

\$1.00

*A Jew Exposes
The Jewish
World Conspiracy*

WHO RULES THE NATION?
Shocking facts for Patriots! 12
issues THE LIBERTY BELL
\$10.00 from Liberty Bell
Publications, Reedy, W.Va. 25270.

By HENRY H. KLEIN

PUBLISHED BY THE
LIBERTY BELL
PUBLICATIONS
REEDY, WEST VIRGINIA 25270

Sanhedrin Produced World Destruction

by Henry H. Klein

(Copyright 1946 by Henry H. Klein)

(Now that the worst world war is over, it is well to know who caused it and why. For that reason I have written this article. — Henry H. Klein).

Two thousand years ago, Jesus tried to save Jewish civilization. He advocated the law of God and Moses, the law of nature, the law of limitation—limiting excessive private fortunes by law. The Jewish Sanhedrin, composed of some of the worst money gangsters and political crooks of Palestine, condemned Jesus. They charged him with sedition against the Roman government and had him convicted and executed by the Roman governor. Palestine was a province of Rome. That was the beginning of the end of Jewish and Roman civilization and the beginning of Christian civilization.

For more than thirty years I have advocated the law of God and Moses—the law of limitation. I have been urging a capital tax, limiting excessive private fortunes by law. During all that time and since the publication of my first book "Standard Oil or The People" in 1914, the word "limitation" as applied to excessive private wealth, has been kept out of public print though the law of limitation applies to everything in life, including life itself.

For more than thirty years, the people have been humbugged about economics. They have been fed on false doctrine such as communism, socialism and single tax, in order to confuse their minds and make straight thinking impossible. This is in accordance with the plan outlined in the famous or infamous document known as the "**Protocols of the Learned Elders of Zion,**" published after the meeting of the first **Zionist Congress held in Basle, Switzerland, in 1897.** Whether a copy of the Protocols was stolen from Theodor

Herzl, known as the "father" of Zionism, or from the files of the Congress, is not definitely known. Nor is it definitely known whether Herzl or Asher Ginsberg, a rabid Zionist at that time, wrote them. They were first published in Russia in 1897 and again in 1905 by Sergius Nilus, a Russian professor. A printed copy of the Protocols was lodged in the British Museum on August 10, 1906.

Why is a knowledge of the contents of the Protocols important now? Because they outline a detailed plan for the destruction of the Christian world and for its conquest and control by a handful of Jews known as the Sanhedrin, and because most of it has already been accomplished. **All that is left to complete the conquest is for the Sanhedrin to openly declare its power over all the governments.** The first step towards completing the conquest was taken when the United States Congress adopted the so-called United Nations charter which created the world super government outlined in the Protocols. The next step will be taken when other nations do the same thing and provide military forces for the so-called Security Council created by the charter, to oppress and suppress the peoples of all nations. When this is done, the rulership of the Sanhedrin over the world, will be complete. The United States, Great Britain and Russia are already under Sanhedrin control, though the people of these nations do not know it.

What is the Sanhedrin and of whom does its membership consist? **The Sanhedrin is a body of self appointed and self anointed Jews who presume to run all Jewish affairs and to control all Jews.** Jesus challenged their presumption and their power in His day and He seriously interfered with their graft when He drove the money changers out of the temple in Jerusalem. That act summed up His entire career — He was an indignant, earnest reformer. The Sanhedrin had reached the lowest depth of corruption. The murder of Jesus ended its criminal reign for a time. The Jews as a mass did not understand what was happening; they had been misled by the Sanhedrin and the rabbis. **The Sanhedrin consisted of seventy men**

who ruled civil affairs. They had previously ruled criminal affairs which power was taken from them by the Roman government. There was also another Sanhedrin consisting of twenty men, who ruled religious affairs. Jesus fought both of them.

The Sanhedrin today consists of more than seventy men. Walter Rathenau, who is said to have been the richest and most influential Jew in Germany before he was murdered in 1922, is quoted as having said that 300 men rule the world and that each one knows the other. Benjamin Disraeli, the only Jew to be prime minister of Great Britain, said in his book "Coningsby," published nearly 100 years ago, that the world is ruled by men other than those the people think. That statement is put into the mouth of a character called "Sidonia" who is supposed to be Lord Rothschild. In 1805 Napoleon Bonaparte brought the leading Jews of France before him to settle questions involving titles to real estate and citizenship.

If the Sanhedrin is the power that has ruled the world during the past fifty years, then everything that has transpired during that time is understood. It was in accordance with the plan outlined in the Protocols that both revolutions (1905 and 1917) occurred in Russia; that we have had two world wars; that the stock markets of the world collapsed in 1929; that we have had world anti-semitism and that we even now have the threat of world revolution uttered by the blatant fake socialist Harold J. Laski of London, the pal of Felix Frankfurter, who says that revolution will come to the United States. **The Sanhedrin then is only another name for the "Learned Elders of Zion"** who are implementing all the steps in the program outlined in the Protocols. The Jews as a whole know nothing about this program, nor do they know anything about the Sanhedrin. The Protocols say we keep in the shade. All that the Jewish people know is that they have been herded together like sheep and that they are subject to every form of shakedown that can be devised; and they have been shaken down plenty in recent years.

The Sanhedrin program is backed by the

money lords of the world. The Rothschilds were behind it from the beginning. They backed Herzl. The Rockefellers and others of great wealth in all countries, followed suit. Even directors of the great world utilities monopoly Sofina, were compelled to go along for war after their man Chamberlain was forced out of the prime ministership of Great Britain in 1940. **Chamberlain wanted to preserve peace in Europe.**

Why is the Sanhedrin so powerful? Because it has accumulated a vast store of wealth and because in their madness for world power, its members stop at nothing. Many prominent persons in the United States who opposed their program, died suddenly. **The Protocols say we will exterminate those who oppose us; they will die as if from natural causes.**

When will this world madness end? When the people realize what is going and end it, or, when there is no one left who dare oppose the Sanhedrin. The Protocols refer to all persons as "subjects" under Sanhedrin rule and they refer to Christians (Goyim) as cattle. Civilization has circled the globe and reached its highest point in our time and in our country. A long period of darkness will follow, the same as followed the murder of Jesus, unless we prevent it. Corruption has again reached its lowest depth.

I realized the extent of Sanhedrin madness when I represented as counsel, one of the defendants in the so-called sedition trial in Washington, D.C., during 1944. I realized that native Americans were being persecuted because they exposed the Protocols and in order to prevent the people from realizing that the nation was being dragged surreptitiously into war. In the first paper that I filed in court for my client in January, 1944, I intimated that the prosecution originated in the brain of **"British minded Felix Frankfurter."** It was Frankfurter who kept Roosevelt under control to do the Sanhedrin bidding. Roosevelt had no choice. He had too many "Panamas" (financial scandals) and "dark stains" in his career and the Protocols say that only persons with "dark stains" or "Panamas" in their lives will be selected for

high public office, so that they can be kept under control or exposed if they refuse to follow orders. My 18 charges for Roosevelt's impeachment which were before Congress since January 23, 1943, were not acted upon because of the influence of "**Barney**" **Baruch over Congress**. Baruch's influence extends to the army and navy also.

Why have all the machinations of the Sanhedrin succeeded in the face of a so-called independent press? No daily newspaper in the United States is free from Sanhedrin control, nor is any large magazine or book publisher. Twenty-five years ago, the publishers Putnam, wanted to publish the Protocols. They were firmly reminded that if they did so they would be forced out of business and ruined. The plates for the book which they had prepared after the type was set, were sold to a junk dealer. Since then Sanhedrin agents have bought all copies of the Protocols that could be found, printed in any language. **It was a capital offense in Russia under Kerensky, in 1917, to own a copy.** Copies in English are scarce. The Protocols were originally written in Hebrew and in French and translated into Russian, then into English by a British newspaper man who spent years in Russia as correspondent. They were also translated into German.

In 1935, an effort was made in Switzerland, to judicially suppress the Protocols. Four boys were arrested charged with selling "obscene" literature. The only obscenity in the Protocols is the impudence of the author whose cynicism and coldbloodedness surpass belief. The Protocols claim that the "elders" control all publications in Europe and this control has been extended to the United States and other countries where the money gang and the Sanhedrin rule. In the United States, the newspapers have suppressed vital truths for many years. The Sanhedrin and the money gang can't stand for truth in journalism, nor for honesty and independence among Jews.

How does the Sanhedrin exert its great power over the press? Largely through the control of advertising and bank credits; sometimes through

spies and traitors in newspaper offices. Putnam ignored personal threats until their bank credit was threatened; then they considered the interest of their stockholders and surrendered in order to remain in business. **The Sanhedrin money gang controls the radio and movies and no person can get on the air unless he is "right" and no pictures can be exhibited unless approved.** The suppression of the truth and the control of the press is clearly set forth in several of the 24 Protocols and particularly in Protocol 12 where control of the press under Sanhedrin rule is outlined.

It has puzzled many persons including Jesus to see all the publicity about Jewish affairs in the newspapers. For years, newspaper offices have been flooded with propaganda articles from scores of so-called pro-Jews agencies. Tens of millions of dollars have been collected from Jews and Christians for and because of this publicity and the program is to keep on publicizing. **Most so-called pro Jewish organizations are only Propaganda agencies.** There are scores of such agencies supposedly fighting anti-semitism and scores of them boosting zionism. So much wealth has been collected for these two ostensible purposes in recent years, that judaism and zionism seem to have become the most lucrative rackets in the United States, as many decent Jewish business men can testify. We must keep **anti-semitism alive, say the Protocols, even though we sacrifice some of our own people.**

From the time I appeared as counsel for one of the defendants in the so-called sedition trial, I have been a target for Jewish animosity, stirred up by Sanhedrin agents. Jewish newspapers and periodicals called me a Jew hater and Jew baiter and branded me anti-Jewish. They even falsified my career of sixty-six years of which all but the first two years were spent in New York City, and blackened me so much that I received dozens of threats by mail, telephone and telegraph. One Jewish woman in Brooklyn wrote that she would like to cut my throat and one of the alleged lead-

ing Jews wrote me from the Waldorf-Astoria hotel in New York City that I have already been "provided for." I put the text of that letter into the record of the court in Washington.

Not only was I threatened, but three attempts were made to knock me off physically during the past two years and many attempts were made to poison me. So heartless are Sanhedrin edicts that members of my own family were forbidden to have social intercourse with me though I raised them from childhood. This edict is in accordance with Protocol 17, a few lines of which, read as follows: **"Just as nowadays (50 years ago) our brethren are obliged at their own risk, to denounce to the Kahal, apostates of their own family, or members who have been noticed doing anything in opposition to the kahal, so in our kingdom over all the world it will be obligatory for all our subjects to observe the duty of service to the state in this direction."** (Hitler was only an imitator). The word Kahal is Kehillah in Hebrew. It is the local branch **of the Sanhedrin** in every community where Jews live, through which they are controlled without their knowledge.

Not only was I threatened with death and ostracized from my family, but I was even read out of the Jewish ranks by such self important Jews as Rabbi Stephen S. Wise in New York City and by others who presume to "own" the Jews. Wise even read me out of the Jewish "party" (he is an active politician) and his weekly publication "Congress Weekly" owned by the American Jewish Congress, published an article characterizing me as a "modern renegade" like Johann Pfierrferkorn who, a few hundred years ago, according to the article, became a Christian and "betrayed Jewish secrets." I didn't know that Jews had any secrets. I thought everything was open and above board. **If these "secrets" are the Protocols, then I can understand.** At any rate, I am suing Wise and the Congress and Jewish and English newspapers for libel and may find out what these secrets are. One thing I found out and that is that Judaism and Zionism are being worked as rackets by professional Jews and some Christians.

Naturally I became a target when I interfered with their graft. Political zionism has superseded spiritual and cultural zionism and has produced large sums of money for those manipulating it. What has become of all this wealth? The Protocols say that in two days we can produce enough gold for any purpose.

There is something sinister about all this pro Jewish publicity. It was not anticipated by sincere zionists that zionism would hide a plot for world control by a handful. That was not thought of by those who favored Palestine as a homeland for Jews who wanted to live there. That was the ideal of zionism, but the movement has gone far beyond that stage. It is definitely linked with the Sanhedrin plot to rule the world. The Balfour declaration in 1917 did not contemplate the creation of a Jewish nation in Palestine. It says that Great Britain looks with favor on the establishment of a homeland for Jews there. Any further attempt to set up a Jewish nation in Palestine will no doubt meet violent resistance from the Arabs there who consider themselves the inheritors of that country, particularly since their self-determination and protection were guaranteed by Great Britain in 1915.

Hundreds of millions of dollars have been collected from Jews throughout the world for Palestine during the past fifty years. What has become of this vast sum? Some of it has been spent for land and construction there; some for overhead; some for private purposes; a large part of it for propaganda to keep the agitation alive and the golden stream flowing and some of it went in graft. "Back to Zion" is a magic slogan among Jews and the **Dead Sea in Palestine** is the magic spot that will produce the Golconda of wealth that will further reinforce the efforts towards world rulership. **The value of the minerals and chemicals in the Dead Sea is estimated in trillions of dollars.** Some of it is already being extracted by leading zionists and others.

The Sanhedrin believes in force. The Protocols say that force rules the world. The atomic bomb is the acme of force. **Is it the symbol of**

Sanhedrin power? Will the plan of the Sanhedrin succeed? Jews have been sold on the idea that they are the chosen people. Chosen for what?—to lead the world to destruction? So far, the Jews have themselves been led to destruction. Is the Sanhedrin the mad Pied Piper leading the Jews to extinction?

The Old Testament Versus The Talmud and Protocols

by Henry H. Klein

(copyrighted 1946 by Henry H. Klein)

The Talmud is the basis of Jewish worship. It is the law handed down by rabbis who served their money masters and discarded the Old Testament.

Why have the rabbis discarded the Old Testament? Because it teaches the periodic redistribution of wealth to cure economic congestion (Leviticus, chapter 25) and because it teaches the forgiveness of private debts every seven years, Deuteronomy).

Jesus advocated both laws. He realized that economic hardship in Palestine was due to the failure to peacefully redistribute and to the failure to forgive debts. He saw the debtors dragged in chains by their creditors. The law permitted them to do that. The Lord's prayers says "Forgive us our debts as we forgive our debtors."

That is the condition in the world today. Wealth is congested in the hands of the few who caused world destruction because they would not permit private wealth limitation. As a result, the nations are "broke", the people are poor and the handful are rich and rule the world. They rule and they ruin.

The rabbis serve the money masters today as they did two thousand years ago and they are ruled by the Jewish Sanhedrin, just as they were two

thousand years ago. The Sanhedrin is the tool of the money power.

Who are the Sanhedrin? That word in Hebrew means seventy. There were seventy members in Jesus time, headed by Caiaphas. They condemned Jesus and had him executed because he advocated the laws of God and Moses—the law of nature as against the Talmudic laws under which the Jews were held in religious and economic subjection.

The Sanhedrin today consists of more than seventy men. Their identity is well concealed. Their agents are legion. They use Jews and Gentiles to fulfill their purpose. Most of the so-called leading Jews in public and political life, are their agents. Many of the so-called leading Christians in public and political life, are their tools. Many judges and lawyers serve them.

The Sanhedrin controls all sources of information in the United States. They control newspapers, magazines, movies and radio broadcasting. They control banks and book publishers. They control politics and politicians. They control public officials and the courts. They control public opinion through the flood of lying propaganda which they let loose on the people during the past thirty odd years and which newspapers must print and radio commentators must blare.

That's why we have had two world wars and economic collapse. All that has happened to the human race in recent years, is clearly set forth in the Protocols of the "Learned Elders of Zions," published about fifty years ago. That program originally contemplated the conquest of Europe and the old world, by the Sanhedrin.

The Rothschild's were their backers. In recent years, the Rockefellers have taken over for world control.

The Sanhedrinites serve the money masters. They aim at world rulership and to enslave the masses. Political zionism is an essential part of their program. The Jewish people have no knowledge of what is going on. They have been humbugged, lied to and deceived by their so-called leaders. The result is, Jews and Gentiles are ready for destruction through deception.

The Protocols is in effect, a fulfillment of the Talmud. The Talmud causes Jews to hate Christians and the Protocols outline a program for the destruction of the Christian world. Jesus fought the rabbis and the Sanhedrin in His day and we must fight them now. They are inimical to the Jew and a menace to the people generally.

The Sandehdrin is a secret world society of alleged Jewish leaders who resort to all sorts of villany to accomplish their end. They set brother

against brother and nation against nation to destroy individuals and subjugate people. When Jesus drove the money changers out of the temple of Jerusalem, He seriously interfered with their graft, so the Sanhedrin framed Him and had Him executed as an enemy of Rome. Palestine was then a province of the Roman Empire.

Sanhedrin agents occupy the seats of the mighty in all countries with few exceptions. They ruled Germany until Hitler turned on them and destroyed Sanhedrin victims. Some of the Sanhedrinites escaped to the United States, Great Britain and other countries. **The Protocols** say we will select for high public office only those who have "black stains" or "Panamas" in their lives. A "panama" is a financial scandal. Roosevelt had many of them in his life.

The Sanhedrin also controls the UNO which was created by the Rockefellers and it controls the atomic bomb which is a permanent threat against the people, who permitted the money gang to become so powerful that their lives are in danger. Any attempt by the people to retake power from the money gang would no doubt be answered by the use of the bomb. Maybe its use in the Pacific is only a forerunner of what may happen to the people later.

Will civilization disappear? That depends on what takes place. If the people lay down and surrender completely, they will be permitted to live. If they attempt to assert themselves they will no doubt be wiped out. The money gang like the proverbial old guard, would rather die than surrender. They are afraid to yield power. They fear the consequences of their misrule and evil deeds. Meantime, they control every agency of information through which the people might become enlightened.

Communism is no menace to money control. It is an instrument of money power. The communists are being used to confuse the people. When the money gang is no longer able to control, the floodgates will be opened and anarchy, civil war or revolution will destroy communist and anti-communists alike.

All of which means that the prospects for peace are dim and getting dimmer. **Civilization hangs by a hair.** The people are too dumb to understand what has happened, **the newspaper have lied to them.** Radio commentators and politicians have deceived them. **Ministers, priests, and rabbis have misled them** and the Sanhedrin and the money gang are destroying them. **Jesus woke the people up in His day, so the Sanhedrin and the money gang had Him crucified.**

Political zionism is only a step in the Protocol plan to bring matters to a head. The recent report of the Anglo-American Commission will help do that.

Before the recommendation in the report is put into effect violence in Palestine, will undoubtedly occur. The Moslems do not intend to permit any further threat to their independence in that country, and the city of Jerusalem may be destroyed before the issue is settled, the same as it was destroyed in 70 A. D., when the Romans captured the holy city and killed most of its inhabitants.

Political zionism and fake anti-semitism are rampant through false propaganda in the United States. These two programs have yielded hundreds of millions of dollars to their proponents and agitators, **There is no anti-semitism in the United States.** There is **anti-Sanhedrinism**, but neither Jews nor Christians understand the difference, so thoroughly have they been faked by propaganda, which will be continued until the Sanhedrin accomplishes its end or its efforts results in complete destruction. **We are face to face with complete ruin or complete reform.**

"Thy Kingdom come; Thy will be done; on earth as it is in Heaven."

"You cannot serve God and Mammon."

The Poison in the Jews Cup

(Copyright 1945 by Henry H. Klein)

The Protocols say we will keep our people herded together. **The Protocols** is the plan by which a handful of Jews who compose the **Sanhedrin**, aim to rule the world by first destroying Christian civilization. The Jews as a group, know nothing about this plan. They are as much the victims of the Sanhedrin as are Christians and those of other religious faiths.

The Sanhedrin operates through the Kehillah. **The Kehillah** is the controlling Jewish organizations in each community where Jews live. Most Jewish organizations are represented in the Kehillah. **It is the local Jewish governing body.** All representations in it is by delegates apportioned according to the membership of the constituent bodies. Each Jewish organization, whether a lodge, fraternal order, synagogue or otherwise, is entitled to representation. This unity is in accordance with the advice of the late Louis D. Brandeis who urged Jews to "unite, unite, unite."

The Kehillah in New York City is run by an

executive committee over which there is an advisory body. This executive committee is elected from year to year or continued in office. It is responsible for the operation of the Kehillah which is an old Jewish institution going back before the time of **Jesus, who was the Kehillah's target in His day.** So was **Moses Maimonides** in the twelfth century; so was **Spinoza** in the eighteenth century; so was **Jacob Branfmann** in the nineteenth century and **so am I today.**

Why was I the Kehillah target? Because I defended a Christian who was persecuted with other Christians, in the fake sedition trial in Washington, D.C., during 1944 and because I exposed and stopped the graft of some of the so-called pro-Jewish organizations and publications behind that persecution.

What has the Kehillah done to me? It sent word to all Jewish organizations that I am an outcast Jew; that I am a renegade Jew; that I am against Jews; that I betrayed Jewish secrets which I did not know existed; that I should be shunned by all Jews and by Christians who serve Jews. As a result, I have been ostracized by Jews with whom I have associated many years, many of whom I aided, and by a few so-called Christians who were good friends and clients and who have been scared away from me.

I have been surrounded by spies and followed, my telephone wires were tapped and I have been threatened by mail, telephone and telegraph. **Attempts were made to knock me off by violence and poison.** This is all in accordance with the plan outlined in the Protocols which say we will exterminate those who oppose us; they will die as if from natural causes. The plan also includes my ostracism from my own family, the same as was done to Jesus two thousand years ago. One of the many threats I received, was sent to me from the Waldorf Hotel in New York City, where one of the so-called Jewish leaders lives. That letter denounced me in unmeasured terms after my opening statement to the jury in the fake sedition trial in Washington, D.C., in May, 1944, and said "without making any wild threats, you have been provided for." A copy of

this letter is on file in the district court in Washington.

The brutality of the Sanhedrin is undisguised. In Protocol 17 (there are 24 Protocols), it says: "Just as nowadays our brothers are obligated at their own risk to denounce the Kahal, apostates of their own family, or members who have been noticed doing anything in opposition to the Kahal, so in our Kingdom over all the world, it will be obligatory for all our subjects to observe the duty of service to the state in this direction." (Hitler was only an imitator. **The word Kahal is English for Kehillah, which is Hebrew.**)

In fulfillment of this program, the **Kehillah** intimidated my sisters and brothers-in-law so that they were afraid to have social intercourse with me even though I raised the members of my family from childhood. What can be thought of an organization that resorts to such base tactics?

Nothing that the Sanhedrin or Kehillah can do or has done, will deter me from my task of exposing those I regard as enemies of the human race. I knew nothing about the Kehillah or the Sanhedrin when I entered the fake sedition case two years ago, but what I learned convinced me that an exposure of the madmen behind that persecution was absolutely necessary to save Jews and Christians from their diabolical design. I only knew then that such a thing as a Kehillah existed. I didn't know anything about it. I thought its purpose was benevolent—to help poor Jews. I didn't even suspect the existence of a Sanhedrin and I regarded the Protocols as apocryphal. **I didn't believe that human beings could devise such a mad program as outlined in them.**

My understanding has been greatly enlightened. **Not only are the Protocols genuine in my opinion, but they have been almost entirely fulfilled.** The latest step in their fulfillment was the adoption of the so-called united nation's charter by Congress, creating a super-government, the super-government outlined in the Protocols which say that with the creation of the super-government, the plan in the Protocols will be fulfilled. The Sanhedrin will be in power. **The**

Sanhedrin now rules the United States, Great Britain and Russia and with the atomic bomb, it has enough power to back up its rulership over all the world.

I could never understand why for many years it was "thumbs down" on Klein in the newspaper business in New York City, where I had served honorably and courageously for many years as a crusader and graft exposé, at the risk of my life. I regarded such work as the duty of a newspaperman. **I was the leading expose reporter on the World under Joseph Pulitzer, and on The American under Hearst.** in the early days of his newspaper career in New York City; and I was chief investigator for some of the important official and unofficial investigating bodies. I exposed single-handed, more political corruption than most newspapermen, public officials and investigators put together, in a period of more than forty years of the sixty-six years of my life, of which, all but the first two years were spent in New York City. One of these exposures included the sewer graft in Queens Borough, N. Y. City in 1927 and 1928, by the late "Jack" Phillips and Maurice Connolly and their gang. By that exposure, I made the City of New York pay back to the property owners of the Jamaica district of Queens Borough, five million four hundred thousand dollars of which they had been swindled by over assessment for sewer construction. This exposure brought about one million dollars additional income tax to the U. S. government. It cost me eight thousand dollars cash and two and a half years time for which I received nothing. It caused the grafters to have four gunmen on my trail for five months.

Why was it "thumbs down" on Klein in the newspaper business? Because the **Kehillah**, through the **Sanhedrin**, rules the newspapers and because the **Sanhedrin can't stand for an honest and courageous Jew.** When I ran for Mayor of New York City in 1933, on the Taxpayers' Party and Five Cent Fare Party tickets, no newspaper in the city was permitted to mention my name though one or two did. I distributed three million leaflets to overcome newspaper suppression, in spite of which I received 57,500 votes though the Board of Election credited me with only

2607 votes and reported 55,000 votes cast for mayor but "not recorded." Ten thousand voters signed my nominating petition to enable me to run.

All this means that no decent Jew has a chance to be known to other Jews or to the people generally if the Sanhedrin wills that he should not be known. Yet one of the leading lights in the Kehillah was associated with me in a real estate transaction only a dozen years before and most leading lights in the Kehillah know my career intimately. I was not a rubber stamp Jew or an orthodox and that was enough to bar me; besides I was independent and creative and that was taboo. **The Kehillah tries to keep Jews orthodox and ignorant** so that they can be more easily frightened and controlled. They want Jews to remain docile and obey orders.

Well the Jews are thoroughly controlled, but for what? The reaction against them in all countries has been terrific. Should they continue to go alone as they have up to now and conform to the tenets of their self-appointed masters, or should they throw off the yoke and **proclaim their freedom from racial and religious control?** Unless they do the latter, the **Jews are doomed.** Up to now most of them have been counted as willing slaves. They have been fed all kinds of false propaganda to keep them ignorant and in fear. Jews and Christians have been used to stir up racial animosities, the better to keep the Jews herded together and in line. **The Protocols say we must have anti-semitism in order to keep our people together even if we sacrifice some of them for the greater gain.**

Greater gain for whom; for the Jews as a mass or only for the handful of power-mad Sanhedrinites? Certainly, the Jews as a mass know nothing about the plans of the handful. Not one in ten thousand Jews know what the Sanhedrin is doing. All they know is what the Kehillah, the controlled press and the faking propagandists, tell them. I stopped a great deal of this humbug and racketeering by my exposure during the fake sedition trial. I charged in my opening statement during that trial, that professional Jews were making a business of scaring other Jews in order to keep them in line and to be

better able to shake them down. One of the results of my exposures was vicious attacks on me in controlled Jewish and English publications, some of which I am suing for a total of one million three hundred thousand dollars, for libel. Another result was repeated attempts to put me out of business, one communist orator in New York City urging my death in public speeches. These two weapons—poison and physical violence—have been used on many prominent persons who opposed some of those in political power in the United States and in other countries, during recent years. **The Sanhedrin is, in my opinion, a greater menace by far, than the Mafia ever was.** It is a secret world organization, backed by the power of great wealth in all countries.

Make the Jews world conscious, say the leaders. Make them dream of Palestine and a world state. Don't let them become nationalists in thought. **Don't let them consider themselves citizens of any nation except the Jewish dream nation in Palestine. Make them internationalists.** That's what they did with the Jews of Russia and elsewhere in Europe; that's what they are doing to most of the Jews in the United States. The principal medium through which this is being done is political zionism.

What is political zionism? In my opinion, it is the curse of Jewry. What was once a beautiful dream for orthodox Jews who might want to spend their declining years in Palestine, has become a lurid nightmare that threatens the extinction of Jews, Christians and Mohammedans alike. Leading Jews in the United States were once opposed to political zionism and to a Jewish nation in Palestine. They regarded such an ambition as dangerous to Jews in all countries. It was a capital offense in Russia after the revolution of 1917, to advocate zionism in that country. Zionism was considered hostile to the economic and political philosophy of communism in that it produced a state within a state. **Leading American Jews felt that Jews should be loyal to the United States and not to an independent nation.** Ultimately, these leading Jews changed their views. They adopted the notion they once condemned; not

because they believed that American Jews wanted to go to Palestine, but because they were induced to believe that a **Jewish nation in Palestine** was a symbol of **Jewish world power** and they favored such power. They did not realize that Jewish political power was broken as a result of the murder of Jesus.

The Balfour declaration in 1917 gave zionism a great boost. Great Britain promised the Jews a "homeland" in Palestine. In return, the **political zionists helped drag the United States into the first world war.** Great Britain had also promised the Arab self-determination and protection in Palestine, against the Turks, two years before. A "homeland" was not then interpreted as a Jewish state. That interpretation has been put on it by those who have made a business of zionism and who dream of a recrudescence of world power for Jewry. The Jews as a mass have no such dream and no such ambition. They are content to live in peace and happiness where they are. They have no desire to return to Palestine or to rule the world. Only a handful have that mania. **Many Jews now in Palestine would like to leave there if they could.**

What has political zionism led to? It has led to the collection of vast sums of money from Jews throughout the world. It has led to the establishment of pro-zionist organizations in most countries. **It has led to the slaughter of Jews in Europe and to the threat of revolt by Moslems against Jews and Christians** though there are many Arab Christians. The entire Moslem world is waiting to drive Jews and Christians out of the middle east and Africa, if Great Britain rescinds its White Paper of 1939 and opens the door to wider Jewish immigration and the further purchase of land by Jews, in Palestine. There are about one and a half million Arabs in Palestine including Christians and about five hundred thousand Jews. The total Moslem population in the middle east and Africa, is over two hundred and fifty million.

There are about five million Jews in the United States, according to Jewish records. In my opinion, that is only half the total number. There are about two and a half million Jews in the City of New York

alone and probably another million in New York State. There are probably one million Jews in Chicago and about half a million in Philadelphia. That makes five million. What about Jews in other cities and states? If the Jewish records include only orthodox Jews, than I can understand the total of five million. Otherwise I estimate the total at twice that many.

Of these ten million Jews, not over one per cent, is actively interested in zionism or really knows what the movement means. All they know about it is what the pro-zionist propagandists tell them in the controlled press and in the publicity stuff they put out in different countries. Besides this, the Jewish people know they are shaken down regularly and systematically for contributions for Palestine. Most zionist organizations are represented in the Kehillahs. There are a few organizations and individuals outside the Kehillahs that are propagandizing and grafting on their own account. Cultural and spiritual zionism has been overcome and suppressed by the political zionists.

The Dead Sea in Palestine is the most valuable body of water on earth and zionists and others are extracting its mineral and chemical wealth estimated in the trillions of dollars. They are also producing wealth from the electric energy generated from the waters of the Jordan River. All of which seems to indicate that besides being a symbol of Jewish world power, a Jewish nation in Palestine would be a protection for Jewish business interests there. Palestine bids fair to become the center of world trade.

Will the madness for Jewish world power by the handful lead to world conquest or only world destruction? So far it has led only to destruction. Can world conquest by the Sanhedrin compensate for all the destruction that has taken place? If the Moslems revolt, a religious war will be started and further world chaos will follow. There is no telling how long such a war would last and how far further destruction would go. There would probably be no organized system of religion left after it was over.

The Moslems know the Protocols. They have been reading and studying them for at least a generation

and their knowledge of their contents has evoked hatred among them. Their representatives protested at San Francisco against granting Jews any further rights in Palestine and they protested several times to the British government. They protested to President Roosevelt. They know that political zionists are forcing their program in spite of all their protests, and they warn that any overt step to establish a Jewish state in Palestine with or without the aid of any nation, will be met by violent opposition from them. They are against a Jewish state as well as Jewish world power and they intend to stop both.

I warn the Jewish people to heed the Moslem threats. Stop the madness of the Sanhedrin and the graft and propaganda of the political zionists. They constitute the poison in the Jews' cup.

The United States Of The U. N. O.

by HENRY H. KLEIN

(Copyright 1946 by Henry H. Klein.)

We are no longer citizens of the United States of America. We are now citizens of the United Nations Organization, the same as the citizens of every other nation.

The U.N. was created in San Francisco in 1945, by a handful of persons from different countries.. Agents of Rockefeller and Standard Oil arranged the meeting. There were no representatives from Germany, Italy and Japan.

Where is the authority for such a super government? It is in the "Protocols of the Learned Elders of Zion," a document published about fifty years ago. The Protocols outline a **detailed plan for the destruction of the Christian world and the creation of a world government to be ruled by the "Elders.."**

Who are the "Learned Elders of Zion?" They are a self appointed and self-anointed group of Jews known as the Sanhedrin, who claim to rule all other Jews and who aim to rule the world. They now rule the United States, Great Britain and Russia and all the conquered countries.

Two thousand years ago, the Sanhedrin framed Jesus and destroyed Jewish and Pagan civilization. Half a century later, the Sanhedrin and the victimized Jews, were destroyed by the power of Rome.

Why did the Sanhedrin frame Jesus? Because he advocated the law of God and Moses, the law of limitation, which Moses wrote in the old testament (Leviticus chapter 25). Jesus wanted excessive private fortunes limited by law in order to save civilization from collapse.

The rabbis had discarded the old testament in order to serve their money masters. They wrote a Talmud omitting the law of limitation. Civilization collapsed. **The Sanhedrin which pretended to rule the Jews, was composed of sordid politicians and money gangsters.** Jesus also advocated the forgiveness of private debts, as in Deuteronomy in the old testament.

Moses limited excessive private fortunes by law and saved civilization in his day. Lycurgus did it in Sparta a few hundred years later (about 900 B.C.) Solon did it in Athens about 500 B.C. and Licinius did it in Rome about 367 B.C. These men saved civilization in their day and are known as the law givers.

Every nation that ever existed developed the same way — through the efforts of individuals. When wealth became concentrated in the hands of a few, it was either limited and redistributed by law or destroyed. Civilization has circled the globe and wealth-power rules. As a result, we have had two world wars and will soon have a third, unless excessive private fortunes are limited by law and greed suppressed.

The Money Gang and the Sanhedrin work together. The Money Gang wants to keep its excessive wealth and its power and the Sanhedrin wants to rule. **The United Nations Organization is**

the result. The rulership of the Sanhedrin will be recognized when Palestine becomes a Jewish nation. Political zionism is an essential part of their program to accomplish this end.

The super government is being established piecemeal. All preliminary steps have been taken. Its establishment will be complete when **the so-called Security Council of the U.N.O. controls the atomic bomb and the army, navy and air forces of the United States,** Great Britain and Russia. The Standard Oil — Sanhedrin group will rule the Security Council. Their scientists developed the atomic bomb and they rule the army, navy, and air force in the United States.

The United States of America is now the United States of the U.N.O. and will remain so as long as the super government exists. **Those who fought and died for freedom in America, have fought and died in vain.** The Sanhedrin and the Money Gang tried to take it away from them through the League of Nations and failed. They will succeed through the U.N.O.

How long will their success last? Until the people wake up in spite of a controlled press and radio or until the people are enslaved and destroyed. They have been humbugged and deceived up to now by professional propagandists and paid press agents, serving the Money Masters and the Sanhedrin.

The Protocol plan is to enslave the people, bankrupt all nations and put a descendant of King David on the throne of the world. When this is done, the "Learned Elders of Zion" otherwise known as the Sanhedrin, will be in complete rulership of the world. This can be accomplished during 1946.