewish" nationalist publicity in the general press nor in the anti-Semitic literature as presented here is represented as exhaustive. In fact an exhaustive job is impossible, in either category since the totality of literature or newspapers is overwhelming.

We believe, however, that the documentation submitted here may be considered representative and objective.

For the general press, the coverage may be better than for the anti-Semite. We used the New York dailies. The Times and Herald-Tribune publish just about everything of importance.

The list of the anti-Semite studied is as follows:

Name of Publication	Editor or Publisher	Place of Publication	Frequency of Publication	Approx. number of copies read for this study
Common Sense	Conde McGinley	Union, N. J.	Bi-Monthly	10
The Cross and the Flag	Gerald L.K.Smith	St. Louis, Mo.	Monthly	6
The Defender	Gerald Winrod	Wichita, Kan.	Monthly	25
Williams Intell- igence Summary	Robt. H. Williams	Hollywood, Cal.	Monthly	5
The Letter	Gerald L.K.Smith	St. Louis, Mo.	Bi-Monthly	15
Economic Council Letter	Merwin K. Hart	New York City	Bi-Monthly	7
Dayton Independent	A. I. Silvey	Dayton, Ohio	Weekly	10
Boise Valley Herald	Boyd B. Cornell and Edna Cornell	Boise, Idaho	Weekly	4
The Brooklyn Tablet	Patrick Scanlan	Brooklyn, N.Y.	Weekly	20
Zionist Wall Street	Geo. W. Armstrong	Ft. Worth, Tex.	Single pamphlet	1 pamphlet
The Broom	Leon De Aryan	San Diego, Cal.	Weekly	10
Marilyn R. Allen	Same	Salt Lake City	Misc. pamphlets	10

Name of Publication	Editor or Publisher	Place of Publication	Frequency of Publication	Approx.number of copies read for this study
Patriotic Research Bureau	Elizabeth Dilling	Chicago, Ill.	Irregular	10
National Progress	W. H. MacFarland	Philadelphia, Pa.	"	25
The X-Ray	Court Asher	Muncie, Ind.	Weekly	5
The Individualist	Guy C. Stevens	Danville, Va.	Irregular	10

While this list is far from a complete collection of all anti-Semitic literature, it contains those publications and authors most frequently and prominently identified with organized anti-Semitism in the United States by Jewish defense agencies and others.

The references therefore are probably fairly representative of the contents of all of this literature.

All of the anti-Semitic literature studied exploits several, general themes.

- (1) Zionism is a power to be reckoned with in determining United States international policies.
- (2) Zionism and Communism have a close affinity
- (3) Zionism and Communism are collaborating to push humanity into World War III

The various authors of this literature each seem to have some favorite "angle" of the total situation that is alleged to exist. Some are particularly concerned with the "gestapo" activities of the B'nai B'rith's Anti-Defamation League or the American Jewish Committee. Some are concerned with the large funds raised by the U.J.A. Some are concerned with Zionist political pressures. Interestingly enough, there are already a few references to the new "Jewish" nationalist line related to "Jewish" culture. There are a few references which, either directly or indirectly, seem to refer to the Council. One of them charges (the Council?) with being a "smokescreen" and insists that despite what (we?) say all Jews are nationalists. Several other references to what is presumably our position, are used to indicate that some Jews object to Zionist actions.

III

Some Tentative Conclusions

Much more study of this material is necessary to extract from it all of the implications which should interest us - and particularly should interest those who support the defense agencies and the defense agencies themselves.

Without subscribing in any way to the interpretations put on even Zionist actions and program by the authors of this anti-Semitic literature, it is important to observe that:

- (1) Jews are not attacked anywhere in the literature we have studied for religious difference.
- (2) These people do find a basis for attack in the wide "Jewish" nationalist activities that include the economics, the culture, the bloc pressures, the youth training, the parochial schools which are part of the "Jewish" nationalist offensive and which our criteria of "Jewish" nationalism covered but which were ignored by the Committee's criteria.
- (3) There is no validity to the distinction between the general press and the so-called "Jewish" or Yiddish press insofar as giving anti-Semites information is concerned.

The most casual reading of their literature indicates that these professionals read both for themselves.

Some of the "Jewish" papers cited are: The Jewish Frontier, Labor Zionist Monthly, California Jewish Voice, The Jewish (National) Post, B'nai B'rith Messenger, The Jewish Examiner, The American Hebrew, The Menorah Journal.

Furthermore, this literature shows a detailed knowledge of Zionist personalities and activities. Such names as Moshe Sneh, B. Z. Goldberg, Eliezer Kaplan and such organizations as Hashomer Hatzair (left-wing socialist group in Zionism) are mentioned with considerable frequency and in contexts that, however distorted in interpretation, are disturbingly pertinent. The better known Zionists, such as Silver, Weizmann, Ben-Gurion, Stephen Wise and Emanuel Neumann also are mentioned.

Certain Zionist radio broadcasts are mentioned several times and, in the literature studied, several references are made to a history of the World Jewish Congress published in book form. A new book authored by a Minneapolis rabbi is also mentioned once. One writer of this literature has also made use of the American Jewish Yearbook, citing statistics covering the various Zionist organizations.

It is therefore obvious that any debate about a difference between the "Jewish" press and the general press is pure fantasy.

One writer recommends that for a full knowledge of "anti-Christian propaganda (and activity)" a visit to "the large offices of B'nai B'rith's gestapo, the ANTI-DEFAMATION LEAGUE, in New York City in Chicago, as well as in every other city of any size, in the U.S.A. He should likewise visit the offices of the Morning Freiheit, the Jewish Examiner, the National Post - all Jew papers of New York; the B'nai B'rith Messenger and the California Jewish Voice, of Los Angeles; and the HUNDREDS of other Jewish propaganda magazines (such as The American Hebrew ad infinitum)."

- (4) Too much emphasis is put upon formal statements and too little attention paid to actual programs of "Jewish" nationalism.

Actually, the anti-Semite studied showed very few precise quotes. These people, with few exceptions, do not prepare orderly and well-documented cases. Their writings are disorderly and some border on the hysterical.

But as revealed in this study, a comparison of the things they write about with "Jewish" nationalist programs reported in the press, whether "Jewish" or general, indicates that they are in complete possession of information about activities, whether they cite precise statements or not. By reason of Zionist publicity, furthermore, they are enabled to put the worst, possible interpretation on these "Jewish" nationalist programs. For, quite naturally, Zionist propaganda seeks to claim success for Zionist actions, far out of proportion to what the facts may always warrant.

An example of this is the UJA with its propaganda for \$250,000,000-campaigns which have never realized anything like that figure. While this does not change the principle involved, it is an indication of the use to which "Jewish" nationalist activity, both programmatically and propagandistically is put by these professional anti-Semites.

PART I
"JEWISH" NATIONALIST STATEMENTS
IN
THE GENERAL PRESS

ZIONIST STATEMENTS IN THE GENERAL PRESS

PART I. INTRODUCTION

1. Purpose of the Study

The purpose of this compilation is to demonstrate the wide use the Zionist Movement has made of the general press during recent years to disseminate its propaganda of "Jewish" nationalism.

If the normal status of Jews in the United States is that of individual American citizens of Jewish faith, then the Zionist publicity has done this normal status a disservice. For, both by implication and explicitly, Jews are mirrored by it as a group peculiarly and specially related to the national problems of Israel.

Obviously, an alleged collective interest of American Jews in Israel is not and cannot be religious. Emphasis on cultural ties and economic ties and calls to American youth of Jewish faith to supply Israel with manpower cannot be construed and are not, in fact, motivated by humanitarianism.

The effect of this publicity must be to mark Jews as a nationality-collective, a minority nationality in the United States.

The full impact of Zionist publicity cannot be measured solely by "Jewish" nationalist statements appearing in the general press. A complete appraisal would necessarily take into account Zionist propaganda through such channels as the Anglo-Jewish and Yiddish press. Zionist publicity must additionally be judged against the background of Zionism's political and organizational activities, campaign and political pressures.

The present survey is confined to the general press, to prove primarily that NCRAC demands that the American Council for Judaism discontinue publicity in the general press, are obviously prejudiced and untenable.

2. Criterion of a Jewish Nationalist Statement

What is the criterion of such a "Jewish" nationalist statement?

Such statements are grounded in the concept that Jews constitute an inseparable part of a World Jewish People, a secular ethnic group, with a common culture and special rights in and responsibilities to Israel, defined as a "Jewish State". Through the "Jewish Agency" or some similar body, the Zionists style themselves as the spokesmen and representatives of this World Jewish People, or "nationality."

Zionists regard aid to Israel as a prior charge on the American Jewish philanthropic effort and as including obligations, normally within the sphere of national interests and governmental responsibilities (population, industrial, military and territorial).

Jews outside Israel are viewed by Zionism as living in Galut (exile, or dispersion); their mass migration to Israel is encouraged by emphasis on the policies of Halutzit (migration of "pioneers") and Kibbutz Galuyot (ingathering of the "exiles"). Zionism is interpreted as a "synonym for Jewish life" or as the equivalent of Judaism. Modern Hebrew is stressed as the common language of all Jews.

Any statement within the framework of these concepts or objectives, implied or expressed, is in our view a Jewish nationalist statement.

PART II. POLITICAL NATIONALISM

Zionism's point of departure was the theme of "Jewish homelessness"; this, despite the fact that more than half the Jews of the world are nationals of the United States, Great Britain and other Western democracies.

"National Homelessness"

Zionism, Dr. Abba Hillel Silver, then head of the American Zionist Emergency Council, is quoted as saying (N.Y. Times, Jan. 14, 1946):

"...was a movement that antedated both World Wars and was aimed at solving the age-long national homelessness of the Jewish people which has created refugee problems for us as it has in the past, time without number."

Moshe Shertok (Sharett), now Israel's Foreign Minister, declared in a statement before the Committee of the United Nations (N.Y. Times, May 13, 1948):

"The great historic phenomenon of the Jewish return to Palestine is unique because the position of the Jewish people, as a homeless people, and yet attached with an unbreakable tenacity to its birthplace, is unique."

Zionism Not A Refugee Aid Movement

Dr. Silver emphatically denied that Zionism could be conceived as a philanthropic or humanitarian movement. He was reported (N.Y. Times, Oct. 27, 1946) as saying:

"...The Zionist Movement must stand on the proposition that it is not an immigration or a refugee movement, but a movement to rebuild the Jewish state for the Jewish nation."

No Equality Without A "Jewish State"

The view that without a "Jewish state for the Jewish nation", Jews, including the Jews of the United States, can never enjoy equality or security is expressed in the following statement by Dr. Emanuel Neumann, former president of the Zionist Organization of America, in support of Hagana (N.Y. Times, July 3, 1946):

"You are our Hagana! You are the vanguard of the Jewish resistance. You are fighting not only your battle but our battle. Today we thank God that there is one spot on earth where Jewish rights cannot be trampled under with impunity and where Jews cannot be led like sheep to the slaughter. We thank God for Hagana, symbol of Jewish national rebirth, marking the dawn of a new era in Jewish history, era of resistance."

Israel is the "one spot" where Jewish rights cannot be trampled and Jews led like sheep to slaughter, according to Neumann. The United States, by implication, offers no more security than Nazi Germany.

No Dignity, Either

The dignity of Jews also depends on a "Jewish state", according to Capt. William Kapelman of New York, ZOA National Executive Committee member, who "appealed to Secretary of State Marshall... ..

'that the Jewish people like all other human beings, be given a chance to live again in dignity, to deal in dignity, and to walk the face of the world with dignity through the establishment of Palestine as a Jewish State.'

(N.Y. Times, Jan. 26, 1947)

Jews a "Collective Entity"

The concept of Jews as a "collective entity" which can only solve its fundamental problems by a return to the "ancestral homeland", was emphasized by the late Dr. Stephen S. Wise, then President of the World Jewish Congress in these words:

"To solve this fundamental problem of Jewry, it is essential to secure and to safeguard the existence of the Jewish people as a collective entity capable of protecting its members against the conditions which create refugees, displaced persons and genocide. And this can only be achieved by re-establishing the Jewish nation to its ancestral homeland, the land on which both history and the law of the nations gave the Jewish people an indisputable claim and title."

(N.Y. Times, June 12, 1947)

Zionism Speaks for the Jews of the World

The Zionist propensity for speaking in the name of the "entire Jewish people" appeared in the following from Dr. Abba Hillel Silver's speech before the United Nations (N.Y. Times, May 9, 1947):

"The Jewish Agency...speaks not merely for the organized community of Palestine, the democratically elected National Council of Palestine Jews...it speaks also for the Jewish people of the world...Surely the Jewish people is no less deserving than other peoples whose national freedom and independence have been established and whose representatives are now seated here..."

The Jewish Agency, it must be understood, is a purely Zionist body; its name is altogether misleading.

A similar statement, headed "Zionists Revise Their Declaration" (N.Y. Times, April 23, 1948) was made by the General Zionist Council:

"We have decided, relying on the authority of the Zionist movement and the support of the entire Jewish people, that upon the termination of the mandatory regime there shall be an end of foreign rule in Palestine and that the governing body of the Jewish State shall come into being."

(Our emphasis)

Israel, the "Jewish State" and "Jewish Homeland"

Conforming to their policy of confusing religion with nationality, identifying Judaism with Jewish nationalism, the Zionists always refer to Israel as a "Jewish State" or the "national home" of Jews.

The State of Israel was proclaimed in the following terms (N.Y. Herald-Tribune, May 15, 1948):

"Accordingly we, the members of the National Council, representing the Jewish People in Palestine and the Zionist movement of the world, met together in solemn assembly by virtue of the natural and historic right of the Jewish people and the resolution of the General Assembly of the United Nations, hereby proclaim the establishment of the Jewish state in Palestine, to be called Israel."

(Our emphasis)

Designation of Israel as "The National Home of the Jewish People" occurs in Article 3 of the Proposed Constitution for the New State of Israel (N.Y. Times, Dec. 10, 1948):

"The State of Israel is designed to be the National Home of the Jewish People and shall admit every Jew who desires to settle within its territory subject to such regulative provisions as may from time to time be enacted by the Chamber of Deputies."

"Ingathering of the Exiles"

The Zionist concept of Israel as "the National Home of the Jewish People" is further spelled out by regarding all Jews outside of Israel as "exiles", who must be sooner or later "gathered in". This view finds expression in a statement of Chaim Weizmann to the Israeli Assembly, quoted by the N.Y. Times, (Feb. 15, 1949)

"This nation is being conceived as a gathering-in of the exiles, for there is not a Jewish community throughout the world whose members have not a share in the State of Israel."

Attacking the idea of dissolving the World Zionist Movement as "absurd and ludicrous", Leon Gellman, president of the Mizrahi Organization of America, told the delegates of the organization's annual convention (N.Y. Times, June 23, 1949):

"It would be a tragedy of catastrophic proportion were the Zionist movement which has borne the responsibility of building the Jewish state and in-gathering the exiles, to disband at this time. To a great extent, the functions of the Zionist groups remain the same as they have in the past; namely, the unification of the Jewish people to achieve common goals."

The most forceful reaffirmation of Zionism as a policy of "in-gathering the exiles" (meaning the mass exodus of Jews from the Galut to Israel) was made by Israel's Premier Ben-Gurion (N.Y. Times, Jan. 4, 1950) under the heading "Premier says Israel is More Than a Haven":

"Tel-Aviv -- Prime Minister David Ben-Gurion sent a message to Jews throughout the world today that the final goal of Zionism was not the establishment of a Jewish state in Israel, but its development as an economic and cultural entity where those from the Diaspora could begin a new life..."

"...The historic destiny of the Jewish state will be accomplished only by the gathering-in of exiles, although this in itself would not fulfill the Messianic destiny of Zionism."

All such affirmations were implicit in the Basle Program adopted by the World Zionist Movement a half-century ago. In essentials, this program was reiterated for adoption as a platform by the Rifkind Commission on Future Program and Constitution of the World Zionist Organization. Headlined "Zionists Study Reformulation of Basic Aims", a report in the N.Y. Herald-Tribune (May 28, 1949) states:

"The proposed new program, designed to preserve and assist Israel, follows:

"3: To strengthen Jewish sentiment and consciousness as a people and promote its cultural creativity."

Anyone familiar with the wording of the Basle Program will recognize the above as a paraphrase of its pledge "to strengthen and foster Jewish national sentiment and consciousness."

PART III. NATIONAL LINK WITH ISRAEL

Whether the political link between the Government of Israel and the World Zionist Movement was ever abrogated has never been definitely established. Baruch Zuckerman, head of the American Labor Zionist Organization and a member of the World Zionist Executive, was quoted by the N.Y. Times, (Sept. 10, 1948) as saying:

"The American General Zionist delegates at the recent meeting of the World Zionist Actions Committee in Tel-Aviv, Palestine, were not able to establish the principle of separation between the World Zionist Movement and the State of Israel."

Some formula of "formal separation" of the Zionist Movement from the Israeli Government appears to have been reached, while retaining a measure of practical political unity through the Jewish Agency and the World Zionist Organization. This much is certain; there are non-political national ties which are far more important than any formal link. Beryl Locker, chairman of the Executive of the Jewish Agency, stated Zionism's basic principle in 1949: "We are one nation in the Diaspora and in Israel".

This national link is expressed in Zionism's efforts to persuade American Jews to assume responsibilities for Israel's national problems (population, industry, security, territory).

The assertion of a national tie-up between Israel and Jews of the world was made with almost imperial self-assurance by Moshe Shertok (now Sharett) in the N.Y. Times, (Jan. 17, 1949):

"We are a state and also a world people, and that gives us special international obligations."

The same Israeli spokesman had said earlier (N.Y. Times, Jan. 19, 1948), while addressing a conference of the National Committee for Labor Palestine:

"The day will come, the time when we will have to issue a call for not only money, but for men from this country (U.S.)."

Fledge Aid to State

In answer to such calls as Sharett's, American Zionism always pledges aid to Israel as a state -- the "Jewish state". The N.Y. Herald-Tribune (March 25, 1948) reports:

"The full support of the organized Zionist Movement in the United States was pledged to the embryo Jewish state last night by the American Zionist Emergency Council".

A "non-Zionist" organization, the American Jewish Committee, also finds nothing anomalous in urging American Jews to support the State of Israel, as if Jews were a separate national community in the United States, with obligations different from those of their fellow-Americans. The N.Y. Times, (May 17, 1948) reported a statement signed by Judge Proskauer, Irving Engel and Jacob Blaustein, which said:

"Every aid and assistance must be rendered to the Government of Israel...We Jews in America must entertain for this new Government the warmest policy of fraternity and extend to it unmistakable evidences of good will."

It is noteworthy that the Committee insists that Jews must entertain a policy of fraternity, etc., to the Israeli Government. Why the must? Secondly, the Committee leaders, too, assume they can commit all American Jews.

Claiming Israel's Hegemony

The idea that the destiny of "our whole people" (all Jews) will be determined by Israel was expressed by Dr. Chaim Weizmann, as reported in the N.Y. Times, Feb. 18, 1949:

"Dr. Chaim Weizmann entered Jerusalem like a conquering hero, with flags waving, bands playing and units of the Israeli army lining the streets...He declared that his duties were great... At this great moment of my life, I extend greetings to all the people of Israel and the Jewish people the world over... I know that all we do or fail to do in this country will cast light or shadow on our whole people."

"Relationship of Interdependence"

Weizmann's idea of Israeli-Jewish interdependence is frequently voiced by other Israeli spokesmen and Zionist leaders (as well as by some spokesmen of the American Jewish Committee). Thus Eliahu Epstein, (now Elath), Israeli envoy to the United States, served the N.Y. Times (Nov. 1, 1948) with the following:

"A mutual relationship of interdependence must be created between the citizens of Israel and Jews of other countries, Eliahu Epstein, Israeli special envoy to the United States declared yesterday.

"Mr. Epstein told the delegates (National Council of Organizations for Yeshiva University) that 'this is the time when a reawakened Jewish consciousness must be utilized by the leaders of Jewish opinion throughout the world to shape it both as a proper vessel for receiving what Israel can offer and as a source of contribution to Israel.'"

Dr. Nahum Goldmann, president of the American Section of the Jewish Agency's Executive Council, was reported by the N.Y. Times (Sept. 15, 1949) to have expressed great alarm at the possibility that Israel would be separated from "the Jewish people of the world..."

"Dr. Nahum Goldmann...told the opening session of the European Zionists' Conference the greatest danger confronting Israel was that she would become separated from the Jewish people of the world."

Cultural Nationalism

The Zionist endeavor to establish a national link between Israel and the Jews of the world embraces efforts to establish national ties in the fields of both culture and religion. In both cases the Zionists attempted to impose Israeli values and Israeli hegemony on the lives of American Jews.

On May 1, 1949, the N.Y. Times reported under the headline, "Link of Jews Here to Israel is Urged":

"Dr. Chaim Weizmann, Israel's first President, in a message that opened the first American Conference for Hebrew Language and Culture, asserted last night that the 'day is not far when the spiritual life of American Jewry will be strongly inter-related with the cultural values of Israel.'"

"...In another message, Eliahu Elath, Israeli Ambassador to the United States, declared that the 'Hebrew language and education are the only means for a stable and permanent brotherhood between Israel and Jews everywhere.' He added: 'Your convention must rally American Zionists under your banner for intensified and increasing activities on behalf of the promotion of Hebrew language and culture.'"

Nationalism in Religion

In the field of religion, nationalism expresses itself in proposals to establish a central religious authority or so-called "Sanhedrin" in Jerusalem to govern the religious life of Jews throughout the world. On May 25, 1949 under the headline "Israel Rabbinate is Held Supreme", the N.Y. Times reported:

"The Rabbinical Council of America today reaffirmed its call to American Jews to recognize the Chief Rabbinate of Israel as the central religious authority for world Jews. The action was taken in a resolution approved by 150 rabbis from the United States and Canada at the thirteenth annual convention of the Council here.

"Approval came after the rabbis heard the Chief Rabbi of Israel, Dr. Isaac Halevy Herzog of Jerusalem, extend an invitation to the United Orthodox Rabbinate of America to send a delegation to the World Rabbinical Conference that will convene within the next year in Jerusalem and ultimately establish a central religious authority for universal Israel..."

An example of a Zionist effort to invest a purely religious festival with Israeli national significance was afforded when the Festival of Bikkurim (Festival of the First Fruits) was transformed into a Jewish national demonstration in Central Park, New York City. The demonstration was complete with the inclusion of the Israeli flag and other Israeli symbols. The demonstration had nothing in common with the religious tradition of this festival as observed in the Synagogues of America. The occasion was reported in the N.Y. Herald-Tribune, June 13, 1949, as follows:

"The mall in Central Park was transformed for two hours yesterday into a section of Jerusalem as 8,000 persons, most of them children and youths, celebrated the age-old festival of Bikkurim, a Jewish holiday in honor of the first fruits of the soil.

"The holiday, unobserved after the Exodus of the Jews from the Holy Land, was revived twenty-six years ago in Haifa, Israel, by the Jewish National Fund. It was observed in this country for the first time last year..."

"Following the re-enactment of the ancient ceremony yesterday, a troupe of dancers portrayed how modern Israelis work the soil of their homeland to produce fruits for a Bikkurim festival..."

On June 24, 1949, the N.Y. Times, under the headline "Israel Rabbinic Authority Called", reported the following:

"Atlantic City, N. J. -- American Jews were urged today to recognize the chief rabbinic authority of Israel as 'the final authority in Jewish religious life', by Dr. Jacob Hoffman of New York City, president of the Mizrahi national education committee."

On June 21, 1949, the N.Y. Times reported Rabbi David Aronson, president of the Rabbinical Assembly of America, as proposing "the formation of a new branch of the Zionist movement which would represent America's 500,000 Conservative Jews..."

"Rabbi Aronson emphasized that there was a continued need for the Zionist movement not only in this country but throughout the world and then added that since the basis of Zionist activities hereafter would not be political, the liaison between the Jewish communities in the United States and Israel must be 'based on their common faith and culture.'"

Then, on Feb. 4, 1950, the N.Y. Times carried a dispatch from Tel-Aviv headed, "Israel May Revise Rabbinical Group; Meeting Opening Tomorrow to Weigh Re-Organization Plan for Ancient Sanhedrin --

"An assembly of Israel's leading rabbis opens in Jerusalem on Sunday to discuss a proposal to reorganize the Sanhedrin, which was the supreme Jewish national tribunal in ancient Judea, and had power to proclaim religious reforms and decrees. The Sanhedrin's decisions would bind religious Jews throughout the world.

"Israel's Minister of Religion, Rabbi Judah L. Maimon, is behind the move for reorganization of the Sanhedrin to modernize archaic religious regulations..."

"Rabbi Maimon is fighting in the Israeli Cabinet for exclusive jurisdiction of rabbinical courts in such matters as marriage, divorce, alimony and inheritance. Current religious laws discriminate against women and are archaic in other respects. Rabbi Maimon seeks the religious reforms to strengthen his position in the Cabinet."

PART IV
NATIONALISM CONTROLS THE FUNDS

A corollary of the national relationship Zionists attempt to establish between Israel and American Jews is their assertion of Israeli priorities in American philanthropic fund-raising. As already stated, the underlying conception is that Israel's national responsibilities (population, military, industrial and territorial) are paramount obligations of American Jews; an integral part of normal philanthropy and humanitarianism and entitled to override the most urgent needs of our own American Jewish institutions.

Battle for Control

Late in 1948, and extending into 1949, Israeli Zionists and American Zionists battled for control of American Jewish philanthropic funds. It must be borne in mind that the United Palestine Appeal is the single largest beneficiary of the United Jewish Appeal. A great deal of dirty linen was washed in public and the contending groups exchanged accusations of bureaucratic manipulation and skulduggery. The battle was reflected in such newspaper headlines as the following:

- NEUMANN CALLS CRITICS OF ZOA MALCONTENTED -- N.Y. Herald-Tribune, Feb. 3, 1949
- DR. SILVER QUILS ZIONIST BODY IN DISPUTE OVER FUND APPEAL -- N.Y. Herald-Tribune Feb. 17, 1949
- TWO ZIONIST LEADERS QUIT IN AGENCY ROW -- N.Y. Times, Feb. 17, 1949
- WEIZMANN APPEALS FOR UNITY IN DRIVE -- N.Y. Times, Feb. 21, 1949
- JEWISH FUND FIGHT INCREASES IN VIGOR -- N.Y. Times, Feb. 20, 1949
- CONTROL OF FUNDS URGED BY NEUMANN -- N.Y. Times, May 29, 1949

Israeli Intervention

At the end of 1948, the Jerusalem Executive of the Jewish Agency cabled a message to the American Section of the Jewish Agency, expressing the hope that the United Palestine Appeal would continue "as a unifying central fund-raising agency for the upbuilding of Israel" (N.Y. Times, Dec. 16, 1948).

On Feb. 21, 1949, Beryl Locker, chairman of the Jerusalem Section of the Jewish Agency, made public a cable from Dr. Chaim Weizmann, President of Israel, urging "sinking all differences in a supreme united effort."

This settled the question of leadership in the United Jewish Appeal. Henry Morgenthau, who was the Israeli choice, headed the UJA's 1949 campaign. Silver resigned from the American Section of the Jewish Agency. His place was taken by Dr. Nahum Goldmann, the choice of the Jerusalem leadership.

Israel Expects...

Like England's Admiral Nelson at the Battle of Trafalgar, Israeli Premier Ben-Gurion then tells his "compatriots" what he expects of them in the line of duty -- in this case, in the way of fund-raising, (March 7, 1949, N.Y. Herald-Tribune)

"We expect all Jews throughout the world and, foremost, the great Jewish community in the United States, to do their duty and provide the funds needed for reclaiming the wastes of the Negev, the hills of Galilee, and the land of Jerusalem."

Headlined "Weizmann Rallies Jews to Aid Fund", a report in the N.Y. Times (March 20, 1949) quotes Israel's President as appealing to

"'All members of the Jewish people' today to rally behind the new state that offers 'a rightful place for any Jew who wishes to enter.'"

Israeli Priorities

Ben-Gurion succinctly stated the basis of Israel's claim to priorities in American Jewish fund-raising as follows:

"We must save the remnants of Israel in the Diaspora (the dispersion of Jews outside Palestine), We must also save their possessions. Without these two things, we shall not build up this country."

(N.Y. Times, Feb. 1, 1949)

Dr. Weizmann put the matter in somewhat different words, but with the same intent, when he declared that the United Jewish Appeal is the "one really decisive test of American Jewry's devotion to the cause of Israel and the Jewish people". Continuing in the same vein, he said:

"...If Jews in this country are the partners in Israel's pride, let them share in its travails which it has endured, not for Israel itself, but for the life and dignity of our people." (N.Y. Times, April 24, 1949)

Priorities for Israel meant playing down the home needs of American Jewish communities. On Sept. 12, 1949, the N.Y. Daily Compass reported that:

"Eight hundred delegates to the Emergency National Conference of the United Jewish Appeal decided today on urgent action to cope with the immigration crisis in Israel. They voted sweeping emergency measures, including the reduction of spending for Jewish communal purposes in the U. S."

The pressure of American Jewish institutions for greater allocations continued. On Nov. 12, 1949, the N.Y. Herald-Tribune reported:...

"Considerable pressure in some communities for a reduction in UJA's contributions and larger gifts for community needs such as orphan asylums, homes for the aged, religious institutions and similar projects."

However, Zionism continued to insist on Israeli priorities. The N.Y. Herald-Tribune, Nov. 14, 1949, reported that

"A deep-rooted cleavage in American Jewish life was brought out into the open yesterday when leaders of the Zionist Organization of America re-affirmed their view that aid to Israel must retain first claim on American philanthropy. A number of Zionist officials criticized in sharpest terms individuals and groups that have been asserting recently that a greater share of the American-Jewish philanthropic dollar should now go for domestic rather than Israeli purposes."

At what point could these priorities for Israel be expected to terminate? When could American Jews finish fulfilling their "national" obligations to Israel? Herbert L. Weisman, national ZOA chairman of the United Jewish Appeal, was reported by the N.Y. Times (July 5, 1948) as saying:

"We shall be done when all the land of Israel is redeemed for our people and resettled...We shall be done when the economic and political life and future stability of Israel are assured."

The ambiguities in this statement are obvious. "All the land of Israel" is an exceedingly indefinite term. The Revisionist-Herut Party in Israel considers it to mean the lands on both sides of the Jordan. Menachem Beigin, Herut Party leader and former Irgun commander was reported by the N.Y. Times, (Dec. 6, 1948) to have said in New York:

"We should all remember that the fight is not over yet. We must continue to fight with new methods and new weapons until the whole of Israel is liberated and the whole of our people are back in the country."

As for the "economic and political life and future stability of Israel" -- no country in the world today can be assured against upheavals. Israel, in particular, will be subject to the flux and uncertainties of a small country in a great complex of Middle East power politics. Dr. Weisman's perspective is consequently one of endless contributions to Israel's national requirements by American Jews.

This likelihood was in fact emphasized by Dr. Abba Hillel Silver in a speech only partly reported by the N.Y. Times (Nov. 30, 1949), delivered at the Waldorf-Astoria dinner of the Manhattan Region of the Zionist Organization of America. Dr. Silver there stated that American Jews must contribute to Israel not for philanthropic reasons, but for state building reasons -- for reasons involved "in the colossal, exacting and prolonged task of state building and state securing." Developing this theme, he said:

"Israel must be made secure by being made stronger in manpower, in industry, and in military defense...Those who have reduced the idea of the rebuilding of the State of Israel to a charity level of bringing in so many of our homeless fellow Jews and of disposing of them in Israel and who are, accordingly, clamoring today that local charity needs should take precedence over the needs of Jewish poor in what they choose to call a foreign country, simply do not grasp what is involved in the colossal, exacting and prolonged task of state building and state securing."

At the same time, Silver contrived an analogy between tax-exempt contributions to the United Jewish Appeal and the Marshall Plan, which is the national policy of the American Government.

It may not be amiss at this point to recall that at a dinner on May 20, 1949, sponsored by the New York Federation of Reform Synagogues, Maurice N. Eisendrath, president of the Union of American Hebrew Congregations, pointed out that only .4 percent of the monies raised for American Jewish Welfare funds was being allocated for religious, cultural and educational purposes in the United States.

"We may be destroying the very soul and heart, and, in time, the body, too, of American Jewry in the process of saving Jews elsewhere," Rabbi Eisendrath asserted.

PART V. ZIONISM'S POLITICAL PRESSURES

A principal activity of Zionism has been the endeavor to organize Jews in the United States as a political bloc in Israel's national interests. Over the past four years, the Zionists have at one time or another threatened to visit dire political punishment on the President of the United States, the State Department, American political parties and candidates, unless their policies conformed with Zionist requirements. Zionist pressures have been expressed through mass meetings and demonstrations, full-page advertisements in the general press, establishment of "front" committees, hints of illegal action and other political manipulations.

Whether the problem or occasion was the Partition Plan, the Arms Embargo or the U.N.'s decision to internationalize Jerusalem, Zionists immediately sought to rally Jews as a pressure group and to represent themselves to the public as spokesmen for the whole "Jewish people".

The following are some typical illustrations of Zionist pressure politics.

Votes Count

On Oct. 14, 1946, the N.Y. Times published an item headed "Hadassah Hears Plea To Make Votes Count." --

"Votes are the most powerful weapons American-Jewish women have in helping to gain recognition for Palestine, as a Jewish homeland and haven for refugees, Mrs. Sol Boneparth, president of the New York Chapter of Hadassah, Women's Zionist Organization of America, declared yesterday. She told 2,000 Hadassah women and membership chairmen of eighteen Manhattan groups in the chapter's opening rally for 10,000 new members at the Waldorf-Astoria Hotel that membership strength helped to 'carry a great deal of weight' with the Government and in gaining the right representatives in elections."

Others besides the American Council for Judaism were aware of Zionism's political pressures. On Oct. 16, 1946, the N.Y. Post reported:

"In an open letter to Dr. Abba Hillel Silver, president of the Zionist Organization of America, a group of Jewish labor leaders and professional and business men has charged that Dr. Silver and the Zionist Organization, in accusing President Truman of betraying the Jewish people, is actually conducting an organized campaign to gain votes for the Republican Party on Nov. 5...."

Pledges All American Jews

At the 1946 Zionist Congress in Basle, Dr. Abba Hillel Silver in the majestic accents of some Czar of his people, pledged "the support of American Jewry to this resistance" (British rule in Palestine). Silver stated, according to the N.Y. Times, Dec. 11, 1946,

"American Zionists have impressed upon their Government the fact that the Palestine issue...must become a major objective of American foreign policy..." Then he added, grandiloquently, "We have the right to resist this rule (British rule in Palestine) and I pledge the support of American Jewry to this resistance."

Not Pressures "In Any Narrow Sense"

On Feb. 18, 1947, the N.Y. Times reported Rabbi Silver, chairman of the American Section of the Jewish Agency, advising "delegates to have no misgivings in approaching Congressmen as citizens urging the justice of their cause, to a completely democratic process. There was no question of applying 'political pressure' in the narrow sense, he said..."

But, on Feb. 18, 1947, (the same date as above) the N.Y. Herald-Tribune reported:

"American Zionist leaders launched a determined campaign here today to get Congress, President Truman and Secretary of State George C. Marshall to work through the United Nations and upon the British Government to create a Jewish national home in Palestine..."

And, on Sept. 7, 1947, the N.Y. Times reported that

"One hundred thousand Bronxites saw a parade of 15,000 Zionists and Zionist sympathizers... City Comptroller Lazarus Joseph led the marchers as Grand Marshal."

While, on Feb. 7, 1948, Dr. Abba Hillel Silver, American Zionist head, declared (N.Y. Times) that unless the embargo was lifted to permit the arming of the Jewish people in Palestine, the world would "build up to another Spain, just as bloody, and just as disastrous".

Force Removal of State Department Official

The N.Y. Times' Washington correspondent reported (Feb. 21, 1948) that

"High-ranking New York Democrats...carried to the Party high-command reports of the dissatisfaction of Jewish elements in New York City with State Department handling of the Palestine situation. It was said, one of the greatest boons to the administration would be the removal of Leroy Henderson from his post as the Department's Director of Near Eastern and African Affairs."

Mass Demonstration, Picketing, etc.

Headlined "U.S. Zionists Plan Mobilization Against the 'Betrayal of Palestine'" an item in the N.Y. Herald-Tribune (March 23, 1948) read:

"Mobilization of Jewish groups throughout the country to fight against the Truman Administration's decision to abandon the Palestine Partition Plan was announced yesterday by the American Zionist Emergency Council."

Here are some additional threats. On April 5, 1948, the N.Y. Times under the headline "100,000 Jam Rally in Jewish Protest", quoted Rabbi Silver as saying:

"While certain people in Washington let the Jewish people down, the Jewish people will not let themselves down."

About the same time, in the N.Y. Times, April 20, 1948, Dr. Emanuel Neumann, president of the Zionist Organization of America, assailing the State Department, warned that

"Jews would not tamely submit to any new solution."

On June 3, 1948, the N.Y. Times reported: "British Offices Here Picketed By Zionists."

And a headline in the N.Y. Herald-Tribune, Sept. 9, 1948, read:

"Dr. Silver Says U.S. State Department Worries Israel."

One of the most amazing incidents in these pressure campaigns was the demand of Zionist leaders that the Government of the United States evince loyalty to Zionist aims. On Sept. 24, 1948, the N.Y. Times reported that

"Zionist leaders, headed by Rabbi Abba Hillel Silver, chairman of the Zionist Emergency Council, denounced Secretary of State George C. Marshall yesterday...Rabbi Silver...telegraphed President Truman, emphasizing that the Zionist Movement in this country had relied on the loyalty of the American Government in the United Nations Partition Resolution of last November, and on the personal pledges of the Democratic Party".

Zionism Made an Issue in American Elections

The N.Y. Herald-Tribune (Oct. 19, 1948) reported:

"Pressure is coming both from Zionist groups and from New York City supporters of a Republican Presidential candidate who believe that a great many votes...pivot on Mr. Dewey's stand on the Israel question."

On Oct. 21, 1948, the N.Y. Times contained the following:

"CONTEST OF ISAACSON AND DOLLINGER A MATTER OF WHO IS BEST 'ZIONIST' -- The voters of the Twenty-Fourth Congressional District in the Bronx are being asked to decide on Nov. 2 whether Rep. Leo Isaacson, who went to Congress last February after a special election, or State Senator Isidore Dollinger, is the greater exponent of Zionism and the greater champion of the underprivileged."

The N.Y. Herald-Tribune, Nov. 6, 1948, carried this headline:

"U.S. ZIONISTS ASK TRUMAN TO BAR SANCTIONS: INSIST ON REVERSAL OF U.S. VOTE AT U.N. BID PRESIDENT CARRY OUT HIS CAMPAIGN PLEDGES."

Zionist-Israeli Chauvinism

Speaking before a Senate group, Rep. Emanuel Celler of New York, a Zionist, gave expression to the following piece of Israeli chauvinism: (N.Y. Times, Oct. 2, 1949)

"Maybe the Israelis may have to give the Arabs another lesson and cut through their forces again like a knife through hot butter. Only this time, the pleas of the United Nations will not deter them. They will shoot their way clear into Beirut, Ammen and Alexandria."

The Jerusalem Campaign (Biblical Oath)

In the latter part of 1949, with typical ballyhoo, the Zionists launched a campaign against the United Nations decision to internationalize Jerusalem. As part of this campaign, the Zionists endeavored to involve the Synagogues, the Rabbinate and other religious institutions identified with Judaism. They attempted, moreover, to link up their political demands with a "Biblical Oath".

Under the head "Oath To Aid Israel Urged On Zionists", a report in the N.Y. Times, Oct. 6, 1949, read:

"A call on the entire membership of the Zionist Organization of America to assemble in their communities on a given day within the next four weeks to participate in a mass 'Biblical Oath' to stand by Israel 'in its struggle against the attempt to sever Jerusalem from the Jewish State', was made yesterday by Daniel Frisch, president of the organization.

"The oath referred to by the Zionist leader is from Psalm 137:
'If I forget Thee, O Jerusalem, may my right hand forget its cunning.'

"Mr. Frisch emphasized that American Zionists 'must not and shall not stand by idly in this hour of great danger for the State of Israel.'"

On Oct. 23, 1949, Louis Lipsky, chairman of the American Zionist Council, was reported by the N.Y. Times to have

"called upon President Truman to repudiate the plan for the internationalization of Jerusalem..."

The effort to identify the entire American Rabbinate and Judaism generally with Zionist policy on Jerusalem was reported in the N.Y. Times, (Oct. 24, 1949:)

"An appeal to the entire United States Rabbinate, urging them to lead their congregations in prayer for the retention of Jerusalem in Jewish hands was issued by Leon Cellman, president of the Mizrahi Organization of America (Religious Zionists)."

And the N.Y. Times, Oct. 6, 1949, under the head: "Zionists Assail Jerusalem Shift", reported:

"The American Zionist Council announced yesterday that the leading rabbinical groups in this country 'are solidly united in the determination to resist all attempts to cut off Jerusalem from the State of Israel.'"

On Nov. 3, 1949, the N.Y. Times reported:

"Two New York City members of Congress and several Zionist leaders, speaking last night at a 'Save Jerusalem' rally held by the American Zionist Council at Manhattan Center, denounced the plan of the United Nations Conciliation Commission to sever Jerusalem from Israel."

On Dec. 12, 1949, under the head "Zionists To Fight U.N. on Jerusalem", the N. Y. Times reported:

"The Zionist Organization of America pledged full support yesterday to Premier Ben-Gurion of Israel in any action he might take to prevent the internationalization of Jerusalem."

The Times report also quoted from a cable message sent to Ben-Gurion saying:

"We are resolved, along with other elements in American Jewry, to help set in motion all the forces opposed to the United Nations Assembly resolution and not to rest until the action to sever Jerusalem from the living body of Israel is reconsidered and rescinded."

"Zion Mobilization"

The extent to which Zionist political pressures have affected civic life in America's greatest metropolis, was attested when Mayor O'Dwyer of New York City proclaimed a "Mobilization Day for the Zionist Organization of America." The N.Y. Times, Jan. 15, 1950, carried the following report:

"MAYOR PROCLAIMS ZION MOBILIZATION. CALLS ON JEWS OF NEW YORK TO JOIN ORGANIZATION AS IT OPENS DRIVE FOR MEMBERS --

"Mayor O'Dwyer, in a proclamation, set aside today as Mobilization Day for the Zionist Organization of America and called on the Jews in New York 'to affiliate themselves with the ZOA from the date hereof until Feb. 15, 1950.

In his proclamation the Mayor said that the Zionist Organization was 'the chief instrumentality in this country for the realization of Jewish statehood through its mass enrolled membership' and that 'the ZOA has rendered incalculable contributions in the upbuilding of Israel through moral and economic aid.

"A numerically strong and enlightened membership of the Zionist Organization of America is essential for carrying out a program of assistance for the State of Israel', he declared."

PART VI. HALUTZIUT

Halutziut ("pioneering") is an expression of "Jewish" nationalism in action. It is a movement fostered by Zionism to induce the emigration of young American Jews to Israel on the two-fold grounds (a) that Israel's national upbuilding requires the efforts of our youth and manpower and (b) that only in Israel is it possible for a young Jew to grow up, fully integrated and adjusted, "untainted by the Galut (exile)."

The Zionist Organization specifically charged to encourage Halutziut is Hechalutz, the purpose of which is "training of American Jewish Youth for active participation in the upbuilding of Israel." The Rifkind Commission, which reported to the 1949 Convention of the Zionist Organization of America on Future Program of the World Zionist Organization, specifically recommended an effort "to facilitate the immigration of Jews into Israel; to encourage Halutz movements among the youth."

Hechalutz has eight training centers in the United States. These camps, or centers, prepare Halutzim for settlement in Israel. In addition, the Zionists have a number of educational camps, some of which are children's camps, conducted by Young Judea, Habonim and Hashomeir. These camps have been evaluated by the American Association for Jewish Education as "motivated primarily by the desire to bring to this youth an understanding of the various concepts of Zionism and of the variety of achievements in Palestine."

The spirit of these camps may be judged from the kind of pledge Young Judeans take when they become part of the Junior Zionist movement of this country (Young Judea has over 15,000 members organized in 300 communities in the United States.) The Young Judaea pledge reads:

"I promise to be loyal to America, my country...to be devoted to my people, Israel..and the Jewish Nation, the State of Israel..."
(Our emphasis)

On Feb. 23, 1946, the N.Y. Times carried the following report:

"Opening of a general campaign by American Zionist organizations to recruit young American Jews as emigrants to Palestine was foreshadowed yesterday at the eleventh annual national convention of Messada, the Young Zionist Organization of America, at the Hotel New Yorker.

"Nathaniel Cohen, executive director of Messada and key member of a group assigned to such recruitment, reported that the project had the full support of Messada's parent body, the Zionist Organization of America, and of such leading American Zionists as Rabbi Abba Hillel Silver..."

"Abnormal Status"

Emphasis on the "abnormal status" of Jews in America as a reason for Halutzit was given by a Messada leader in the N.Y. Times, Oct. 26, 1946:

"Zionist youth observed the opening of the convention with a dinner in the main dining hall of the Hotel Breakers. Joseph P. Sternstein, national president of Messada, one of the Zionist youth organizations, urged Zionists to draw into their movements the intellectual and dynamic elements among young American Jews. Jewish youth, he said, 'sense the abnormal status of their people' and are willing 'to act to raise that status.'"

Young Zionist organizations, engaged in Halutzit activities, receive encouraging messages from Israeli leaders. On Nov. 30, 1947, the N.Y. Times reported that the annual convention of Junior Hadassah, the young women's Zionist Organization of America, "...today received from Dr. Chaim Weizmann...a call for young men and women...to 'further the building of the (Jewish) State.'

"Reporting on the progress of Plugat Aliyah, the General Zionist Pioneer group of America, Miss Kay disclosed that the group had quadrupled its membership in the past year.

"Plugat Aliyah consisted of young men, members of Messada, and young women, members of Junior Hadassah, who were preparing to go to the Jewish homeland, Miss Kay said, to 'assist in immigration, colonization and the tasks of statehood.'..."

The activities of Hechalutz were described as follows in the N.Y. Times (Dec. 19, 1947):

"Hechalutz...issued an appeal yesterday for more American youth to go to the Holy Land as pioneers in the new Jewish national state.

"American money alone cannot build the homeland, the executive committee of the organization was told at a luncheon at Rosoff's Restaurant, 147 West 43 Street. Young American Jews, trained on the farms and in the centers of the Hechalutz in this country are needed also, several speakers reported...

For pioneers who desire to go to Palestine, Hechalutz provides this foretaste through its five Hachsharot (training farms), many centers throughout the country and professional departments. Since 1932 the organization has sent 12,000 young men and women abroad and this year will transport 2,000 more to the Holy Land."

Served up under this headline; "U.S. Jewish Youth Learns Way of Youth in Israel," the N.Y. Post (April 6, 1949) reported:

"Jewish youth in this country is establishing closer bonds with the youth of Israel. Young America is learning the infant republic's way of life.

"This thought was expressed by a wavy-haired Israeli youth, Chaim Benkel, 24, sent over here by the Jewish Agency to work with the American Habonim (Labor Zionist Youth).

"The Habonim has attracted 5,000 young people, between 12 and 23 years old throughout the country. One group, instilled with the spirit of pioneering, has migrated to Israel to help build the young democracy..."

One of the most flagrant cases of an Israeli leader's intervention in the affairs of American Jews occurred when Israel's Premier Ben-Gurion imperiously called for the transfer of young American Jewish children to Israel, regardless of parental opposition. This was reported in the N.Y. Daily Compass (Sept. 1, 1949) as follows:

"BEN-GURION WOULD BRING ALL JEWS TO ISRAEL-- Tel-Aviv, Sept. 1 (ONA) -- An appeal to Jewish parents in the U.S. to send their children to Israel for permanent settlement was made here by Premier David Ben-Gurion at a farewell party for the American Histadrut delegates who spent three weeks visiting Israel.

"Although we realized our dream of establishing a Jewish State, we are still at the beginning', the Premier said. 'Today there are only 900,000 Jews in Israel while the greater part of the Jewish people is still abroad.

"Our next task will not be easier than the creation of the Jewish State. It consists of bringing all Jews to Israel..."

"We appeal chiefly to the youth in the United States and in other countries to help us achieve this big mission. We appeal to the parents to help us bring their children here. Even if they decline to help, we will bring the youth to Israel, but I hope that this will not be necessary,' the Israel Premier concluded."

The Zionist program of Halutzit is in turn part of a more far-reaching program of Kibbutz Galuyot (mass exodus of Jews from the countries of the Galut, including America, to Israel). The idea was expressed by Ben-Gurion as reported in the N.Y. Times, Jan. 13, 1950:

"The historic destiny of the Jewish State will be accomplished only by the gathering-in of the exiles, although this in itself would not fulfill the Messianic destiny of Zionism."

The views of Ben-Gurion find strong support among Zionist leaders in the United States. Despite the alleged promise made by Daniel Frisch, ZOA president, to leader of the American Jewish Committee to tone down on Halutzit propaganda, the reverse has been the case: there have been increasing reaffirmations of the importance of Halutzit to Zionism and Halutzit activities have increased.

Dr. Abba Hillel Silver has been particularly prominent in advocating a stronger Halutz movement. In reporting a "sharp debate on Zionist policy in this country in relation to Israel," at the National Administrative Council of the Zionist Organization of America, the N.Y. Times (Feb. 6, 1950) said:

"He (Silver) advocated a two-fold program on behalf of the Zionist movement in this country. This program called for intensive efforts to stimulate the investment of private capital in Israel, and for the stimulation of a pioneering program in Israel by American youth."

Dr. Nahum Goldmann, chairman of the American Section of the Jewish Agency for Palestine, speaking at a conference of the Hechalutz Organization of America, was reported by the N.Y. Times (Feb. 19, 1950) as saying:

"'...an increasing number of American youths, driven not by intolerance, but by a desire to live full Jewish lives... must be encouraged and trained to settle Israel.'

"The Zionist leader told 800 delegates that pioneering in Israel was a primary task of Zionism today."

The press release of this speech of Goldmann's contained the following statements:

"Zionism today, without Halutzit -- the youth pioneer movement -- is meaningless..."

"The methods of educating and training Halutzim may differ in different countries. But the goal is the same; to prepare Jewish youth to identify themselves with Israel."

Another member of the American Section of the Jewish Agency for Palestine, Dr. Israel Goldstein was reported by the N.Y. Herald-Tribune (Feb. 20, 1950) to have

"urged the members of Young Judaea (junior Zionist organization) to identify themselves more closely with the pioneer movement in Israel."

CHAPTER II

"JEWISH" NATIONALIST REFERENCES

IN

ANTI-SEMITIC LITERATURE

"JEWISH STATE"

In its criteria of "Jewish" nationalism, the Council included Zionist propaganda designed to establish the nationalist ingredient of a "common territory" for all Jews, as members of a "Jewish" nation. This propaganda attempts to relate Jews to Israel and Israel to Jews by such terms as "'Jewish' state", "'Jewish' homeland", "'Jewish' national home", etc.

The following excerpts from the anti-Semitic literature studied, indicate that this "Jewish" nationalist device offers anti-Semites an opportunity to attack Jews generally.

"Dr. Chaim Weizmann has said 'The aim of Zionism is to make Palestine as JEWISH as England is English. If the Arabs do not wish to remain in a JEWISH STATE every facility will be given them to transfer elsewhere.' The establishment of a JEWISH STATE in Palestine is only the immediate and apparent aim of the ZIONISTS." (Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

-- 0 --

"A quotation from a well-known Jewish publication The Jewish Frontier for November 1948, published by the LZOA... reflects much of the thought of the Jewish press generally toward Israel: This magazine describes the new country as 'A Jewish Socialist State...' (Williams Intelligence Summary, December 1948)

-- 0 --

"It is noteworthy that in this book (Unity in Dispersion)*when Palestine is mentioned the demand is for all of Palestine to be included in a Jewish State... The Joint Committee of the World Jewish Congress, American Jewish Conference and Board of Deputies of British Jews agreed on a joint memorandum to be submitted to the U.N. Conference. It was signed by Rabbi Wise, President of the W.J.C. AND A.J.C. It included 10 proposals with a statement that 'the reconstruction of Palestine as a Jewish Commonwealth was of prime importance to the future of the Jewish people as a whole.' " (Williams Intelligence Summary, December 1948)

*A History of the World Jewish Congress, N. Y. 1948

-- 0 --

"Today, who is creating the most ruckus and lighting the fire for World conflagration, over in the Middle East? Who is insisting upon the 'right' to establish a Jewish State in Palestine... on which the Jews do not have a lien. Watch this situation and you will see who is responsible for starting World War III." (Marilyn R. Allen, "The Only Way Out")

-- 0 --

"As far as I have seen in the newspapers, no one... has put the questions plainly to the people: 'Do you favor going to war to establish the Jewish State? Do you still favor going to war if we must wage war with the Pan-Arab League of 250 million people? And if that war evolves into a war with Russia and thence becomes a Third World War?... Why this sudden spurt of righteousness when a home for the Jews is in question? We didn't turn a hand, only raised an eyebrow when Poland was enslaved. Czechoslovakia was our state... But when the Soviet took it over we sat by and did no more than issue lamentation.

"If, at the risk of war, perhaps a 'Holy War' with the Arabs, or even a World War, we make a home for the Jews, we must take up in order the cause of all other displaced persons. 80 percent of them are non-Jewish." (Article by Rev. James M. Gillis from Catholic World, reprinted in 'Common Sense' November 14, 1948)

-- 0 --

"EDITORIALLY SPEAKING... ISRAEL THE Jewish State"

"On Friday, May 14... With this the stage has been set for World War III, which as has been obvious for some time, will be sparked into conflagration in the Near East. As was to be expected, the Jews have already presented their demands that the arms embargo which the U.S. has placed in effect on Palestine be lifted..." ("National Progress" May 15, 1948)

-- 0 --

"Since 1933, when New Deal solicitude for strictly Jewish racial interests drew forth protests against favoring this small minority at the expense of the whole American people, Jewish spokesmen have gone to great lengths to 'prove' that Judaism represents a religion only, and not a national or political body. Now, however, the charming pretense is ended. The National Jew, replete with flag, anthem, army, parliament and diplomatic corps, stands before us and defies contradictions to his demands." ("National Progress", February 1, 1949)

-- 0 --

"While Zionist propaganda has told the American People that U.S. adherence to Partition involves 'a moral issue' it has obscured the real nature of that issue. It has presented that it is our moral duty to do everything necessary to 're-establish the Jewish People in its ancient homeland'... When Hitler marched... the whole non-Nazi world, especially all vocal Jews, rightly branded it as wanton aggression... Did Hitler call it aggression?... He called it 'reclaiming the ancient German soil'... Zionists also speak of 'reclaiming the ancient soil'. Only now it is 'Jewish' not 'German' soil. Zionists have their own word for 'Lebensraum'-- it is a 'Jewish Homeland'... The vaunted civilizing mission of the Third Reich finds its counterpoint in Zionist language... Is

conquest evil when attempted by Germans and good when undertaken by Jews? Was Hitler's attempt to 'reclaim' land... a violation of the law of nations, but the Zionist attempt... a high and holy endeavor? (Economic Council Letter, March 1948)

-- 0 --

"In an official statement the Jewish Agency says it will not live in Palestine under an Arab majority (hence their policy of flooding Palestine with Jewish immigrants)... after having won all its own self-inaugurated acts of aggression to date the Jews then whine and appeal to the U.N. to STOP the Arabs from sending help to their own people who are under violent attack." (Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

-- 0 --

"And while we are on this subject of 'Tolerance' let me just give you a couple of quotes from the Jewish paper The Shield edited in New York by Samuel Epstein -- 'Not Part, BUT ALL the land for Israel Soon'." (Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

-- 0 --

"Did you notice one small significant paragraph in the newspaper to the effect that 'Members of Irgun, Zvai Leumi (Jewish Underground organization) which bitterly opposed partition, invaded a Tel Aviv newspaper and brandishing guns, took over a public address system. They urged JEWS to CLAIM ALL OF ISRAEL (meaning all of Palestine). There is more than a hint to thinking people as to how long the 'status quo' set up by the U.N. will remain." (Marilyn R. Allen, "Operation Scuttling of America")

-- 0 --

"The ZIONIST Jews have announced that they will call their arbitrary SET-UP in PALESTINE, 'The State of Israel'... If the Jews have to call this 'stolen state' in Palestine something, why not call it the 'State of Judah'... a better name would be the ZIONIST state." (Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

-- 0 --

"AGAIN, by their actions, Jews have given the lie to their own words IN ALL THEIR LITERATURE, IN WHICH THEY PORTRAYED themselves as helpless, unarmed, defenseless against the Arabs. Yet in every raid or attack that I have read about to date of this writing, (with only one exception) the ARABS ALWAYS came off second best -- this fits in with the Jewish DEFIANCE of the U.N. order to 'cease firing'. Rather Dr. Emanuel Neumann, president of ZIONIST organization of America, said April 16, 1948 in New York that: 'No matter what happens at the Special Session of the U.N. General Assembly, the JEWISH STATE IS AN ESTABLISHED FACT.' This of course is the 'fait accompli' method always used by the Bolsheviki in their aggressive acts." (Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

-- 0 --

"Perhaps we may seem to have a period of peace -- while the ZIONISTS consolidate their gains and make their plans for further conquest. But if the world had any real idea of the coming holocaust and what this 'new state' means to them and to America they would be SITTING IN SACKCLOTH AND ASHES... But having attained THEIR immediate objectives, the ZIONIST Jews 'urge peace'... which the ZIONIST Jews themselves so rudely interrupted... The ZIONIST Hadassah head in Salt Lake City urged that the 'United States insure that peace and prosperity shall follow chaos and anarchy in Palestine by grasping firmly the proffered hand of friendship of the Jewish State'. You will note the IMPLICATIONS here... Likewise the United States is going to find it TREMENDOUSLY EXPENSIVE in more ways than one, because through Mr. Truman's un-American action, it HAS grasped the outstretched hand of the ZIONIST state... Comes now word from ZIONIST Chaim Weizmann (President of the Jew State that he has persuaded the ZIONIST Jew figure-head President Truman to back a LOAN for 'Israel' and that he will probably lift the arms embargo -- so that the UNHOLY WAR against the rightful inhabitants of Palestine may continue." (Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

-- 0 --

"Polish Jew, David Ben-Gurion, war-like aggressive premier of the JEWISH STATE in Palestine, declared in a Passover Broadcast Friday night (April 28, 1948) that JEWS ARE BUCKLING ON THE SWORD, and called upon them to 'mobilize all hidden resources of strength, will-power, devotion and ability.'... Therefore since the Jews INSIST UPON WAR and the Arabs rightly intend to defend their homeland of approximately 2,000 years, why not let these two fight it out?... Let the Jew stand or fall by HIS OWN DECISION TO MAKE WAR ON AN INNOCENT PEOPLE." (Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

-- 0 --

"The West Coast Jewish press has also been urging American Jews to place heavy investments with a newly created corporation handling Palestine securities...

"Nor has the 'New State' wasted time in establishing 'friendly trade relations' with the Butchers of the Kremlin. Strangely enough 'Israel' has been able to do this, and to state flatly that attempts to bring its government into the so-called 'Western anti-Soviet bloc' will prove fruitless, without in the least jeopardizing its exalted position with the Truman administration..." ("National Progress", March 14, 1949)

-- 0 --

"The notorious Zionist, Rabbi Hillel Silver, is quoted over radio as saying that Zionist Jews intend to go through with the Jewish STATE in Palestine REGARDLESS OF WHAT THE U.N. DOES. The writer has always known they would do exactly that: THEY would only uphold the U.N. so long as the U.N. was their creature and did exactly as the Jews desired." (Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

-- 0 --

"...The Zionist attempt to have American boys sent into Palestine to fight for a 'Jewish State'... are examples of the type of minority activity which we have and shall continue to oppose." ("National Progress")

-- 0 --

"The Arabs: One-half million Arabs have been driven out on the desert and their homes stolen by Jews... Never in the history of the human race have a people been driven into starvation and want and out of their homes more ruthlessly than what is now being practiced on the Arabs by the Zionist Jews." ("The Letter", Gerald L.K.Smith, April 1949)

-- 0 --

"This country has no business and no authority in Palestine. IT IS ABSOLUTELY CONTRARY TO OUR CONSTITUTION AND TO OUR MONROE DOCTRINE TO PERMIT THESE JEWS TO INVOLVE US IN ANOTHER WAR... TO SECURE FOR THEM SOMETHING TO WHICH THEY ARE NOT ENTITLED... This activity alone would prove how much regard these people actually have for... the best interests of America." (Marilyn R. Allen, "Operation Scuttling of America")

-- 0 --

"THIS COUNTRY, to fight for the phony Jew Palestine ISRAEL GOVERNMENT... This is strictly a violation of our laws, of our Constitution." (X-Ray, June 18, 1948)

-- 0 --

(Section 2)

"POLITICAL PRESSURE BLOC"

In its criteria of "Jewish" nationalist activities, the Council listed political bloc activities by Jews, as Jews, in behalf of Zionist or Israeli nationalist goals.

The following references are pertinent to this criterion of "Jewish" separatism.

"The largest Zionist organization was omitted from the above list. (Reference to list of Zionist organizations taken from American Jewish Yearbook). The Z.O.A. with 315,000 members; there is also Young Judea with 17,000 members. Women's League for Palestine with 2,000 members. Bear in mind that all Zionist organizations support the socialist set-up of Jewish Palestine. All of them play world politics. All of them place the Jewish flag above all others.

"Add up these tremendous organizations and you have a picture of the organized pressure that Jewry can exert on any public figure." ("Patriotic Research Bureau")

-- 0 --

"Operating as the 'Sons of Liberty Boycott Committee', the Zionists urge the boycott of British goods... until the British Government changes its policy in regard to Palestine. The Zionists make this covert threat to American importers: 'We plan to publicize lists of persons and firms who continue to purchase British goods'. We are told also that the boycotter need 'pickets' as well as volunteers for propaganda". ("Dayton Independent", December 16, 1948)

-- 0 --

"Since this (entanglement in Palestine) may involve us in a third World War... it is a high public duty to see that they (the American public) receive accurate information... Important elements within our Departments of State and Defense have been and are implacably opposed to our role in forcing partition through U.N... but the order to support partition came from the White House itself... It all stemmed from Zionist pressure. 1948 is an election year. The President was told he would not carry the State of New York if he did not go all out for Zionism...

"Strategically, today our frontier is in the Middle East. The Middle East is Arab. Under Zionist pressure we have alienated it... In falling like children into the partition trap, we have invited Russia into the Middle East... In order that one small group of people may have one tiny piece of real estate they covet because they say their ancestors once lived there...

"Yet those familiar with long-range Soviet aims now see clearly two basic objectives served by Soviet adherence to partition. And both spell DANGER to the U.S... If U.N. decides to create a 'police' force to keep the peace in Palestine (meaning an army to help Zionists conquer Arab territory) then Soviet troops - as well as American - will be among them. And once in the Near East the Soviets will never leave... Palestine will become one more American folly... then the men responsible will emerge as traitors in American eyes.

"The Arab world knows that the architect of partition has been the government of the United States. Feeling against America has risen to fever heat throughout the Middle East. It bids fair to wipe out goodwill which American missionaries, educators, businessmen... have spent a century to build up. Even in distant Cairo and other cities it is not safe for Americans to appear on the streets.

"A thundering barrage of Zionist propaganda is assuring the American people and the administration that the U.N. 'decision' must be 'enforced'."

("Economic Council Letter", March 1948)

-- 0 --

"Every politician regards New York as being a pivotal State because of its large electoral vote. The Jewish population of New York City reaches into the millions. Strange enough, this compact minority is influencing the destiny of the entire nation.

"It has been suggested that Mr. Truman did not recognize the Zionists in far away Palestine. Instead he recognized the East Side of New York City." ("The Defender", June 1948)

-- 0 --

"Zionism Threatens Nation's Security"

"The Powerful political and economic Zionist group inside U.S.A. forcing our government to aid an armed insurrection in Palestine by the U. S. A.

"The un-American, Zionist-dictated U.S.A. effort to effect the partition of Palestine is converting into deadly enemies over one billion friends in Africa and Asia." ("Common Sense", October 3, 1948)

-- 0 --

"Headlines in newspaper dated December 1, 1947 at Cincinnati: 'Young ZIONISTS PLEDGE Support in Looming Palestine Fight: Delegates to the 13th national convention of Masada, YOUNG ZIONISTS OF AMERICA, Sunday adopted a resolution to 'marshall our strength' in case of violence in connection with partition of Palestine.' With their usual blind spot anent JEWISH INTOLERANCE, they resolved further that:

"We hold the various Arab governments responsible for any so-called mob action against JEWISH minorities and constitute any such attacks as attacks on ourselves and our human rights and we will marshal our strength accordingly.' Radio commentators report that Jew-Zionists in Washington are pressuring our Administration to PUT PRESSURE ON ARAB GOVERNMENTS TO PROHIBIT THEIR PEOPLE FROM FIGHTING IN DEFENSE OF THEIR OWN HOMELAND...

"The JEWS have maintained several ILLEGAL Underground TERRORIST ARMIES in Palestine for years, which have defied law and order, harassed the British, and assassinated innocent people at will. Now the shoe is on the other foot: and the Jew-Zionists are determined to involve America, and if need be all the world in ANOTHER war for their interests." (Marilyn R. Allen, "Operation Scuttling of America")

-- 0 --

"In New York City Jews are virtually led as a political unit. Their leaders are Jewish politicians who try to keep them tied together... Zionism drives Jews into politics. Few Jews are brave enough to resist it. Since about 1920 Jews have been afraid to oppose Zionism. At that time the late Louis Marshall as head of the American Jewish Committee declared they were not for Zionism and not opposed to it. That has been the ostensible policy of that Committee ever since, though some of its leading members are large stockholders in Palestine Potash, Ltd... The most active Zionist organization in the United States is the American Jewish Congress led by Rabbi Stephen S. Wise, who has been active in politics many years. He keeps his followers in line by having some of them appointed and nominated to high public office. The result is, that while Jews are politically influential in big cities, they are targets elsewhere and in other countries." ("Common Sense", August 22, 1949)

-- 0 --

"The Democrats pledged unconstitutional aid to the Zionist murder machine in Palestine so did the G.O.P..."

"Adolph Sabbath, friend of the Zionist revolutionaries in Palestine and an out-spoken Israel-firster, will return to his congressional seat... Klein, Javits, Celler and Multer, all Jews and all political Zionists, will be with us for another two years." ("National Progress", November 14, 1948)

-- 0 --

' "The five Most DANGEROUS MEN IN CONGRESS AND WHY THEY ARE SO--

"Rep. Sabbath: He is Jewish, a defender of Zionism and American Tax expenditures to support the Jewish land-grab in Palestine.

Rep. Klein: Jewish Zionist. No man can have two loyalties.

Rep. Javits: Ditto again

Rep. Multer: Ditto again

Sen. Myers: Not Jewish, but a strong Zionist sympathizer.
No Zionist rally is complete without a telegram
of felicitations from this gentleman."

("National Progress", December 1, 1948)

-- 0 --

"Besides the Communist party there are six powerful Jewish groups who violate the tax-exempt status granted them under their cultural or charitable society status and the charters should be cancelled.

"Anti-Defamation League of B'nai B'rith
American Jewish Committee
American Jewish Congress
American Jewish War Veterans

"They have established a lobbying nuisance in Washington (such as was never experienced before), interfering with legislation, not to their liking, and spending sums of un-precedented magnitude to high pressure to final enactment legislation which is to their liking and serves their scoundrelism.

"...This sort of Ultra Jewishness, as a State within a State is not compatible with American ideals, in fact it destroys the individuality and character of every country which permits its entry." ("The Broom", January 30, 1950)

-- 0 --

"As Prime Minister Atlee has said; when he grew weary of their clamour:

'Are the JEWS the ONLY ones in the world who suffer hardship and vicissitudes?' One would think so. They turn the world upside down so that they might have that to which they have no rightful claim: Palestine." (Marilyn R. Allen, "Whose Country Is This?")

-- 0 --

"There is no better illustration of Zionist influence in American foreign policy than in the developments of the last two years in Palestine...Immediately; however, Zionist propaganda represented the recommendation to be a decision and most Americans were deceived... From the time this recommendation was forced through U.N., until the present, the Truman administration seems to have done everything possible, under the prodding of Zionists, to favor

"Zionism. It has winked at the training on our shores of men to be sent to fight in Palestine... Our government's espousal of the Zionist cause has alienated 300 million Moslems, among whom for a century... a tremendous amount of goodwill toward America had been built up. All this goodwill is now gone...

"Everybody in Washington knows that the State Department... largely dominates the government... It became vitally important to the Zionist minority to make certain that the Secretary of State should be at all times back of their policy... Will Mr. Acheson continue to do exactly as he is instructed - no matter what the instructions - so long as it will satisfy the Zionists?" ("Economic Council Letter", March 1949)

-- 0 --

"This writer has contended that ZIONIST Jews would accept the U.N. decision as 'just and equitable, righteous and holy', ONLY SO LONG AS IT FAVORED THEM. They have now proved my point: they call the reversal of the U.N. stand on partition of Palestine 'shameful, disquieting, betrayal' and so on. They talk of 'WEASELS' in our State Department and insult everyone who does not agree that THEY should be GIVEN the ARAB's homeland...

"There is a picture of Gordon L. McDonough in the West Coast Jewish papers and a write-up of his progressive record as Congressman for the 15th District of California, which seems to be mainly predicated on the fact that: he 'has been a militant advocate for the rights of the JEWISH people in Palestine.' Helen G. Douglas is... another 'Champion of the Jewish People and their Palestine ambitions'... whom the Jewish papers are hocking for re-election... These people... cannot be 'creatures of the ZIONISTS and American Congressmen or women at the same time.'" (Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

-- 0 --

"Christian, Gentile, Americans should be ready to fight any and all attempts to get their boys, brothers, husbands and fathers back on the battlefields in order to save the Jews in Palestine, and if anyone doubts the attempt will not be made they don't know what is going on... Already Rabbi Silver, the big-nosed Zionist leader from Cleveland, Rabbi Wise and other sheeney radicals are yelping for military supplies. They want us to furnish guns and materials to help protect the land they seek as aggressors." ("The X-Ray", May 21, 1948)

-- 0 --

"Frequent financial appeals are made in the California JEWISH papers for funds for this homeland in Birobidjan. So, then, why all this ruckus for a 'homeland in Palestine' for the 'poor Jews' who have nowhere to go?" (Marilyn R. Allen, "Operation Scuttling of America")

-- 0 --

"May 16, 1948 - Well, today is JEW day, and Mr. Truman came through handsomely for the ZICNIST Jews in breaking his neck to recognize the ersatz 'State of Israel', in Palestine BEFORE Jew-Communist controlled Russia could do so... But I know that the informed genuinely Christian people of America deplore this decision and this action; they want no part of it. They know it is a SECCND PEARL HARBOR FOR AMERICA." (Marilyn R. Allen, "Zicnist War Mongering in the U.S.A.")

-- 0 --

"The final payoff is an INSULTING editorial in the JEWISH B'nai B'rith Messenger dated January 30, 1948, titled: 'STATE DEPARTMENT TERMITES, which purports to prove that 'there seems to have developed a sort of TOTALITARIAN CELL within the State Department which has brazenly circumvented every move by a decent human administration (Truman's pro-Jew regime. MRA) in behalf of the Jews of Palestine... then the article enumerates the 'negative' acts or lack of action in sending arms, munitions, men, etc., to the Jewish State, and finally says 'We don't know whether the WEASELS in the State Department can be impeached or not. We know that they are employees of the government, removable by the President. Why not start a barrage of letters and telegrams to the White House asking for the removal of these SABOTEURS of our foreign policy.'

"These Jew-called 'WEASELS' in our State Department have a solemn obligation and duty to protect the interest and welfare of the AMERICAN people... not that of a FOREIGN state - Palestine... If these men in our State Department ARE trying to do a job for America first which is their sworn duty -- then the JEWS want them IMPEACHED." (Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

-- 0 --

"Another factor in the picture that is overlooked by these students of prophecy is Zionist disposition to be practical rather than idealistic, as to their relationship with Power Politics, and sitting close to the seats of financial power. Take for example, it looks as though an understanding must have been prearranged for the U.S.A. to outsmart all other nations in giving National recognition--which means Power Backed sanction-- to the turbulent and unholy mess of violence that the spokesmen of the Zionist minority in Palestine 'proclaimed' as the Nation of Palestine." (Boise Valley Herald, June 3, 1948)

-- 0 --

"As Hon. Lawrence Smith (Congressman for Wisconsin) says: 'the Zionist lobby whereby Congress was bullied into insisting that the U.S.A. support the partitioning of Palestine, should be investigated.' Any agency powerful enough to do what they succeeded in doing is extremely dangerous not only to the U.S.A. but to the PEACE OF THE WORLD. When it appeared that the U.N. had reached its decision to REJECT partition, then the U. S. entered the picture (at the behest of its Jew-ZIONIST masters) and BULLIED several of the smaller nations of the U.N. to change their votes from NO to YES, for partition." (Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

-- 0 --

"And speaking of pressuring the Jewish papers carry large ads not only soliciting every sort of help for the rampaging ZIONISTS, but every Jew in America is practically ordered to write or wire President Truman, the State Department, Congressmen, etc., to TAKE THE EMBARGO OFF OF SHIPMENT OF ARMS TO THE PALESTINE ZIONISTS." (Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

-- 0 --

"What Purged Forrestal? The answer to this question is very simple... Forrestal was opposed to using the resources of America to help establish a Jewish State, which already has revealed itself as pro-Russian. It is my theory that if we ever have a war with Russia, Palestine will either remain neutral or side with Russia. Forrestal knew that. Forrestal knew that in case of a world conflict we Americans could not provide enough oil to serve both the British and American navys. It would be necessary for us to stay on good terms with the Arabs and get oil out of the Near East. He was realistic and he was honest in expressing his opinions concerning this matter. The moment he made his opinions known, the Jews, and their hatchet-men, including Walter Winchell and Drew Pearson, went after Forrestal with hammer and tongs. Forrestal is out. Johnson is in. And the Jews will now demand that Johnson fulfill their desires concerning their campaign for organizing the world under the most highly financed pressure group ever known to the human race - international Zionism." ("Cross and Flag", April 1949)

-- 0 --

"For everyone else, sure, fighting is wrong. But when the 'poor Jew' wants something he FIGHTS for it and everybody applauds him... And here is the sly subtle attitude and ACTION which the Israeli Jews too know as per quote from their editorial 'JERUSALEM THE CAPITAL' in B'nai B'rith Messenger, December 16, 1949.

"But of course when TREMENDOUS PRESSURE of every kind was put upon the U. S. Congress in behalf of Israel: and on the U. S. Delegates as well as other nations' delegates to the U.N. to

"PARTITION ARAB PALESTINE in favor of the Jews, that was NOT a 'great injustice to the ARABS'. You only have injustices where Jews are involved." (Marilyn R. Allen, "Letter to Editor of Saturday Evening Post, December 1949)

-- 0 --

"Now, on top of all that, what are the JEWS doing FOR or TO America? America who has been more than good to them? They choose this time to make many harsh demands upon this country to DEMAND heavy additional loans, as well as munitions for the JEWISH STATE... Does anybody believe that organized ZIONIST JEWRY really cares anything about what happens to America?" (Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

-- 0 --

"SEE STATE DEPARTMENT FOLLOWING A MINORITY. OFFICIAL U.S. STAND ON JERUSALEM ISSUE IGNORED WILL OF AMERICAN, WORLD CHRISTIANS... by J. J. Gilbert

"This country took a stand on Palestine in the U.N. It was roundly defeated. Now it has to figure out a proper course of action with regard to U. N. efforts to carry out the decision the U. S. opposed.

"... More and more it is being asked how we came to take the stand that led to our present difficulties and why we now cling desperately to it.

"... Other people are beginning to ask whose views the U. S. stand presents anyway.

"Of course the State Department doesn't admit that it has yielded to the will of a vociferous minority in settling up its policy on Jerusalem. But what it does admit is considerable and perhaps even more disconcerting than what it does not admit.

"... For there is no doubt, these observers know that the American people have a will in the matter, that it has been expressed, and that it is very different from what their foreign affairs leaders decided to do.

"It was clearly brought out in the U.N. debate... that 1) 25,000,000 Catholics have made it clear they stand together for full internationalization...2) virtually every Protestant body that has expressed its views in the matter has stood for the same... 3) No Protestant church as such has expressed opposition to full internationalization.

"Has this majority will been made clear to the U. S. Government?

"...and finally if we have to have an 'agreed' position whose agreement do we insist upon having?

"In the U. N. debate, U. S. delegate John Ross consistently based his opposition to full internationalization on the fact that it was opposed by Israel and Jordan.

"Nowhere in Mr. Ross' remarks was there an indication of the deep concern one might expect from a government that was flouting the will not only of Christendom as a whole but of its own Christian people.

"...Apparently 38 of the U. N.'s 59 member nations felt the right and interests of the great majority of Moslems and the entire Christian world, sought by peaceful means, were not to be cavalierly overlooked.

"Is it not time then, it is being asked, for the U. S. to desert a position marked by the same cynicism we are spending millions to fight the Marshall Plan and that Atlantic Pact?" (The Brooklyn Tablet, December 31, 1949)

-- 0 --

"Those at whose insistence the partition was forced through U.N. must know that the Near East has long been a danger spot... that another world war would so deplete the resources and manpower... of U. S.... they must know that Americans who would have to fight in such a war would be largely... non-Jews. They must know that Soviet Russia thrives on discord and war and they must see that she would profit by this conflict... can it be possible that ZIONISTS and COMMUNISTS are one and the same?" (Economic Council Letter, December 1947)

-- 0 --

"I have never believed that it (the U.N.) would be this (an instrument to promote peace)... This is borne out by the recent action of the U. N. Assembly on Palestine. The events of recent days... suggest that the American people have become involved in the Near Eastern question through the schemes and machinations of an active, arrogant, if not vicious minority... a minority of a minority... At a mass meeting at Manhattan Center, New York City on December 2, Rabbi Hillel Silver, Chairman of the American Section of the Jewish Agency for Palestine, (told his audience according to the New York Times of December 3rd) 'that the decision of the U. N. was traceable to the everlasting will and determination of the Jewish people'... For just one group was interested in forcing through this Palestine project, namely those political Jews who are the backbone of the Zionist Movement... Those who forced this project through U.N. are Jews first... This makes it pretty clear that the Truman Administration is in the hands of this group....

"If anti-Jewism is stronger in the United States than at any time in the past, the ZIONIST JEWS have brought it about... But if their attitude continues they will wreck themselves... There will surely be a repetition here of all the outbursts and violence against Jews that have taken place in so many other countries. May that evil day never come. For the wrath of the American people would likely explode against all Jews, even the great majority who are Americans before they are Jews." ("Economic Council Letter, December 1947)

-- 0 --

"Comes now word from ZIONIST Chaim Weizmann (President of the Jew State) that he has persuaded the Zionist Jew figurehead, President Truman, to back a LOAN for 'Israel' and that he will probably lift the arms embargo..." (Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

-- 0 --

"The fate of Mr. Forrestal is we believe, characteristic of the fate to which both Communists and Zionists would willingly consign any person who ventures to differ with them, however slightly"... ("Common Sense", August 15, 1949)

-- 0 --

"Of all men in either of the houses of Congress, Robert Taft has seemed to be the most likely candidate for statesmanship if not for the Presidency. But his moral judgment seems to have been affected by the hysteria in the atmosphere of Madison Square Garden filled with 19,000 Zionists or Zionist sympathizers and some 75,000 more listening on the outside. So he plumped for the Jewish State as swiftly and as absolutely as President Truman and the Department of State.

"Already there are those who say we rushed to help the Jews because of the Jewish vote in New York, Chicago, Boston." (Article by Rev. James M. Gillis, C.S.P. reprinted from "Catholic World" in "Common Sense", November 14, 1948)

-- 0 --

"Top level observers here at the Capital agree that Mr. Truman is now taking orders from the same minority groups who dictated the foreign and communistic policies of our government during the Roosevelt administration.

"As proof, they point to the circumstances which surrounded his recognition of the Hagana, Leumi and Stern gangs less than 30 minutes after their leaders met in Palestine and declared themselves a 'government'..."

"Drew Pearson wrote on May 22nd that 'various people played important back-stage roles' in forcing the President's hand. He then went on to explain. 'One was Eddie Jacobson... who was brought to Washington by Frank Goldman... Head of B'nai B'rith... Another who talked with the President just one day before he recognized Israel was venerable Congressman Sol Bloom...'

"Persons in touch with the White House, say that Mr. Truman also had personal political reasons for recognizing the Palestine Zionists. He is described as believing the move would help him in Eastern cities where the Jewish population is large.

"...If civilization is thrown into a conflagration over the Palestine question, the date of origin will be the one just quoted -- when the President of the United States proved himself too weak to resist Jewish pressure." ("The Defender", June, 1948)

-- 0 --

"The powerful ZIONIST organizations are flooding this country with speakers, both foreign and native, who carry on the war for Palestine here... Yet, such is the JEWISH power of purse and persecution that none of our daily papers OR radio commentators dare speak TRUTH concerning these WAR MONGERING activities. None of our national magazines dare tell the people how our sons and our resources are being dragged into this JEWISH war in Palestine; rather, the newspapers and national magazines carry the war-inciting ads of their Jewish masters." (Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

-- 0 --

(Section 3)

ECONOMIC "JEWISH" NATIONALISM
(UJA and Zionist Fund-Raising)

In its criteria of "Jewish" nationalism, the Council contended that the publicity which claims that Americans of Jewish faith are "obligated" to support the State of Israel and that large "philanthropic" funds actually do support that state was a form of "Jewish" nationalism. We also expressed our opinion that any loan which the government of Israel might arrange with any other sovereign state was a normal part of Israel's national interest. But we contended that a pressure bloc of Zionists, claiming to speak for Jews, agitating for such a loan, constituted "Jewish" nationalistic activity.

The following excerpts from anti-Semitic literature are illuminating.

The Council does not subscribe to the interpretations put upon these activities. The following references are presented here simply to indicate how "Jewish" economic nationalism presents areas which are vulnerable to attack.

"It (the Truman administration) has permitted the raising by the UJA of \$150,000,000 a year, and it is common knowledge that vast funds from somewhere have been used to purchase arms for the Zionists in Palestine and generally to press forward the claims of the Zionists.

"Incidentally, Zionist influence has forced the Export-Import Bank to grant the 'state' of Israel a loan of 100,000,000 dollars... No vital American interest has apparently been permitted to stand in the way. Recently an obscure item in the New York Post stated that Henry Morgenthau, Jr., formerly chairman of the Committee that raised \$150,000,000 for the UJA had been made Chairman of the Board of the Palestine Development Company... It is interesting to note that while the amount raised by Mr. Morgenthau's committee was \$100,000,000 short of the \$250,000,000 sought, the \$100,000,000 deficit reported was offset by the \$100,000,000 loan of the Export-Import Bank." ("Economic Council Letter", February 15, 1949)

-- 0 --

"The savings of Americans and the prestige of their country have been prostituted first to create and then to subsidize and promote this State of Israel." ("Economic Council Letter" June 15, 1949)

-- 0 --

"Apparently the terrific costs involved in exploiting this wealth are just too heavy for World Jewry to bear. Hence, the U. S. Government is to be given the rare privilege and honor of placing the tax dollars of its citizens behind this purely Jewish development project." ("National Progress", March 15, 1949)

-- 0 --

"What about the MILLIONS and BILLIONS collected annually from the American people (such as the present 250 MILLION dollar drive) for the benefit of Jews - most of which goes to arm Jewish terrorists in Palestine?" (Marilyn R. Allen - "Zionist War Mongering in the U.S.A.")

-- 0 --

"The Jews themselves are raising \$250 millions to be used in Palestine. I mean that is being raised right here in the U. S. But yet these Jews would not go to Palestine to live... the Jew fund being raised here is the largest independent raising of money ever known, larger than any amount ever raised for the Red Cross even in time of war... And if this Sheeny Rabbi Wise or Silver and the rest of the International Jew Clique of Jew Zionists think that Christian American Gentiles are going to send their boys over to Palestine in order to save the Jews... they have got another guess coming." (The X-Ray, May 21, 1948)

-- 0 --

"At a ZIONIST mass meeting in Shrine Auditorium, Los Angeles, on March 11, 1948, Rabbi Max Nussbaum of Temple Israel of Hollywood, referred to the United Jewish Welfare Fund of 250 MILLIONS, by saying: 'This is NOT a WELFARE FUND: it is a WAR fund.'" (Marilyn R. Allen - "Zionist War Mongering in the U. S. A.")

-- 0 --

"The Los Angeles City Council unanimously agreed to permit the WAR MONGERING ZIONISTS to hold a 'Palestine Appeal Demonstration on the steps of the City Hall on April 8, 1948'... these inflammatory meetings are being held all over the country." (Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

-- 0 --

"I haven't space to list all the wealthy Jewish individuals, and organizations... which are able to finance any project they desire, including hundreds of lavish publications. Again one has only to read their publications to know of the MILLIONS UPON MILLIONS which they raise (much of it from gullible Christians) to finance their own projects both in this country and abroad." (Marilyn R. Allen, "Operation Scuttling of America")

-- 0 --

"There is no better illustration of Zionist influence in American foreign policy than in the developments of the last two years in Palestine. It will be remembered that in late November 1947, the assembly of the U.N. recommended the partition of Palestine between Arabs and Jews. We say 'recommended' because the Assembly of U. N. has power only to recommend. Immediately, however, Zionist propaganda represented the recommendation to be a 'decision' and most Americans were deceived..."

"From the time this recommendation was forced through U. N. until the present, the Truman Administration seems to have done everything possible, under the prodding of the Zionists to favor Zionism. It has winked at the training on our shores of men to be sent to fight in Palestine. It has permitted the raising by the UJA of \$150,000,000 a year, and it is common knowledge that vast funds from somewhere have been used to purchase arms for Zionists in Palestine and generally to press forward the claims of Zionists." ("Economic Council Letter", February 15, 1949)

-- 0 --

"LAUGH THIS OFF IF YOU CAN: Anyone who doubts that Zionism and Communism are working hand in hand should follow the movements of the Jewess Golda Meyerson, who is one of the two or three top leaders of the Zionist-Israel cause. She said recently: 'The Communists of whom I am one, will be able to take control of the government in Palestine'. In recent years this Meyerson woman lived in Detroit. She is now busy raising \$75,000,000 from the Jews to take back to Jerusalem." ("The Letter", Gerald L. K. Smith, #136, 1948)

-- 0 --

"ON MARCH 18 THE LEADING JEWS OF THE NATION MET IN WASHINGTON, D.C. at the exclusive Shoreham Hotel and announced their plan to raise \$250 million, which is the largest sum ever attempted by any organization and which is more than twice as large as the American Red Cross. This money will be used to set up the imperialistic Jewish government at Jerusalem. Leaders of the movement are Henry Morgenthau, Herbert Lehman, Eliezer Kaplan, and numerous other conspicuous Jews." ("The Letter", Gerald L. K. Smith, #145, April 1949)

-- 0 --

"It was in tribute to this Socialist state, with its Soviet heart, that the massive Jewish meeting was held at the Hollywood Bowl on the arrival of Israel's first Consul. It was in support of the Zionist-Israeli movement in 1947 that the misled American Jewish community, with the help of many kindly but misinformed gentiles, contributed \$180,000,000 and this year about \$250,000,000 -- much of this money, according to Jewish reports, having been spent in building up the Jewish army, Hagenah." (Williams Intelligence Summary December 1948)

-- 0 --

"The American League for a Free Palestine is an incorporated organization which enjoys the favor of our U. S. Treasury Department. Under the dispensation granted it the League is able to instruct its financial contributors to deduct their donations from their federal taxes... it ought not be granted to an organization which like the League, is pressing a partisan political cause. The millions of American taxpayers who oppose Zionism along with all foreign political ideologies, should not be forced to make up...

"in taxes, that revenue which our government loses by not being permitted to justly tax money which is given to the Zionist fund raisers." ("National Progress", April 1, 1948)

-- 0 --

"The Jewish Agency and the ZIONIST organizations in America which are really the bodies behind the United Jewish Appeal, misled the United States Government into believing that this money is collected for charitable purposes, while a great part of it is actually being spent for buying arms." (Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

-- 0 --

"One must remember that the Jewish officials who directed the establishment of Israel's Provisional Government were elected by World Jewry, acting as a political unity through the media of its Zionist organizations in all civilized nations the world over.

"In the U. S. American Jews participated in this foreign political activity by purchasing shekels which certified their right to vote. Moreover these same Zionist political groups were permitted, and still are permitted, to collect millions of dollars which the U.S. Treasury has exempted from taxation. The spectacle of a racial minority participating in a foreign election and being subsidized by the U. S. Treasury Department in the bargain is one wholly unique in our history as a Nation." ("National Progress", February 1949)

-- 0 --

"It isn't because of persecution in the United States that the Jews have hundreds of richly financed organizations and publications." (Marilyn R. Allen, "The Jewish Protocols")

-- 0 --

"...The assassination of Count Folke Bernadotte... may have brought the Zionist picture into a little sharper focus, and may make a few more un-thinking white people wake up to what is being 'planned' by the would-be rulers of the World State. The Black Paper on the Jewish Agency and Zionist Terrorism has exposed the connections between the Stern Gang and other Jewish organizations. There are very few Jews who do not contribute to the Great Design; and those who denounce it loudest are probably among the heaviest contributors of money to support Zionism."
 ("The Individualist", August-September 1948)

-- 0 --

"INCOME TAX TRICKERY: There is a law in the United States which says that contributions donated to political party are not deductible from one's income tax... Most of the Jewish organizations, however in America, regardless of how political, are authorized to inform their donors that they can deduct contributions from their income tax reports. The most flagrant and brazen trickery, however, to be employed was recently uncovered by our good Nationalist crusader on the West Coast, Dr. Esley Swift. Dr. Swift, reveals that when money is donated to the political Zionists seeking to set up a special political government in Palestine that all such donations are deductible from one's income tax. Since they are deductible, it means that the largest donator to this program of propaganda is the Treasury of the United States. So if you are in politics in the United States, just as an ordinary American citizen, your contribution is not deductible; if you are in politics in Jerusalem your contribution is deductible. What a farce." ("Cross and Flag", April 1949)

-- 0 -

"One wonders if the people of Los Angeles ever do anything besides hold big entertainments, ZIONIST rallies, and take up collections for Jews. Now the ZIONIST organization of America ISSUES CALL FOR MACHINERY FOR PALESTINE. THEY HAVE ANNOUNCED THE FORMATION OF THE PALESTINE EQUIPMENT PROJECT on the West Coast... Their papers dated May 7, 1948 state that 'a tremendous amount of machinery... must be sent at once to Palestine... Is there no way to limit by LAW these deprecations upon the needed resources of the American people FOR FOREIGNERS?... And now the ZIONIST Jews, like a horde of hungry locusts, would further strip the American people of things badly needed at home in order to take care of ILLEGAL JEWISH IMMIGRANTS IN PALESTINE.'" (Marilyn R. Allen, "Zionist War Mongering In the U.S.A.")

-- 0 --

(Section 4)

CHALUZIUTH
or
Zionist Youth Training Programs

As a part of its understanding of "Jewish" nationalist activity in the United States, the Council mentioned the various Zionist training camps in which American youth are indoctrinated with Zionist-Israeli nationalism.

In the anti-Semitic literature studied, the following reference came to our attention. The significance of this article lies in the fact that it is not predicated on the Ben-Gurion statement about which there was so much discussion. It is to be noted that the date on this article is December 1948, some seven months before the Ben-Gurion statement.

Although this was the only reference to this activity found in the literature we studied, it does indicate that these professional anti-Semites are well informed of Zionist activities, whether they are reported in the public press or not.

"ISRAELI FLAG PARADED IN HOLLYWOOD BOWL -- On the afternoon of October 24, 1948, Jews of Southern California filled the Hollywood Bowl to welcome the new Israeli consul, Rueven Dafni, to Los Angeles.

"When the crowd was seated, two truckloads of Jewish boys and girls drove up near the entrance and the youths unloaded and fell in by squads with a military precision which would have come only from considerable training.

"These squads ranged in age brackets from about 24 down to about 10. All were uniformed, the girls in dark blouses with skirts of the faded blue of the flag of Israel, the boys also in 'Zionist blue' wearing neckerchiefs with the Star of David on the back.

"Squads carried insignia... with inscriptions in Yiddish. The flag of Israel and a banner with the English inscription 'Hashomer Hatzair Welcomes the Consul' led the parade. This was highly significant to the informed observer, for while the flag of Israel represents world Zionism, the other banner, that of Hashomer Hatzair represents the heart of the pro-Communist machine in Israel. Thus the Jewish Youths had been trained to Heil and follow both the Zionist and the pro-Soviet banner. The flag of the United States did not appear in the marching column (though it did stand to one side on the Bowl platform, as at all communist and Zionist meetings). As the squads marched into the Bowl chanting the Hatikvah, the Zionist national anthem, an observer who had witnessed pre-war Japanese youth groups and European communist youths on parade remarked at their resemblance to this parade of Jewish youths -- trained in peaceful California.

"...One cannot grasp the full significance of this ceremony without some understanding of the position of the Hashomer Hatzair in Israel, the nature of the Israeli state, the influence of Zionist groups and leaders... and the boundless ambition of certain political Jews to dominate not only their own people, but others as well.

"Its policies (Mapai) take into account the enormous Jewish community in the United States and the strong anti-Soviet feeling in this country.

" ..It is a measure of ignorance or stupidity to call Israel a republic... Israel does still have a free election, but when you consider the terrorism aimed at any who deviate from the main goals set by Israeli leaders, and the degree of unity attained by them among their subjects, the free election becomes a matter of choosing between candidates and parties all embracing Marxism and demanding the world police-backed government.

"I shall conclude this report in the next issue, giving you a glimpse of the two 'training farms' one of 2000 acres, recently acquired by certain Jewish organizations, at which Jewish youths are trained in close order drill and other subjects of a military and explosive political nature..." (Williams Intelligence Summary, December 1948)

(Section 5)

GENERAL ZIONIST PROPAGANDA

The writings of these anti-Semites are frequently garbled and disorganized. There are vast numbers of references to Zionism-"Jewish" nationalism which are difficult to classify under some specific activity which, according to our criteria, is nationalist in character.

A few examples of these general references to Zionism are cited below.

"There now appears regularly over radio on Sundays the 'Drama of Palestine' which is a highly emotionalized appeal by the ZIONIST organization of America on behalf of those 'who fight and die to rescue the Promised Land' (rescue it from whom? the Arabs to whom it belongs?) This Jewish propaganda purports to be a 'true story of the builders of Modern Palestine, who have nowhere else to go but their Homeland of Palestine'. This claim, of course, is completely untrue;... there are a number of other countries in which they can and are living, and in which countries as a matter of fact many Jews prosper and live much more luxuriously than the native and indigeneous citizens." (Marilyn R. Allen, "Operation Scuttling of America")

-- 0 --

"The World Jewish Congress speaking for Jewish communities and organizations in 64 countries and 'expressing what is without question the attitude of the great majority of Jews of the world, completely repudiates the existence of any such distinction' as that made between Zionists and Jewry by British Foreign Minister Bevin (page 339)". ("The Cross and Flag", April 1949)

-- 0 --

"In the August 16, 1948 issue of Time... Ben-Gurion was quoted as telling a correspondent 'We would not have taken on this (Arab) war merely for the purpose of enjoying this tiny state. There have been only two great peoples: the Greeks and the Jews...'

"This is the vision of the master race, the concept with which the Talmud and some leaders in every generation have indoctrinated and cursed the Jewish people, and inciting and using them, thereby disturbed time and again the whole peace-craving world... The only messages which modern history records as having been invited and spread by Ben-Gurion's people are those of Marxism and Zionism..."

(Williams Intelligence Summary, December, 1948)

-- 0 --

"I held in my hand the American Jewish Year Book for 1945-46 listing alphabetically Jewish organizations. Most of them gave membership numbers. This book is put out by B'nai B'rith's rich ally in snobbery and bullying Gentiles, the American Jewish Committee of rich Jews. The Zionist organizations are all supporters of Soviet-like Palestine Jewish developments...

(All Zionist organizations listed in the Year Book are then reprinted here, giving membership totals. Year Book's descriptive material of more important organizations is also quoted.)

"Habonim-Labor Zionist Youth 3,500 members (for 'a cooperative Jewish Commonwealth. To prepare young Jews for participation in the upbuilding of a new social order throughout the world.. the revitalization of traditional Jewish values; to prepare young Jews for the defense of Jewish rights everywhere'--) a typical Zionist program.

"HEBREW COMMITTEE FOR NATIONAL LIBERATION (Peter Bergson, known in Palestine as Hillel Kook, head, supporter of Irgun Palestine terrorists):purpose: 'to bring about the recognition of the Hebrew people of Europe and Palestine as a renascent nation and its representation on the Councils of the U.N., it being understood that this action applies to all the Hebrews in Europe who voluntarily renounce allegiance to all other nations and that it does not affect the legal status, political allegiance or civic rights of Americans of Hebrew origin and of Jewish faith, nor of the nationals of Hebrew origin and of Jewish faith in any other country.' Dual Benefits!

"JEWISH NATIONAL FUND. 'To... acquire the land of Palestine as the national property of the Jewish People' administered by Zionist organizations representatives. COUNTLESS MILLIONS ARE DRAINED OUT OF AMERICA BY THESE AND OTHER JEWISH FUNDS YEARLY."
(Patriotic Research Bureau, November-December, 1947)

-- 0 --

"Organized Zionist Jewry is today turning America (as well as Palestine) upside down and inside out with its INFLAMMATORY literature and huge front page ads in many papers, distorting the truth and appealing for huge funds, as well as for American volunteers to FIGHT THEIR OWN (JEWISH) BATTLES IN A FOREIGN LAND. Such an instance is the April 5, 1948 issue of the LOS ANGELES DAILY NEWS, headlined 'WAR OR MASSACRE IN PALESTINE?'. 'Warning to civilized and peace-loving nations; MASSACRE is what the British Foreign Office and Arab League Intend.' Then follows appeals for MONEY AND VOLUNTEERS..." (Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

-- 0 --

"The Geiseking incident is unfortunate for the great majority of American Jews, who are not implicated... The Jews who figure in this affair are largely Zionists. They have this country by the throat today... Not three months ago, one Menachem Begin was given a visitor's visa and spent some weeks in the United States, although Begin had long headed a left wing Zionist organization... And yet (after protest from Coffin, LaFarge and Lazon) under the influence of powerful Zionists, Begin was admitted and was touted to the skies while Geiseking was shipped ignominiously back to Europe." (Economic Council Letter, February 1949)

-- 0 --

"It is a DEEP TRAGEDY that everywhere by radio, by newspaper and by every other avenue these Jew-Zionist Terrorists are proclaimed as heroes... After having repudiated the ILLEGAL partitioning of Palestine, we HASTEN to pay homage to the ZIONISTS for ignoring this decision and 'taking it BY FORCE OF ARMS'. Next as stated, we will probably reverse ourselves on the ARMS EMBARGO and ARM THE ZIONISTS FOR WAR (OUR WAR)." (Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

-- 0 --

"ALMOST FROM THE BEGINNING THE ZIONIST MOVEMENT HAS BEEN ONE OF TERROR... The Stern gang and other bodies of Jewish extremists have been a disgrace to their race and have shamed all law abiding Jews throughout the world. The assassination of one of the best friends the Jews have ever had culminated these acts of viciousness.

"This deplorable mess, that for months has had the whole world on the very brink of war, resulted largely from a campaign of maudlin sympathy for outlawry in Palestine. We have excused and even condoned the most outrageous anarchy the world has ever witnessed, on the ground that these Jews were forced to extreme measures to retrieve and hold their country against Arab opposition.

"The cold hard facts are against such an emotional conclusion. Much if not most of that part of Palestine which the Zionists are seeking to take over, actually belonged and still belongs to the Arabs... They have been driven from their homes and lands by murderous gangs whose use of powder and lead have no justification whatsoever... God had nothing to do with the assassination of Bernadotte and the numerous other bloody acts of desperation that have marked the setting up of the new State of Israel." ("The Defender", December 1948)

-- 0 --

"In spite of the fact that the Jewish paper, B'nai B'rith Messenger acknowledges (belatedly) that the Haganah (as well as the Irgun) underground Terrorist Army in Palestine, was and is ILLEGAL, nevertheless this radio 'Drama of Palestine' and other media, put on highly emotional programs and pleas for these illegal TERRORISTS, characterizing them as 'heroes' etc. One wonders how American homes are going to like it when the long suffering British withdraw their troops from Palestine and our own Nationals are SHOT DOWN IN COLD BLOOD (as so many British BOYS have been, trying to 'police' Palestine)". (Marilyn R. Allen, "Operation Scuttling of America")

-- 0 --

"Because of the activity of American ZIONIST JEWS, there is already GREAT ANIMOSITY in foreign lands, particularly in the Near and Far East, AGAINST America." (Marilyn R. Allen, "Operation Scuttling of America")

-- 0 --

"In B'nai B'rith Messenger, issue of December 16, 1949 is a cartoon titled 'Fight On' showing a BIG BULLY brandishing a dagger (he is supposed to exemplify the Maccabean Spirit) and this bully is saying: 'To my glorious brother of Israel: Fight for Jerusalem as We Fought.' The humor of FIGHTING to force Jerusalem (the Holy City) to become exclusively the possession of the anti-Christ (Jews) escapes them." (Marilyn R. Allen, "Letter to Editor of Saturday Evening Post", quoted in her own literature but not by the Saturday Evening Post.)

-- 0 --

"The Zionist invasion of Palestine was a gigantic steal... Under present circumstances it means a Third World War and that the new State of Israel will line up with the Bolsheviks." (George Armstrong, "Zionist Wall Street")

-- 0 --

"The purpose for which the publication (National Progress) was twofold... To supply the American People with vital information neglected by almost every 'orthodox' newspaper, concerning the inner workings of Communism, Socialism, Zionism... and their plans for... spending our wealth, dollars, labor and blood on behalf of foreign political causes." ("National Progress", April 1, 1948)

-- 0 --

"Fairminded people are naturally inclined to distrust an aggressor... Jews are the aggressors in Palestine. They want the land where Arabs have lived for 1300 years, and they have used every method of gangster terrorism to drive Arabs from their homes.

"The serious side of it, is that practically everything used in the invasion of Palestine has been supplied from the United States. Many of the invaders claim to be American citizens, and it is reported that many of them are wearing United States uniforms. Could it be done without connivance of Washington officials?

"The Arabs are the most individualistic of people. This has always been their fatal weakness when dealing with an aggressive invader. But it also makes them least likely to be misled by communist propaganda. They could be very useful friends in a world where America has few real friends.

"If complacent Americans let the prestige and resources of the United States be used for the conquest of Arabia by Jews, they should expect to see America conquered by Jews." ("The Individualist", August-September, 1948)

-- 0 --

"The Stern Gang, who takes credit for murdering Count Bernadotte, has supporters in the United States. It is coming to be more and more regarded as an international, pro-Communist underground, composed of Zionist fanatics.

"During the months that its members were terrorizing Palestine, torturing and murdering English soldiers, Walter Winchell aided and abetted the criminals by attacking the British government in regular Sunday evening broadcasts. Other spokesmen for B'nai B'rith Jewry, including rabbis in all parts of the Nation, used the same propaganda line. The following Associated Press dispatch from Nattasket, Massachusetts, of August 30 is symbolic

'Entertainer Eddie Cantor, Monday called Ernest J. Bevin, Foreign Minister of England, 'the worst anti-Semite since Hitler.'

"Leo Isaacson... toured Palestine last July... 'He (Rabbi Herzog) asked me what the Jews in America were doing about the vacillating policies of both major parties toward Israel.'

"Palestine Jewry could be no more loyal to the Red cause than are the Jewish organizations of the United States who have for years knocked down opponents of Communism by systematic smearing." ("The Defender", October 1949)

-- 0 --

"Indeed since 'God hath made of one blood all nations of men' there should be no Jewish question in a nation devoted to impartial justice and religious and political equality. However, such an issue is made both by organized Zionism, which in its publications and principles insists upon 'Jewish communities'..." ("The Defender", December, 1949)

-- 0 --

"Our people say we want peace: ... yet we permit these ZIONIST WAR MONGERING groups all over America to plead for a foreign Jewish war to be carried on with our boys and our money."
(Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

-- 0 --

"No greater commonplace is uttered today than the assertion that America is in a mess. I personally believe this mess to have been caused by a minority of Zionists who have been serving their own selfish ends, regardless of the effects on other Americans and on vital American interests. I believe the American people have stood it about as long as they should.

"If real Americans - Christians and Jews together - do not regain control of their own country... then America will go down... The State of Israel will increase in power -- will probably be found in alliance with Soviet Russia." ("Economic Council Letter", March 1949)

-- 0 --

"Now this American 'Christian' Committee for Palestine works to abet the ZIONIST Jews in their Palestinian war, in which inevitably many more Christian boys will die for JEWISH interests. Why not give up this false, awful pretense that racial, political, militant ZIONISM is in any way CHRISTIAN? With no compunction whatever, these ZIONISTS will kill anyone who opposes their plan of aggression and conquest." (Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

-- 0 --

"Zionist Jews Recruit American Youth to Fight Jews' War of Aggression in Europe. It is a violation of our law and Congress should force Attorney General Tom Clark to indict the Jews going about the nation tricking our Youth to fight for the Jew War in Palestine." ("The X-Ray, May 21, 1948)

-- 0 --

(Section 6)

"JEWISH" CULTURE

In the criteria of "Jewish" nationalist activities prepared by the Council, separatist, secular "Jewish" culture was listed.

The following excerpts from anti-Semitic literature are pertinent.

'EVEN THEIR CULTURE IS NOT AMERICAN

"One of the gravest developments attending creation of the so-called 'State of Israel' has been the impetus which this event has given to the Zionist effort to reconstruct what its spokesmen refer to as 'Jewish culture' in America. This effort is taking the form of a conscious development, in the minds and hearts of American Jews and their children, of that sense of aloofness from all things non-Jewish which has typified this people since their march into Western History more than 2000 years ago.

"Under Zionist auspices, there are being established schools for the stated purpose of accentuating this clannish spirit. The gravity of the situation lies in the fact that this 'cultural' drive is now being shamelessly identified with the destiny of a foreign government, Israel, thereby suggesting a national and political connection between American Jewry and the Jews self-declared 'homeland' in Palestine which casts grave doubts concerning the former's true allegiance.

"We recall the Jewish led storm of protests concerning the use of recognizable German uniforms, flags and other material symbols by the German American bunds. Now however, one can find no effective opposition being directed against the obvious attempts being made by American Zionists to inculcate, carefully and deliberately, the language and other ethnic attributes of Jewish Statehood."
 ("National Progress", February 1, 1949)

-- 0 --

"...And our newspapers inform us TODAY that special schools are being set up... in several sections of our country, including Washington, D. C." (Marilyn R. Allen, "The Jewish Protocols")

-- 0 --

"B'nai B'rith Jewish Messenger dated September 5, 1947, carries a large ad 'ARE YOUR CHILDREN JEWISH?'... then follows a long list of schools wherein these children may be educated as JEWS..."
 (Marilyn R. Allen, "Whose Country is This?")

-- 0 --

"The latest move on the local scene has been the creation of a Hebrew Nursery School, presided over by a native of Palestine at which all classes will be conducted in Hebraic tongue. Hebrew folk tales will be taught, Hebrew songs sung, and the children will be provided with a comprehensive appreciation for everything Hebrew, to the exclusion of everything American. Plans call for the duplication of such schools in all major cities in America." ("National Progress", February 1, 1949)

(Section 7)

"DUAL LOYALTIES"

The complaint of the American Jewish Committee and the NCRAC against the Council was that our publicity in the general press created the "dual loyalty" question and enabled anti-Semites to say that a group of Jews agreed with their charge to this effect.

In the light of this allegation, the following references to "dual loyalty" from the anti-Semitic literature studied speak for themselves.

"Henceforth, our Republic is faced with one of two alternatives. Its legislators can pass laws illegalizing such dual citizenship as the Zionists are now practicing, or else every other racial and national minority in the country must be given the green light for organizing their members into pressure blocs for the purpose of achieving their own special privileges and considerations."
 ("National Progress", February 1, 1949)

-- 0 --

"New Yorkers vs Jew Yorkers (The Broom, January 30, 1950)

"At that time Jewish societies became more and more militant under the leadership of such rabble-rousers as the late Rabbi Stephen S. Wise... and it was also then, when I was astonished to hear young Jews (born in the United States but attending the 'power house synagogue' on New York's lower East Side) declare themselves to be Jews first and Americans second, according to their rabbis' teachings that they had been Jews for six thousand but Americans barely 150 years."

-- 0 --

"The authenticity of the Protocols has been confirmed by the Zionist A. L. Kubowitsky in his history of the 'World Jewish Congress' entitled 'Unity in Dispersion' published in 1948."
 ("Zionist Wall Street", George W. Armstrong)

-- 0 --

"This is the same Rabbi Wise who has stated: 'I am a Jew; I am not an American of JEWISH faith... Hitler is right in one thing; we are a PEOPLE.' In other words, they are JEWS FIRST in ANY country. AND THIS DOES NOT CONSTITUTE AMERICANISM. NO ONE IS AN AMERICAN WHO HAS A DIVIDED ALLEGIANCE. None of the blessings of American citizenship belong to men who do NOT put the American Constitution, the American flag, the American citizenship FIRST. These people should be disfranchised, or deported to a foreign land."
 (Marilyn R. Allen, "The New Treatment")

-- 0 --

"Organized ZIONIST Jews are not American, either in spirit or in truth. They are for THEMSELVES first, last and always; for their own selfish clan interests as Jews." (Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

-- 0 --

"A sizeable number of members of the United States Congress belong to this fanatical cult of Zionists: which means they are NOT true Americans." (Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

-- 0 --

"With the heady wine of the American-aided triumph over a comparatively defenseless Arab population in Palestine loosening their tongues, and the extra draught imbibed as a result of the ease with which they pressured Harry Solomon Truman into recognizing their fantastic claim to statehood limbering their pen and typewriter fingers, American Zionists are rapidly dropping whatever thin pretense they might heretofore have made regarding their national allegiance to the United States. Today, in the American Yiddish press from coast to coast, one finds endless articles dealing with what ought, and what ought not, be the proper attitude for American Jews to take with respect to the Israeli Government of Intrigue. Here are a few random samplings:

"Writing in the California Jewish Voice of February 11, 1949, Boris Smolar, a regularly featured writer, states with keen satisfaction: 'From now on nothing concerning American participation in the development of the Middle East will be undertaken by Washington without first consulting Israel...'" ("National Progress", March 14, 1949)

-- 0 --

"Dave Boyer (Salt Lake Tribune correspondent in Palestine) says: 'The Jew must be a Zionist before being a living, breathing, loving individual.' He must be a Zionist FIRST or else. Yet these are the very people who yell 'Bigotry'. These people will discipline and persecute their own people, to FORCE them to abide by the clannish dictates of ZIONISM." (Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

-- 0 --

"The Jews have also been able to shed their hypocritical claim to being nothing more than 'co-religionists' without engendering any sort of adverse reaction. They now stand as a nationality, as a polity, and yet enjoy their 'stateless' status in the other lands where they exist as a parasitic minority." (National Progress, March 14, 1949)

-- 0 --

"The Atlantic City Convention of this Zionist organization (Mizrachi WOMEN'S ORGANIZATION OF AMERICA) of over 71,000 Jews was reported by the Jewish Sentinel January 7, 1946. The honorary president, Gedaliah Bublick... glancing up from his prepared notes, his attention happened to be drawn to the American and Jew flags that graced the speaker's platform... 'Only with courage did America win its flag' he exclaimed, pointing to the Stars and Stripes and 'only with courage will we secure our flag' pointing to the Blue and White banner. At this point one of the delegates on impulse seized the Jewish flag and waved it aloft. Then he made this threat: 'If the British will deal justly with us, they will remain on the stage of world history. However, if they do as did the previous tyrants, not even a shadow will remain of them'. Britain must rob the Arabs of their land or else."
 ("Patriotic Research Bureau")

-- 0 --

"In substance 'The History of the World Jewish Congress' published in 1948 under the title 'Unity in Dispersion' is the story of the modern program of an international aggressor leadership... and who, instead of now petitioning the victorious Allied Nations for simple justice, imperiously demand, as a nationality within the nations, subversive dual rights and privileges...

"The reader of 'Unity in Dispersion' is impressed by the fact that many times in every chapter of this 1948 book of 381 pages appears the arrogant phrase 'Jewish demands'...

"On page 14 it is stated that the First Zionist Congress at Basle 1897, was a turning point in Jewish history. 'It was meant to deal not only with the establishment of a Jewish State, but also with the problems of the Jews in the Diaspora'.

"The 19th Zionist Congress (1935) adopted a special resolution stating 'The Zionist Congress regards a union of all sections of the Jewish people for the defense of its political rights and economic possibility... as an urgent necessity'... The Congress program was a victory for the view of Jews of Eastern European Origin, who maintained that American Jewry must stand up for the rights of the Jews not only as individuals but also as a nationality... the use of the word 'nationality' suggests a divided allegiance towards the nations in which they reside, first loyalty being to Jewry...

"At the first World Congress officially held in Geneva August 8, 1946, Rabbi Stephen Wise of New York, president of the American Jewish Congress declared, 'Jews are a people. They are neither a church nor a creed.'... Since Jews are neither a church nor a creed, why do they continually refer to each other as co-religionists?

"The World Jewish Congress it is announced on page 336 'must be careful at all times not to appear to tie up the protection of Jewish rights with the interests of any of the powers which are at grips in the struggle to restore world equilibrium.' Again to comment an extract may be taken from the Christian Science Monitor review of Unity in Dispersion vis. Point 6 on page 336 seems to demand Jewish neutrality in the present attempt of World Communism to establish by force a world union of Soviet Socialist Republics..

"The review analysis continues: 'Does this book mean to say that the Congress with headquarters in New York is advising American citizens of Jewish origin not to take sides with the United States in case of a conflict with another power?' The question arises: Is this treason?"
 ("Patriotic Research Bureau")

-- 0 --

"... let them come out and boldly IDENTIFY THEMSELVES with strictly American interests, as opposed to Political Zionism... There is only one way I know of for Jews to live peaceably in America: and that is by... being American FIRST and Jews second; by refusing to belong to a 'NATION WITHIN A NATION'." (Marilyn R. Allen, "Operation Scuttling of America", 1947)

-- 0 --

"Mr. Parkes doesn't want to see the ABUNDANCE OF EVIDENCE PROVING THAT THE JEWS ARE A NATION WITHIN A NATION (which statement they have frequently made themselves." (Marilyn R. Allen, "A Jewish Friend Accuses Me of Anti-Semitism")

-- 0 --

"This sort of ULTRA-Jewishness, as a SEPARATE status, can best be maintained in ISRAEL, or some other seaport -- not America... This extra-territorial status of a NATION WITHIN A NATION is what destroys the individuality and character of every country: it is what eventually destroys the Jew himself."
 (Marilyn R. Allen, "Letter to Editor of Saturday Evening Post")
 (Note: As published by Allen, not the Saturday Evening Post)

-- 0 --

"I think when Jewish people are upright and noble, they are very fine; but so long as they refuse to stand up and be counted as INDIVIDUAL COURAGEOUS AMERICANS, but always condone Jewish group actions..."
 (Marilyn R. Allen, "A Jewish Friend Accuses Me of Anti-Semitism")

-- 0 --

"In Europe, the creation of the Jewish State may prove a relief to the non-Jewish population, since it is reported that the Jews are withdrawing from the continent en masse for Palestine. In America, however, we are not likely to witness any such encouraging result. The mass demonstrations in New York, Chicago and other American cities, however, proving the deep ties which still bind Jewry together as a universal imperio in imperium are not likely to aid in the dissipation of the idea held by many of our non-Jewish citizens, that this minority race's allegiance rests with other than our American flag." ("National Progress", May 15, 1948)

(Section 8)

"INTIMIDATION AND COERCION"

The following references from the anti-Semitic literature studied reveal two facts:

- (1) Professional anti-Semites are aware of the coercion practiced upon Jews, by Jews.
- (2) While Council publicity and actions were alleged to supply anti-Semites with grounds for attack, by the same standard, some of the very organizations that joined in making that attack on the Council provide far more material to anti-Semites than the Council.

The Anti-Defamation League is most frequently mentioned.

Also mentioned are the American Jewish Committee, the American and the World Jewish Congress and Zionists.

The following excerpts are typical:

"They have not hesitated to practice the most arrogant intimidation on those few Americans who have had the temerity to stand in their way. They have intimidated those of their own race or religion who differ from this arrogant minority... Many of our finest citizens are Jews. But they cannot safely speak out frankly." ("Economic Council Letter", March 1949)

-- 0 --

"The alleged 'purpose' of the Anti-Defamation League is to STAMP OUT 'anti-Semitism'. Yet the TRUTH is, as per Rabbi Albert I. Gordon's new book, JEWS IN TRANSITION, that this rabbi is afraid of the 'disintegration of the Jew' IF this self-created HATE and bogeyman of anti-Semitism is NOT held over the heads of his people... Listen to his own words: 'If anti-Semitism ceases to be a problem and a source of worry for the Jew, if he finds out that he is wholly and completely accepted by Gentile neighbors, the forces that now draw him closer to his fellow Jew may disintegrate.'

"So there you have it: the Jewish leaders and Rabbis do not desire complete acceptance and assimilation of the Jew by his Gentile neighbors... and it is therefore necessary to have this bludgeon of anti-Semitism with which to smear the innocent Christian in order to hold the Jew in line..." (Marilyn R. Allen, "Letter to Editor of Saturday Evening Post"---- Published by Allen, not by the Saturday Evening Post.)

-- 0 --

"They (Zionists) have attained great influence over a considerable number of Senators and Representatives who nominally call themselves Republican. They have not hesitated to practice the most arrogant intimidation on those few Americans who have had the temerity to stand in their way. They have intimidated those of their own race or religion who differ from this arrogant minority..."

("Economic Council Letter," March 1, 1948)

-- 0 --

"ZIONIST APPEALS EXPOSED. In our last issue of National Progress we carried a reprint of a letter which was sent to a number of New York businessmen, appealing for financial contributions to aid the 'Fighting Resistance' in Palestine. (Follows story of enforcements by various Congressmen, letters of protest sent by "National Progress" to said Congressmen and acknowledgment and denial of support by Hcmev Ramey). Congressman Ramey is to be complimented upon his reaction to unwarranted employment of his name and honored title in seeking financial contributions for a wholly foreign undertaking. His letter seems to suggest that device, used so successfully by the minority pressure groups, with which we ourselves are so familiar, that is, the contemptible device of making anti-Zionism synonymous with anti-Semitism, and thereafter reasoning (falsely) that anyone who is not a participant in the latter must be a supporter of the former. This is the trick which has long been used to confuse a very large majority of the American people who, in a mistaken effort to avoid being considered anti-Semitic, find themselves morally coerced into supporting any, every and all proposals, undertakings, and legislation strongly called for by the leading Jewish organizations in this country...

"If an American is to be pressured into supporting this bill or that resolution, not because he or she favors it or believes it best for the country, but only through fear of being stigmatized as 'bigot', a 'fascist' or an 'anti-Semite' if acting otherwise, then our constitutional liberties are indeed being subverted... Character assassination has become a million-dollar enterprise, with the result that thousands of right-thinking Americans who are genuinely opposed to this or that political activity or pursuit cannot, if they value their good names, businesses or means of employment, take their chosen stand on vital issues... One may oppose the Republicans or Democrats without fear, but one must be careful not to voice disfavor against the Zionists... Zionism, as any thoughtful American can clearly understand, is totally opposed to our nation's best interests. Because it is a purely Jewish undertaking, one cannot criticize it without also criticizing its authors and sponsors. If this is anti-Semitism, then anti-Semitism becomes a patriotic duty." ("National Progress", February 15, 1948)

-- 0 --

"The Jews in the United States are highly organized... they are largely ruling and controlling the U.S.A.. Their powerful B'nai B'rith and its auxiliaries work always to SUPPRESS FREE SPEECH, especially concerning themselves (follows long list of Jews and others active in influencing legislation, etc., in this country)."
(Marilyn R. Allen, "The Jewish Protocols")

-- 0 --

"But this liberal attitude of fighting for themselves applies ONLY TO JEWS. All throughout their literature is evidence of their campaign to SILENCE everybody who is not favorable to all JEWISH interests...

"In the Spring 1946 issue of the Menorah Journal, a Jewish magazine published in New York is an article by Allen Lesser titled CN ANTI-DEFAMATION HYSTERIA. In this article there are, of course, the usual pro-Jew arguments against anti-Semitism; BUT this Jew does have the penetration to realize that so much combative activity BY his own people has probably served to highlight JEWISM and not with altogether satisfactory results. He says... 'they are not only furthering the Nazi propaganda aim of keeping America Jew-conscious but are also CONTINUING TO FRIGHTEN THEIR OWN PEOPLE... Behind the wrangling was the simple but imposing fact that fighting anti-Semitism had been built UP INTO A BIG BUSINESS with annual budgets running into MILLIONS OF DOLLARS.' ...American Jews have been so conditioned by skillful barrages of their agencies that it is not difficult to convince them." (Marilyn R. Allen, "The New Treatment")

-- 0 --

"It is BECAUSE of their connection with Communism that Jews have hundreds of richly financed secret as well as open organizations, gestapos, who immediately PUT DOWN any criticism of THEMSELVES:... Jews would be in no danger whatever in America and they would not need these high-powered organizations which are supposed to combat anti-Semitism IF they did not have a guilty conscience and if they were not working against the best interests of ALL Americans."
(Marilyn R. Allen, "The Only Way Out")

-- 0 --

"Robert Young says to 'get this whole subject OUT IN THE OPEN and not whisper about it', etc. That is exactly what this writer, as well as some others, have been attempting to do: BUT THIS IS THE ONE THING MOST VIOLENTLY AND BITTERLY OPPOSED BY ORGANIZED JEWRY and its gestapo, the Anti-Defamation League. It has the largest, most efficient, most highly financed SECRET POLICE FORCE in the world... for putting down ALL THOSE who attempt to discuss controversial subjects openly and freely... Or take a look at Palestine. The Jews there do not incite to murder - their underground organizations actually COMMIT MURDER CONTINUOUSLY, killing many innocent people; in the name of Race, religion or their own nationalism.

"In other words, ANYTHING THEY DO IS ALRIGHT: but it is WICKED for anyone else to be 'militant' on behalf of their own race or their own country or religion."
 (Marilyn R. Allen, "Whose Country Is This?")

-- 0 --

"This writer opposes the collaboration of Jew-Communist-Zionist Internationalist... to involve us in strictly JEWISH interests in a foreign country -- Palestine... This writer opposes and denounced the Jewish Secret Police known as the Anti-Defamation League, that intimidates... I thoroughly DESPISE their dastardly habit of trying to have people declared INSANE merely because they oppose the Jew-Communist plot for world enslavement."

-- 0 --

"BLOOD FOR PALESTINE -- International conspirators, Jewish extremists... hope to create an incident in Jerusalem or some other part of Palestine resulting in the death of American Marines or American soldiers or sailors, hoping that the United States will be seduced into the position of having to fight the Arabs in order to make Palestine safe for the Jews. There is much more opposition to this plot than meets the eye. So many Americans are afraid of the Jews that they hesitate to speak openly about how they feel within concerning these and other similar matters." ("The Letter", Gerald L. K. Smith, January 26, 1948)

-- 0 --

"Then the SNOOP and BULLY twins, American Jewish Committee of millionaires, and pro-Red B'nai B'rith in a Joint Defense Appeal raised \$6,000,000 for spy and bully work for this year alone. B'nai B'rith operates Hillel Centers of Red activity on 48 College campuses. Its keyhole and defamation of Gentiles is carried on by its highly financed Anti-Defamation League." ("Patriotic Research Bureau")

-- 0 --

"The term 'Red Underworld' is here used to describe a colossal spider web, woven by the Anti-Defamation League of the B'nai B'rith, a spy network of undercover, interlocking organizations created to smear, blackmail, intimidate, browbeat and otherwise persecute persons in public life who oppose atheistic Communism or political Zionism. These professional falsifiers and character assassins have been able to create an utterly false impression of many well known religious and patriotic leaders. No name, organization, Church or office of public trust is beyond the reach of the Gestapo." ("The Defender", July 1948)

-- 0 --

"The Palestine question and the immigration problem which our Government has had to face in recent years, have been important subjects. An American should be able to express himself freely on these subjects, in the negative if he so desires, without being smeared by organized Jewry within the United States. Freedom of speech should mean just that. But the Anti-Defamation League evidently would monopolize this American right for its own purposes.

"In the field of foreign affairs, the Anti-Defamation League takes exception to any remarks hostile to the Zionist seizure of Palestine." ("The Defender", June 1949)

-- 0 --

"One can say almost anything he likes against communism without reprisal; but if one even hints strongly about Zionism... reprisal is almost instantaneous. As the mess unfolds, however, I begin to believe that communism is merely a mask for Zionism, worn to divert... The real nucleus of Zionism is eternally at work to prepare the nations for Zionism, and long sustained deception has been at work to prepare the nations for Zionism, and long sustained deception has been the keynote of the Zionist program... Yet, as a whole, many Jews are delightful and trustworthy. Though many are the reverse, they must be corrected, not stoned..." ("Dayton Independent" - September 2, 1948)

-- 0 --

"Zionists bitterly persecute their own kind (both in America and Palestine) if they do not go along with ZIONIST ambitions. Victims in point: Christian-Jew Benjamin H. Freedman... and the American Council for Judaism, who deplore the WAR MONGERING activities of Zionist Jews." (Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

-- 0 --

"The time has come for all men who wish to preserve the freedom and peace our forefathers secured for us in this land, to take note of the real use that has been made of the label 'anti-Semitism'. Jews along with others who have opposed the Zionist program, have been so labeled... The day will come when to be labeled 'anti-Semitic' by those who are now undertaking to establish a kingdom by violence will be a badge of honor... These instigators of evil have succeeded in making the unthinking multitudes believe that the label of anti-Semitism is tantamount to stigmatizing the individual so labeled as one who harbors racial prejudice... It is to the best interests of Anglo-Saxon and Jewish Israelites alike to expose those back of this evil propaganda and nullify as much as possible the coming reaction that will surely set in unless the truth is made known in its entirety now." ("Common Sense", October 19, 1948)

-- 0 --

"For instance, the New York JEWISH EXAMINER (as well as B'nai B'rith Messenger, through Benjamin R. Epstein, national director of Jewish Gestapo, Anti-Defamation League) proudly boast of the fact that the Jewish Congress, member of this gestapo succeeded in preventing the New York DAILY NEWS from getting an FM license for radio station after a two year battle... ALL OF WHICH BOILS DOWN TO THE FACT THAT ANYBODY AND ANYTHING MAY BE CRITICIZED OR DISCUSSED EXCEPT THE JEWS AND THEIR ACTIVITIES. THEY ARE ENTITLED TO A SPECIAL SPECIES OF FAVORITISM... 'East Coast, West Coast, all around the town' the busy ZIONIST Jewish Gestapo puts on the screws to prevent free press and free speech... then our sickening commentators laud and exalt these ZIONIST Jews as 'fighters for freedom'." (Marilyn R. Allen, "Zionist War Mongering in the U.S.A.")

(Section 9)

"AMERICAN COUNCIL FOR JUDAISM"

The following references from the anti-Semitic literature studied refer to the Council or a Council sponsored activity. They are the only references to the Council (plus one by Allen listed under "Intimidation and Coercion") which came to our attention in the course of this examination.

They are presented her for three reasons:

1. Assuming that the literature studied is representative, the references to Zionism and even "non-Zionist" organizations are so over-powering, compared to references to the Council, that one wonders at the basis for attacking the Council on the grounds that anti-Semites are using our material.
2. Again, assuming that the literature studied is representative, we have in these references a sample of the context in which Council references are made.
3. Those who compiled this study felt a moral obligation to report comments on the Council that came to our attention, even though such comments were not within the frame of reference originally established for this study.

"Now that the truth is becoming known, many Jews feel the League and similar B'nai B'rith organizations have 'had their day' and should disband.

"This attitude was reflected in a speech by Arthur Garfield Hays delivered before a Jewish Group in New York City October 26, 1949. Mr. Hays, himself a Jew, deplores the opposition which American Jewry has succeeded in building up through Anti-Defamation League Practices.

"A photographic reproduction of a press item, reporting the meeting at which he spoke, appears on page 16, of the "Defender". ("The Defender", November 1949)

-- 0 --

"It is therefore significant to note an apparent split in Jewish ranks, pro and con, with Zionism and double allegiance as its alleged issue. We say alleged issue... In this paragraph Thompson gave away the whole scheme of the Sanhedrin in splitting Jewry into two camps, allegedly fighting each other to fool the Goyim, yet both working together....

"The Zionists assert first allegiance to Israel on the grounds that a Jew has been a Jew for over six thousand years and a national of the U.S.A. probably, only for a few years, at the most for a century and one half. Naturally his Jewishness prevails...

"By creating a big noise of a split between American Jews who DARE come out for first loyalty to America, the Goyim are fooled into believing that American Ideals are the goal of these Jews, but the aim has never been Americanism, but Judaism... The whole concept and basis of the United States precludes minorities, therefore unassimilable groups will never be Americans... The Jew will never be the equal of the Aryan because, he too belongs to another race." ("The Broom", February 6, 1950)

-- 0 --

"Something like panic has seized a vast contingent of those Jews on both sides of the Atlantic... at the rapid increase of anti-Jew sentiment... This is reflected in a formal manner by the recent organization and increasing activity of American Council for Judaism...

"This was the first time that the anti-Zionist position was given wide general publicity. The article, which by the way had been turned down by Collier's (Reader's Digest article) created such a stir in Jewish circles that Baruch's man, George Sokolsky, tried to discredit it in his widely syndicated column.

"This organization is now squarely behind a new and scholarly book entitled 'Promise and Fulfillment'.

"In other words it is the same kind of question that the Communists in America are unable to answer: 'If Russia is so wonderful why don't they pack up and go there.' ("The Broom" - February 6, 1950)

-- 0 --