

The Truth will stand on its own merit

A Jewish Defector Warns America:

Benjamin Freedman Speaks

by Benjamin H. Freedman

Introductory Note -- Benjamin H. Freedman was one of the most intriguing and

amazing individuals of the 20th century.

Mr. Freedman, born in 1890, was a successful Jewish businessman of New York

City who was at one time the principal owner of the Woodbury Soap Company. He

broke with organized Jewry after the Judeo-Communist victory of 1945, and spent the

remainder of his life and the great preponderance of his considerable fortune, at least

2.5 million dollars, exposing the Jewish tyranny which has enveloped the United

States.

Mr. Freedman knew what he was talking about because he had been an insider at

the highest levels of Jewish organizations and Jewish machinations to gain power over

our nation. Mr. Freedman was personally acquainted with Bernard Baruch, Samuel

Untermyer, Woodrow Wilson, Franklin Roosevelt, Joseph Kennedy, and John F.

Kennedy, and many more movers and shakers of our times.

This speech was given before a patriotic audience in 1961 at the Willard Hotel in

Washington, D.C., on behalf of Conde McGinley's patriotic newspaper of that time,

Common Sense. Though in some minor ways this wide-ranging and extemporaneous

speech has become dated, Mr. Freedman's essential message to us -- his warning to

the West -- is more urgent than ever before. -- K.A.S. ---

~~~~~~~~~~~~~~~~~~~~~~~~~~~~  

A CHRISTIAN VIEW OF THE HOLOCAUST  

Ladies and gentlemen, you are about to hear a very frightening speech.  This speech is 

an explanation of the plans now being laid to throw the United States into a third 

world war.  It was made a short time ago before a large group in the Congressional 

`Room of the Willard Hotel in Washington, D.C.  Both the speech and the question 

and answer period later so electrified the audience that a group of patriots has 

transferred it to two long-playing records which you may buy to play for friends, 

clubs, and your church group in your community. The speaker is Mr. Benjamin 

Freedman, noted authority on Zionism and all of its schemes. Mr. Freedman is a 

former Jew, and I mean a FORMER Jew.  He has fought the Communist world 

conspiracy tooth and nail, and stands today as a leading American patriot. We now 

take you to the speaker's platform to present Benjamin Freedman. 

(applause)  

[Freedman's speech]  

What I intend to tell you tonight is something that you have never been able to 

learn from any other source, and what I tell you now concerns not only you, but your 

children and the survival of this country and Christianity.  I'm not here just to dish up 

a few facts to send up your blood pressure, but I'm here to tell you things that will 

help you preserve what you consider the most sacred things in the world:  the liberty, 

and the freedom, and the right to live as Christians, where you have a little dignity, 

and a little right to pursue the things that your conscience tells you are the right things, 

as Christians. 

Now, first of all, I'd like to tell you that on August 25th 1960 -- that was shortly 

before elections -- Senator Kennedy, who is now the President of the United States, 

went to New York, and delivered an address to the Zionist Organization of America. 

In that address, to reduce it to its briefest form, he stated that he would use the armed 

forces of the United States to preserve the existence of the regime set up in Palestine 

by the Zionists who are now in occupation of that area. 

In other words, Christian boys are going to be yanked out of their homes, away from 

their families, and sent abroad to fight in Palestine against the Christian and Moslem 

Arabs who merely want to return to their homes. And these Christian boys are going 

to be asked to shoot to kill these innocent [Arab Palestinians] people who only want to 

follow out fifteen resolutions passed by the United Nations in the last twelve years 

calling upon the Zionists to allow these people to return to their homes. 

Now, when United States troops appear in the Middle East to fight with the 

Zionists as their allies to prevent the return of these people who were evicted from 

their homes in the 1948 armed insurrection by the Zionists who were transplanted 

there from Eastern Europe... when that happens, the United States will trigger World 

War III. 

You say, when will that take place?  The answer is, as soon as the difficulty 

between France and Algeria has been settled, that will take place.  As soon as France 

and Algeria have been settled, that will take place. As soon as France and Algeria 

have settled their difficulty, and the Arab world, or the Moslem world, has no more 

war on their hands with France, they are going to move these people back into their 

homes, and when they do that and President kennedy sends your sons to fight over 

there to help the crooks hold on to what they stole from innocent men, women and 

children, we will trigger World War III; and when that starts you can be sure we 

cannot emerge from that war a victor. We are going to lose that war because there is 

not one nation in the world that will let one of their sons fight with us for such a 

cause. 

I know and speak to these ambassadors in Washington and the United Nations -- 

and of the ninety-nine nations there, I've consulted with maybe seventy of them -- and 

when we go to war in Palestine to help the thieves retain possession of what they have 

stolen from these innocent people we're not going to have a man there to fight with us 

as our ally. 

And who  will these people have supporting them, you ask.  Well, four days after 

President Kennedy -- or he was then Senator Kennedy -- made that statement on 

August 28, 1960, the Arab nations called a meeting in Lebanon and there they decided 

to resurrect, or reactivate, the government of Palestine, which has been dormant more 

or less, since the 1948 armed insurrection by the Zionists. 

Not only that... they ordered the creation of the Palestine Army, and they are now 

drilling maybe a half a million soldiers in that area of the world to lead these people 

back to  their  homeland.  With them, they have as their allies all the nations of what is 

termed the Bandung Conference Group.  That includes the Soviet Union and every 

Soviet Union satellite.  It includes Red China; it includes every independent country 

in Asia and Africa; or eighty percent of the world's total population.  Eighty percent of 

the world's population.  Four out of five human beings on the face of the earth will be 

our enemies at war with us.  And not alone are they four out of five human beings 

now on the face of this earth, but they are the non-Christian population of the world 

and they are the non-Caucasians... the non-white nations of the world, and that's what 

we face. 

And what is the reason?  The reason is that here in the United States, the Zionists and 

their co-religionists have complete control of our government.  For many reasons too 

many and too complex to go into here at this -- time I'll be glad to answer questions, 

however, to support that statement -- the Zionists and their co-religionists rule this 

United States as though they were the absolute monarchs of this country. 

Now, you say, 'well, that's a very broad statement to make', but let me show what 

happened while you were -- I don't want to wear that out --- let me show what 

happened while  WE were all asleep.  I'm including myself with you. We were all 

asleep.  What happened? 

World War I broke out in the summer of 1914.  Nineteen-hundred and fourteen was 

the year in which World War One broke out.  There are few people here my age who 

remember that. Now that war was waged on one side by Great Britain, France, and 

Russia; and on the other side by Germany, Austria-Hungary, and Turkey. What 

happened? 

Within two years Germany had won that war:  not alone won it nominally, but won 

it actually. The German submarines, which were a surprise to the world, had swept all 

the convoys from the Atlantic Ocean, and Great Britain stood there without 

ammunition for her soldiers, stood there with one week's food supply  facing her -- 

and after that, starvation. 

At that time, the French army had mutinied.  They lost 600,000 of the flower of 

French youth in the defense of Verdun on the Somme.  The Russian army was 

defecting.  They were picking up their toys and going home, they didn't want to play 

war anymore, they didn't like the Czar.  And the Italian army had collapsed. 

Now Germany -- not a shot had been fired on the German soil.  Not an enemy 

soldier had crossed the border into Germany.  And yet, here was Germany offering 

England peace terms.  They offered England a negotiated peace on what the lawyers 

call a status quo ante basis.  That means: “Let's call the war off, and let everything be 

as it was before the war started.” 

Well, England, in the summer of 1916 was considering that. Seriously!   They had 

no choice.  It was either accepting this negotiated peace that Germany was 

magnanimously offering them, or going on with the war and being totally defeated. 

While that was going on, the Zionists in Germany, who represented the Zionists 

from Eastern Europe, went to the British War Cabinet and -- I am going to be brief 

because this is a long story, but I have all the documents to prove any statement that I 

make  if anyone here is curious, or doesn't believe what I'm saying is at all possible -- 

the Zionists in London went to the British war cabinet and they said: “Look here. 

You can yet win this war.  You don't have to give up.  You don't have to accept the 

negotiated peace offered to you now by Germany.  You can win this war if the United 

States will come in as your ally.” 

The United States was not in the war at that time.  We were fresh; we were young; 

we were rich; we were powerful.  They [Zionists] told England: “We will guarantee to 

bring the United States into the war as your ally, to fight with you on your side, if you 

will promise us Palestine after you win the war.” 

In other words, they made this deal:  “We will get the United States into this war as 

your ally. The price you must pay us  is Palestine after you have won the war and 

defeated Germany, Austria-Hungary, and Turkey.” 

Now England had as much right to promise Palestine to anybody, as the United 

States would have to promise Japan to Ireland for any reason whatsoever.   It's 

absolutely absurd that Great Britain -- that never had any connection or any interest or 

any right in what is known as Palestine -- should offer it as coin of the realm to pay 

the Zionists for bringing the United States into the war. 

However, they made that promise, in October of 1916.   October, nineteen hundred 

and sixteen. And shortly after that -- I don't know how many here remember it -- the 

United States, which was almost totally pro-German -- totally pro-German -- because 

the newspapers here were controlled by Jews, the bankers were Jews, all the media of 

mass communications in this country were controlled by Jews, and they were pro-

German because their people, in the majority of cases came from Germany, and they 

wanted to see Germany lick the Czar. 

The Jews didn't like the Czar, and they didn't want Russia to win this war.  So the 

German bankers -- the German-Jews -- Kuhn Loeb and the other big banking firms in 

the United States refused to finance France or England to the extent of one dollar. 

They stood aside and they said: “As long as France and England are tied up with 

Russia, not one cent!”  But they poured money into Germany, they fought with 

Germany against Russia, trying to lick the Czarist regime. 

Now those same Jews, when they saw the possibility of getting Palestine, they 

went to England and they made this deal.  At that time, everything changed, like the 

traffic light that changes from red to green.  Where the newspapers had been all pro-

German, where they'd been telling the people of the difficulties that Germany was 

having fighting Great Britain commercially and in other respects, all of a sudden the 

Germans were no good.   They were villains.   They were Huns. They were shooting 

Red Cross nurses.  They were cutting off babies' hands.  And they were no good. 

Well, shortly after that, Mr. Wilson declared war on Germany. 

The Zionists in London sent these cables to the United States, to Justice Brandeis: 

“Go to work on President Wilson.  We're getting from England what we want.  Now 

you go to work, and you go to work on President Wilson and get the United States 

into the war."  And that did happen. That's how the United States got into the war. 

We had no more interest in it; we had no more right to be in it than we have to be on 

the moon tonight instead of in this room. 

Now the war -- World War One -- in which the United States participated had 

absolutely no reason to be our war. We went in there -- we were railroaded into it -- if 

I can be vulgar, we were suckered into -- that war merely so that the Zionists of the 

world could obtain Palestine.   Now, that is something that the people  in the United 

States have never been told. They never knew why we went into World War One. 

Now, what happened? 

After we got into the war, the Zionists went to Great Britain and they said: “Well, 

we performed our part of the agreement.  Let's have something in writing that shows 

that you are going to keep your bargain and give us Palestine after you win the war.” 

Because they didn't know whether the war would last another year or another ten 

years.   So they started to work out a receipt.   The receipt took the form of a letter, 

and it was worded in very cryptic language so that the world at large wouldn't know 

what it was all about.   And that was called the Balfour Declaration. 

The Balfour Declaration was merely Great Britain's promise to pay the Zionists 

what they had agreed upon as a consideration for getting the United States into the 

war.   So this great Balfour Declaration, that you hear so much about, is just as phony 

as a three dollar bill.   And I don't think I could make it more emphatic than that. 

Now, that is where all the trouble started.  The United States went in the war.  The 

United States crushed Germany.  We went in there, and it's history. You know what 

happened.  Now, when the war was ended, and the Germans went to Paris, to the Paris 

Peace Conference in 1919, there were 117 Jews there, as a delegation representing the 

Jews, headed by Bernard Baruch.  I was there: I ought to know. Now what happened? 


The Jews at that peace conference, when they were cutting up Germany and 

parceling out Europe to all these nations that claimed a right to a certain part of 

European territory, the Jews said, “How about Palestine for us?”  And they produced, 

for the first time to the knowledge of the Germans, this Balfour Declaration.   So the 

Germans, for the first time realized, “Oh, that was the game!  That's why the United 

States came into the war.”  And the Germans for the first time realized that they were 

defeated, they suffered this terrific reparation that was slapped onto them, because the 

Zionists wanted Palestine and they were determined to get it at any cost. 

Now, that brings us to another very interesting point.  When the Germans realized 

this, they naturally resented it.  Up to that time, the Jews had never been better off in 

any country in the world than they had been in Germany. 

You had Mr. Rathenau there, who was maybe 100 times as important in industry 

and finance as is Bernard Baruch in this country.   You had Mr. Balin, who owned the 

two big steamship lines, the North German Lloyd's and the Hamburg-American Lines. 

You had Mr. Bleichroder, who was the banker for the Hohenzollern family.  You had 

the Warburgs in Hamburg, who were the big merchant bankers -- the biggest in the 

world.  The Jews were doing very well in Germany. No question about that.  Now, the 

Germans felt: “Well, that was quite a sellout.” 

It was a sellout that I can best compare -- suppose the United States was at war 

today with the Soviet Union.  And we were winning.  And we told the Soviet Union: 

“Well, let's quit.  We offer you peace terms.  Let's forget the whole thing.” And all of 

a sudden Red China came into the war as an ally of the Soviet Union.  And throwing 

them into the war brought about our defeat.  A crushing defeat, with reparations the 

likes of which man's imagination cannot encompass. 

Imagine, then, after that defeat, if we found out that it was the Chinese in this 

country, our Chinese citizens, who all the time we thought they were loyal citizens 

working with us, were selling us out to the Soviet Union and that it was through them 

that Red China was brought into the war against us. How would we feel, in the United 

States against Chinese?  I don't think that one of them would dare show his face on 

any street.  There wouldn't be lampposts enough, convenient, to take care of them. 

Imagine how we would feel. 

Well, that's how the Germans felt towards these Jews.  "We've been so nice to 

them"; and from 1905 on, when the first Communist revolution in Russia failed, and 

the Jews had to scramble out of Russia, they all went to Germany.  And Germany 

gave them refuge.  And they were treated very nicely.  And here they sold Germany 

down the river for no reason at all other than they wanted Palestine as a so-called 

“Jewish commonwealth.” 

Now, Nahum Sokolow -- all the great leaders, the big names that you read about in 

connection with Zionism today -- they, in 1919, 1920, '21, '22, and '23, they wrote in 

all their papers -- and the press was filled with their statements -- that "the feeling 

against the Jews in Germany is due to the fact that they realized that this great defeat 

was brought about by our intercession and bringing the United States into the war 

against them." 

The Jews themselves admitted that.  It wasn't that the Germans in 1919 discovered 

that a glass of Jewish blood tasted better than Coca-Cola or Muenschner Beer.  There 

was no religious feeling. There was no sentiment against those people merely on 

account of their religious belief. It was all political.  It was economic.  It was anything 

but religious. 

Nobody cared in Germany whether a Jew went home and pulled down the shades 

and said “Shema' Yisrael” or “Our Father.”  No one cared in Germany any more than 

they do in the United States.  Now this feeling that developed later in Germany was 

due to one thing: that the Germans held the Jews responsible for their crushing defeat, 

for no reason at all, because World War One was started against Germany for no 

reason for which they [Germans] were responsible.  They were guilty of nothing. 

Only of being successful.  They built up a big navy. They built up world trade. 

You must remember, Germany, at the time of Napoleon, at the time of the French 

Revolution, what was the German Reich consisted of 300 -- three hundred! -- small 

city-states, principalities, dukedoms, and so forth.  Three hundred little separate 

political entities. And between that time, between the period of. . . between Napoleon 

and Bismarck, they were consolidated into one state. And within 50 years after that 

time they became one of the world's great powers. Their navy was rivalling Great 

Britain's, they were doing business all over the world, they could undersell anybody 

and make better products.  And what happened?  What happened as a result of that? 

There was a conspiracy between England, France, and Russia that: "We must slap 

down Germany", because there isn't one historian in the world that can find a valid 

reason why those three countries decided to wipe Germany off the map politically. 

Now, what happened after that? 

When Germany realized that the Jews were responsible for her defeat, they 

naturally resented it.   But not a hair on the head of any Jew was harmed.  Not a single 

hair.  Professor Tansill, of Georgetown University, who had access to all the secret 

papers of the State Department, wrote in his book, and quoted from a State 

Department document written by Hugo Schoenfelt, a Jew who Cordell Hull sent to 

Europe in 1933 to investigate the so-called camps of political prisoners. And he wrote 

back that he found them in very fine condition. 

They were in excellent shape; everybody treated well.  And they were filled with 

Communists. Well, a lot of them were Jews, because the Jews happened to be maybe 

98 per cent of the Communists in Europe at that time.  And there were some priests 

there, and ministers, and labor leaders, Masons, and others who had international 

affiliations. 

Now, the Jews sort of tried to keep the lid on this fact.  They didn't want the world 

to really understand that they had sold out Germany, and that the Germans resented 

that. 

So they did take appropriate action against them [against the Jews].  They. . . shall 

I say, discriminated against them wherever they could?  They shunned them.  The 

same as we would the Chinese, or the Negroes, or the Catholics, or anyone in this 

country who had sold us out to an enemy and brought about our defeat. 

Now, after a while, the Jews of the world didn't know what to do, so they called a 

meeting in Amsterdam.  Jews from every country in the world attended in July 1933. 

And they said to Germany: “You fire Hitler!  And you put every Jew back into his 

former position, whether he was a Communist, no matter what he was.  You can't treat 

us that way!  And we, the Jews of the world, are calling upon you, and serving this 

ultimatum upon you.”  Well, the Germans told them. . . you can imagine.  So what did 

they [the Jews] do? 

They broke up, and Samuel Untermyer, if the name means anything to people here. 

. .  (You want to ask a question? --- Uh, there were no Communists in Germany at that 

time.  they were called 'Social Democrats.)  

Well, I don't want to go by what they were  called.  We're now using English 

words, and what they were called in Germany is not very material. . . but they were 

Communists, because in 1917, the Communists took over Germany for a few days. 

Rosa Luxembourg and Karl Liebknecht, and a group of Jews in Germany took over 

the government for three days.  In fact, when the Kaiser ended the war, he fled to 

Holland because he thought the Communists were going to take over Germany as they 

did Russia, and that he was going to meet the same fate that the Czar did in Russia. So 

he left and went to Holland for safety and for security. 

Now, at that time, when the Communist threat in Germany was quashed, it was 

quiet, the Jews were working, still trying to get back into their former -- their status -- 

and the Germans fought them in every way they could, without hurting a hair on 

anyone's head.  The same as one group, the Prohibitionists, fought the people who 

were interested in liquor, and they didn't fight one another with pistols, they did it 

every way they could. 

Well, that's the way they were fighting the Jews in Germany.  And, at that time, 

mind you, there were 80 to 90 million Germans and there were only 460,000 Jews. . . 

less than one half of one percent of Germany were Jews.  And yet, they controlled all 

of the press, they controlled most of the economy, because they had come in and with 

cheap money -- you know the way the Mark was devalued -- they bought up 

practically everything. 

Well, in 1933 when Germany refused to surrender, mind you, to the World 

Conference of Jews in Amsterdam, they broke up and Mr. Untermeyer came back to 

the United States -- who was the head of the American delegation and the president of 

the whole conference --  and he went from the steamer to ABC and made a radio 

broadcast throughout the United States in which he said:  

"The Jews of the world now declare a Holy War against Germany.  We are now 

engaged in a sacred conflict against the Germans.  And we are going to starve them 

into surrender.  We are going to use a world-wide boycott against them, that will 

destroy them because they are dependent upon their export business." 

And it is a fact that two thirds of Germany's food supply had to be imported, and it 

could only be imported with the proceeds of what they exported.  Their labor.  So if 

Germany could not export, two thirds of Germany's population would have to starve. 

There just was not enough food for more than one third of the population. 

Now in this declaration, which I have here, it was printed on page -- a whole page -

- in the New York Times on August 7, 1933,  Mr. Samuel Untermyer boldly stated 

that: “this economic boycott is our means of self-defense.  President Roosevelt has 

advocated its use in the NRA" . [National Recovery Administration]  -- which some of 

you may remember, where everybody was to be boycotted unless they followed the 

rules laid down by the New Deal, which of course was declared unconstitutional by 

the Supreme Court at that time. 

Nevertheless, the Jews of the world declared a boycott against Germany, and it was 

so effective that you couldn't find one thing in any store anywhere in the world with 

the words "made in Germany" on it. 

In fact, an executive of the Woolworth Company told me that they had to dump 

millions of dollars worth of crockery and dishes into the river; that their stores were 

boycotted.  If anyone came in and found a dish marked "made in Germany," they were 

picketed with signs: "Hitler",  "murderer", and so forth,  and like -- something like 

these sit-ins that are taking place in the South. 

R. H. Macy, which is controlled by a family called Strauss who also happen to be 

Jews. . . a woman found stockings there which came from Chemnitz, marked "made 

in Germany".  Well, they were cotton stockings. They may have been there 20 years, 

because since I've been observing women's legs in the last twenty years, I haven't seen 

a pair with cotton stockings on them.  So Macy!  I saw Macy boycotted, with 

hundreds of people walking around with signs saying "MURDERS"  and 

"HITLERITES", and so forth. 

Now up to that time, not one hair on the head of any Jew had been hurt in 

Germany.  There was no suffering, there was no starvation, there was no murder, there 

was nothing. 

Now, that. . . naturally, the Germans said, "Why, who are these people to declare a 

boycott against us and throw all our people out of work, and our industries come to a 

standstill?  Who are they to do that to us?"  They naturally resented it.  Certainly they 

painted swastikas on stores owned by Jews. 

Why should a German go in and give their money to a storekeeper who was part of 

a boycott who was going to starve Germany into surrender into the Jews of the world, 

who were going to dictate who their premier or chancellor was to be?  Well, it was 

ridiculous. 

That continued for some time, and it wasn't until 1938, when a young Jew from 

Poland walked into the German embassy in Paris and shot one of the officials [a 

German official] that the Germans really started to get rough with the Jews in 

Germany.  And you found them then breaking windows and having street fights and 

so forth. 

Now, for anyone to say that --  I don't like to use the word 'anti-Semitism' because 

it's meaningless, but it means something to you still, so I'll have to use it -- the only 

reason that there was any feeling in Germany against Jews was that they were 

responsible: number one, for World War One; number two, for this world-wide 

boycott, and number three -- did I say for World War One, they were responsible? For 

the boycott -- and also for World War II, because after this thing got out of hand, it 

was absolutely necessary for the Jews and Germany to lock horns in a war to see 

which one was going to survive. 

In the meanwhile, I had lived in Germany, and I knew that the Germans had 

decided [that] Europe is going to be Christian or Communist: there is no in between. 

It's going to be Christian or it's going to be Communist. And the Germans decided: 

"We're going to keep it Christian if possible".  And they started to re-arm. 

And there intention was -- by that time the United States had recognized the Soviet 

Union, which they did in November, 1933 -- the Soviet Union was becoming very 

powerful, and Germany realized: "Well, our turn is going to come soon, unless we are 

strong."  The same as we in this country are saying today, "Our turn is going to come 

soon, unless we are strong." 

And our government is spending 83 or 84 billion dollars of your money for 

defense, they say. Defense against whom?  Defense against 40,000 little Jews in 

Moscow that took over Russia, and then, in their devious ways, took over control of 

many other governments of the world. 

Now, for this country to now be on the verge of a Third World War, from which 

we cannot emerge a victor, is something that staggers my imagination.  I know that 

nuclear bombs are measured in terms of megatons.  A megaton is a term used to 

describe one million tons of TNT.  One million tons of TNT is a megaton.  Now, our 

nuclear bombs have a capacity of 10 megatons, or 10 million tons of TNT.  That was 

when they were first developed five or six years ago.  Now, the nuclear bombs that are 

being developed have a capacity of 200 megatons, and God knows how many 

megatons the nuclear bombs of the Soviet Union have. 

So, what do we face now?   If we trigger a world war that may develop into a 

nuclear war, humanity is finished.  And why will it take place?  It will take place 

because Act III. . . the curtain goes up on Act III.  Act I was World War I.  Act II was 

World War II.  Act III is going to be World War III. 

The Jews of the world, the Zionists and their co-religionists everywhere, are 

determined that they are going to again use the United States to help them 

permanently retain Palestine as their foothold for their world government.  Now, that 

is just as true as I am standing here, because not alone have I read it, but many here 

have read it, and it's known all over the world. 

Now, what are we going to do?  The life you save may be your son's.  Your boys 

may be on their way to that war tonight; and you you don't know it any more than you 

knew that in 1916 in London the Zionists made a deal with the British War Cabinet to 

send your sons to war in Europe.  Did you know it at that time?  Not a person in the 

United States knew it.  You weren't permitted to know it. 

Who knew it?  President Wilson knew it.  Colonel House knew it.  Other 's knew 

it. Did I know it?  I had a pretty good idea of what was going on:  I was liaison to 

Henry Morgenthau, Sr., in the 1912 campaign when President Wilson was elected, 

and there was talk around the office there. 

I was 'confidential man' to Henry Morgenthau, Sr., who was chairman of the 

Finance Committee, and I was liaison between him and Rollo Wells, the treasurer.  So 

I sat in these meetings with President Wilson at the head of the table, and all the 

others, and I heard them drum into President Wilson's brain the graduated income tax 

and what has become the Federal Reserve, and also indoctrinate him with the Zionist 

movement. 

Justice Brandeis and President Wilson were just as close as the two fingers on this 

hand, and President Woodrow Wilson was just as incompetent when it came to 

determining what was going on as a newborn baby.  And that's how they got us into 

World War I, while we all slept. 

Now, at this moment... at this moment they may be planning this World War III, in 

which we don't stand a chance even if they don't use nuclear bombs.  How can the 

United States -- about five percent of the world -- go out and fight eighty to ninety 

percent of the world on their home ground?  How can we do it... send our boys over 

there to be slaughtered?  For what?  So the Jews can have Palestine as their 

'commonwealth'?  They've fooled you so much that you don't know whether you're 

coming or going. 

Now any judge, when he charges a jury, says, "Gentlemen, any witness that you 

find has told a single lie, you can disregard  all  his testimony." That is correct.   I don't 

know from what state you come, but in New York state that is the way a judge 

addresses a jury.  If that witness said one lie, disregard his testimony. 

Now, what are the facts about the Jews? 

The Jews -- I call them Jews to you, because they are known as Jews. I don't call 

them Jews.  I refer to them as so-called Jews, because I know what they are.  If Jesus 

was a Jew, there isn't a Jew in the world today, and if those people are Jews, certainly 

our Lord and Savior was not one of them, and I can prove that. 

Now what happened?  The eastern European Jews, who form 92 per cent of the 

world's population of those people who call themselves Jews, were originally 

Khazars. 

They were a warlike tribe that lived deep in the heart of Asia.  And they were so 

warlike that even the Asiatics drove them out of Asia into eastern Europe -- and to 

reduce this so you don't get too confused about the history of Eastern Europe -- they 

set up this big Khazar kingdom: 800,000 square miles.  Only, there was no Russia, 

there were no other countries, and the Khazar kingdom was the biggest country in all 

Europe -- so big and so powerful that when the other monarchs wanted to go to war, 

the Khazars would lend them 40,000 soldiers. That's how big and powerful they were. 

Now, they were phallic worshippers, which is filthy.  I don't want to go into the 

details of that now.  It was their religion the way it was the religion of many other 

Pagans or Barbarians elsewhere in the world. 

Now, the [Khazar] king became so disgusted with the degeneracy of his kingdom 

that he decided to adopt a so-called monotheistic faith -- either  Christianity, Islam -- 

the Moslem faith -- or what is known today as Judaism -- really Talmudism.  So, like 

spinning a top and calling out "eeny, meeny, miney, moe,"  he picked out so-called 

Judaism.  And that became the state religion. 

He sent down to the Talmudic schools of Pumbedita and Sura and brought up 

thousands of these rabbis with their teachings, and opened up synagogues and schools 

in his kingdom of 800,000 people -- 800,000 thousand square miles -- and maybe ten 

to twenty million people; and they became what we call Jews.  There wasn't one of 

them that had an ancestor that ever put a toe in the Holy Land, not only in Old 

Testament history, but back to the beginning of time.  Not one of them!  And yet they 

come to the Christians and they ask us to support their armed insurrection in Palestine 

by saying:    

"Well, you want to certainly help repatriate God's  chosen people to their Promised 

Land, their ancestral homeland,  It's your Christian duty.  We gave you one of our 

boys as your Lord and Savior.  You now go to church on Sunday, and kneel and you 

worship a Jew, and we're Jews." 

Well, they were pagan Khazars who were converted just the same as the Irish 

[were converted].  And it's just as ridiculous to call them "people of the Holy Land," 

as it would be. . . there are 54 million Chinese Moslems.  Fifty four million!  And, 

Mohammed only died in 620 A.D., so in that time, 54 million Chinese have accepted 

Islam as their religious belief. 

Now imagine, in China, 2,000 miles away from Arabia, where the city of Mecca is 

located, where Mohammed was born. . . imagine if the 54 million Chinese called 

themselves  'Arabs'.  Imagine! Why, you'd say they're lunatics.  Anyone who believes 

that those 54 million Chinese are Arabs must be crazy.  All they did was adopt as a 

religious faith; a belief that had its origin in Mecca, in Arabia. 

The same as the Irish.  When the Irish became Christians, nobody dumped them in 

the ocean and imported from the Holy Land a new crop of inhabitants that were 

Christians. They weren't different people.  They were the same people, but they had 

accepted Christianity as a religious faith. 

Now, these Pagans, these Asiatics, these Turko-Finns. . . they were a Mongoloid 

race who were forced out of Asia into eastern Europe.  They likewise, because their 

king took the faith -- Talmudic faith -- they had no choice.  Just the same as in Spain: 

If the king was Catholic, everybody had to be a Catholic.  If not, you had to get out of 

Spain.  So everybody -- they lived on the land just like the trees and the bushes; a 

human being belonged to the land under their feudal system -- so they [Khazars] all 

became what we call today, Jews! 

Now imagine how silly it was for the Christians. . . for the great Christian 

countries of the world to say, "We're going to use our power, our prestige to repatriate 

God's chosen people to their ancestral homeland, their Promised Land." 

Now, could there be a bigger lie than that?  Could there be a bigger lie than that? 

And because they control the newspapers, the magazines, the radio, the television, 

the book publishing business, they have the ministers in the pulpit, they have the 

politicians on the soap boxes talking the same language . . . so naturally you'd believe 

black is white if you heard it often enough.  You wouldn't call black black anymore -- 

you'd start to call black white.  And nobody could blame you. 

Now, that is one of the great lies. . . that is the foundation of all the misery that has 

befallen the world.  Because after two wars fought in Europe -- World War I and 

World War II -- if it wasn't possible for them to live in peace and harmony with the 

people in Europe, like their brethren are living in the United States, what were the two 

wars fought for?  Did they have to -- like you flush the toilet -- because they couldn't 

get along, did they  have to say, "Well, we're going back to our homeland and you 

Christians can help us"? 

I can't understand yet how the Christians in Europe could have been that dumb 

because every theologian, every history teacher, knew the things that I'm telling you. 

But, they naturally bribed them, shut them up with money, stuffed their mouths with 

money, and now. . . I don't care whether you know all this or not.  It doesn't make any 

difference to me whether you know all these facts or not, but it does make a difference 

to me.  I've got, in my family, boys that will have to be in the next war, and I don't 

want them to go and fight and die... like they died in Korea.  Like they died in Japan. 

Like they've died all over the world.  For what? 

To help crooks hold on to what they stole from innocent people who had been in 

peaceful possession of that land, those farms, those homes for hundreds and maybe 

thousands of years?  Is that why the United States must go to war?  Because the 

Democratic Party wants New York State -- the electoral vote?  Illinois, the electoral 

vote? And Pennsylvania, the electoral vote?... which are controlled by the Zionists and 

their co-religionists?. . . the balance of power? 

In New York City there are 400,000 members of the liberal party, all Zionists and 

their co-religionists.  And New York State went for Kennedy by 400,000 votes.  Now, 

I don't blame Mr. Kennedy.  I'm fond of Mr. Kennedy.  I think he's a great man.  I 

think he can really pull us out of this trouble if we get the facts to him.  And I believe 

he knows a great deal more than his appointments indicate he knows.  He's playing 

with the enemy.  Like when you go fishing, you've got to play with the fish.  Let 'em 

out and pull 'em in.  Let 'em out and pull 'em in.  But knowing Mr. Kennedy's father, 

and how well informed he is on this whole subject, and how close Kennedy is to his 

father, I don't think Mr. Kennedy is totally in the dark. 

But I do think that it is the duty of every mother, every loyal Christian , every 

person that regards the defense of this country as a sacred right, that they 

communicate -- not with their congressman, not with their senator, but with President 

Kennedy.  And tell him, "I do not think you should send my boy, or our boys, wearing 

the uniform of the United States of America, and under the flag that you see here, our 

red, white and blue, to fight there to help keep in the hands of these that which they 

have stolen".  I think everyone should not alone write once, but keep writing and get 

your friends to write. 

Now, I could go on endlessly, and tell you these things to support what I have just 

asked you to do.  But I don't think it's necessary to do that.  You're above the average 

group in intelligence and I don't think it's necessary to impress this any more. 

But. . . I want to tell you one more thing.  You talk about... "Oh, the Jews.  Why 

the Jews?  Christianity.  Why, we got Christianity from the Jews and the Jews gave us 

Jesus, and the Jews gave us our religion".  But do you know that on the day of 

atonement that you think is so sacred to them, that on that day... and I was one of 

them!  This is not hearsay.  I'm not here to be a rabble-rouser.  I'm here to give you 

facts. 

When, on the Day of Atonement, you walk into a synagogue, the very first prayer 

that you recite, you stand -- and it's the only prayer for which you stand -- and you 

repeat three times a short prayer. The Kol Nidre.  In that prayer, you enter into an 

agreement with God Almighty that any oath, vow, or pledge that you may make 

during the next twelve months -- any oath, vow or pledge that you may take during 

the next twelve months  shall be null and void. 

The oath shall not be an oath; the vow shall not be a vow; the pledge shall not be a 

pledge. They shall have no force and effect, and so forth and so on. 

And further than that, the Talmud teaches: "Don't forget -- whenever you take an 

oath, vow, and pledge -- remember the Kol Nidre prayer that you recited on the Day 

of Atonement, and that exempts you from fulfilling that". 

How much can you depend on their loyalty?  You can depend upon their loyalty as 

much as the Germans depended upon it in 1916. 

And we're going to suffer the same fate as Germany suffered, and for the same 

reason.  You can't depend upon something as insecure as the leadership that is not 

obliged to respect an oath, vow or pledge.  Now I could go on and recite many other 

things to you, but I would have a little respect for your time, and you want to really, 

uh, get through with all of this.  Tomorrow's going to be a long day. 

Now I want to say one thing. You ask me. . . well, you think to yourself: "well how 

did this fellow get mixed up in this the way he got mixed up in it."  Well, I opened my 

mouth in 1945, and I took big pages in newspapers and tried to tell the American 

people what I'm telling you.  And one newspaper after another refused the 

advertisement.  And when I couldn't find a newspaper to take them -- I paid cash, not 

credit -- what happened?  My lawyer told me, "There's an editor over in Jersey with a 

paper who will take your announcement".  So, I was brought together with Mr. 

McGinley, and that's how I met him. 

So somebody told me the lawyer who introduced me, who was the son of the Dean 

of the Methodist Bishop, he said: "Well, I think he's a little anti-Semitic.  I don't know 

whether I can get him over here.  So he brought him over to my apartment and we hit 

it off wonderfully, and have since then. 

Now, I say this, and I say it without any qualifications.  I say it without any 

reservations.  And I say it without any hesitation. . . if it wasn't for the work that Mr. 

Conley McGinley did with "Common Sense" -- he's been sending out from 1,800,000 

to 2,000,000 every year -- if it wasn't for the work he's been doing sending those 

out for fifteen years now, we would already be a communist country. Nobody has 

done what he did to light fires.  Many of the other active persons in this fight learned 

all about if for the first time through "Common Sense". 

Now, I have been very active in helping him all I could.  I'm not as flush as I was. 

I cannot go on spending the money. . . I'm not going to take up a collection.  Don't 

worry.  I see five people getting up to leave.  (laughter)  

I haven't got the money that I used to spend.  I used to print a quarter of a million of 

them out of my own pocket and send them out.  Mr. McGinley, when I first met him, 

had maybe 5,000 printed and circulated them locally.  So I said, "With what you know 

and what I know, we can really do a good job".  So I started printing in outside shops 

of big newspaper companies, a quarter of a million, and paid for them.  Well, there's 

always a bottom to the barrel.  I suppose we've all reached that at times. 

I'm not so poor that I can't live without working and that's what worries the Anti-

Defamation League.  I can just get by without going and asking for a job or getting on 

the bread line.  But Mr. McGinley is working.  He's sick and he's going at this 

stronger than ever.  And all I want to say is that they want to close up "Common 

Sense" more than any other single thing in the whole world, as a death-blow to the 

fight Christians are making to survive. 

So I just want to tell you this.  All they do is circulate rumors: "Mr. Benjamin H. 

Freedman is the wealthy backer of 'Common Sense'."   The reason they do that is to 

discourage the people in the United States: don't send any money to Common Sense. 

They don't need it.  The've got the wealthy Mr. Freedman as a backer.  That all has 

strategy.  They don't want to advertise me so that people that have real estate or 

securities to sell will come and call on me. They just want people to lay off "Common 

Sense". And all I'm telling you is, I do try to help him, but I haven't been able to.  And 

I will be very honest. One thing I won't do is lie.  In the last year I've had so much 

sickness in my family that I could not give him one dollar. 

How he's managed to survive, I don't know. God alone knows.  And he must be in 

God's care because how he's pulled through his sickness and with his financial 

troubles, I don't know.  But that press is working. . . and every two weeks about a 

hundred or a hundred-fifty-thousand of "Common Sense" go out with a new message. 

And if that information could be multiplied. . . if people that now get it could buy ten 

or twenty five, or fifty, give them around.  Plow that field.  Sow those seeds, you don't 

know which will take root, but for God's sake, this is our last chance. 

[Freedman then discusses the importance of people forgoing unnecessary purchases 

to 'buy more stuff', play golf, etc., and use the money to keep "Common Sense" going. 

He explains that the paper is going in debt; could be closed down and he (Freedman) 

no longer has the funds, having spent some $2,400,000 in his attempt to bring the 

information to the American public and elected officials.  He then asks for questions 

from the audience.)  

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~  

{Question inaudible]

Freedman: All right, I'll comment on that. This is rather deep, but you all have a very

high degree of intelligence, so I'm going to make an attempt. In the time of Bible

history, there was a geographic area known as Judea. Judea was a province of the

Roman Empire. Now, a person who lived in Judea was known as a Judean, and in

Latin it was Judaeus; in Greek it was Judaius. Those are the two words, in Greek and

Latin, for a Judean.

Now, in Latin and Greek there is no such letter as 'j', and the first syllable of

Judaeus and Judaius starts 'ghu'. Now, when the Bible was written, it was first written

in Greek, Latin, Panantic, Syriac, Aramaic... all those languages. Never Was the word

Jew in any of them because the word didn't exist. Judea was the country, and the

people were Judeans, and Jesus was referred to only as a Judean. I've seen those

early... the earliest scripts available.

In 1345, a man by the name of Wycliffe in England thought that it was time to

translate the Bible into English. There was no English edition of the Bible because

who the Devil could read? It was only the educated church people who could read

Latin and Greek, Syriac, Aramaic and the other languages. Anyhow, Wycliffe

translated the Bible into English. But in it, he had to look around for some words for

Judaeas and Judaius.

There was no English word because Judea had passed out of existence. There was

no Judea. People had long ago forgotten that. So in the first translation he used the

word, in referring to Jesus, as 'gyu', "jew". At the time, there was no printing press.

Then, between 1345 and the 17th century, when the press came into use, that word

passed through so many changes... I have them all here. If you want I can read them

to you. I will. That word 'gyu' which was in the Wycliffe Bible became. . . first it was

' gyu ', then ' giu ', then ' iu ' (because the ' i ' in Latin is pronounced like the ' j '.

Julius Caesar is ' Iul ' because there is no 'j' in Latin) then ' iuw ', then ' ieuu ', then

' ieuy ', then ' iwe ', then ' iow ', then ' iewe ', all in Bibles as time went on. Then '

ieue ', then ' iue ', then ' ive ', and then ' ivw ', and finally in the 18th century... ' jew '.

Jew.

All the corrupt and contracted forms for Judaius, and Judaeas in Latin. Now, there

was no such thing as 'Jew', and any theologian -- I've lectured in maybe 20 of the most

prominent theological seminaries in this country, and two in Europe -- there was no

such word as Jew. There only was Judea, and Jesus was a Judean and the first English

use of a word in an English bible to describe him was 'gyu' -- Jew. A contracted and

shortened form of Judaeus, just the same as we call a laboratory a 'lab', and gasoline

'gas'... a tendency to short up.

So, in England there were no public schools; people didn't know how to read; it

looked like a scrambled alphabet so they made a short word out of it. Now for a

theologian to say that you can't harm the Jews, is just ridiculous. I'd like to know

where in the scriptures it says that. I'd like to know the text.

Look at what happened to Germany for touching Jews. What would you, as a

citizen of the United States, do to people who did to you what the so-called Jews -- the

Pollacks and Litvaks and Litzianers -- they weren't Jews, as I just explained to you.

They were Eastern Europeans who'd been converted to Talmudism. There was no

such thing as Judaism. Judaism was a name given in recent years to this religion

known in Bible history as Torah [inaudible]. No Jew or no educated person ever

heard of Judaism. It didn't exist. They pulled it out of the air. . . a meaningless word.

Just like 'anti-Semitic'. The Arab is a Semite. And the Christians talk about people

who don't like Jews as anti-Semites, and they call all the Arabs anti-Semites. The

only Semites in the world are the Arabs. There isn't one Jew who's a Semite. They're

all Turkothean Mongoloids. The Eastern european Jews. So, they brainwashed the

public, and if you will invite me to meet this reverend who told you these things, I'll

convince him and it'll be one step in the right direction. I'll go wherever I have to go

to meet him.

~~~~~~~~~~~~~~~~~~~  

Yes, ma'am.  Well... I can answer that.  First of all, your first premise is wrong.  Your 

first premise that all the Jews are loyal to each other is wrong.  Because, the Eastern 

European Jews outnumber all the rest by so many that they create the impression that 

they are the Jewish 'race'; that they are the Jewish nation;  that they are the Jewish 

people. . . and the Christians swallow it like a cream puff. 

But in 1844 the German rabbis called a conference of rabbis from all over the 

world for the purpose of abolishing the Kol Nidre from the Day of Atonement 

religious ceremony.  In Brunswick, Germany, where that conference was held in 

1844, there was almost a terrific riot.  A civil war. 

The Eastern Europeans said, "What the hell.  We should give up Kol Nidre?  That 

gives us our grip on our people.  We give them a franchise so they can tell the 

Christians, 'Go to hell.  We'll make any deal you want', but they don't have to carry it 

out.  That gives us our grip on our people".  So, they're not so united, and if you knew 

the feeling that exists. . . 

Now, I'll also show you from an official document by the man responsible for. . . 

uh, who baptized this race.  Here is a paper that we obtained from the archives of the 

Zionist organization in New York City, and in it is the manuscript by Sir James A. 

Malcolm, who -- on behalf of the British Cabinet -- negotiated the deal with these 

Zionists. 

And in here he says that all the jews in England were against it.  The Jews who had 

been there for years, the [inaudible - probably Sephardim], those who had Portuguese 

and Spanish ad Dutch ancestry... who were monotheists and believed in that religious 

belief.  That was while the Eastern European Jews were still running around in the 

heart of Asia and then came into Europe. But they had no more to do with them than. . 

. can we talk about a Christian 'race'?  or a Christian religion?... or are the Christians 

united? 

So the same disunity is among the Jews.  And I'll show you in this same document 

that when they went to France to try and get the French government to back that 

Zionist venture, there was only one Jew in France who was for it.  That was 

Rothschild, and they did it because they were interested in the oil and the Suez Canal  

------------------------------------------------  

[Question inaudible]  Freedman:  You know why?  Because if they don't, they're 

decked up.  They come around and they tell you how much you must give, and if you 

don't . . . oh, you're anti-Semitic. Then none of their friends will have anything to do 

with them, and they start a smear campaign. . . and you have got to give. 

In New York city, in the garment center, there are twelve manufacturers in the 

building.  And when the drive is on to sell Israel Bonds, the United Jewish Drive, they 

put a big scoreboard with the names of the firms and opposite them, as you make the 

amount they put you down for, they put a gold star after the name.  Then, the buyers 

are told, "When you come into that building to call on someone and they haven't got a 

gold star, tell them that you won't buy from them until they have the gold star". 

BLACKMAIL.  I don't know what else you can call it. 

Then what do they do?  They tell you it's for 'humanitarian purposes' and they send 

maybe $8 billion dollars to Israel, tax exempt, tax deductible.  So if they hadn't sent 

that eight billion dollars to Israel, seven billion of it would have gone into the U.S. 

Treasury as income tax.  So what happens? That seven billion dollars deficit -- that air 

pocket -- the gullible Christians have to make up. 

 They put a bigger tax on gas or bread or corporation tax.  Somebody has to pay the 

housekeeping expenses for the government.  So why do you let these people send 

their money over there to buy guns to drive people out of their ancient homeland? 

And you say, "Oh, well.  The poor Jews.  They have no place to go and they've been 

persecuted all their lives".  They've never been persecuted for their religion.  And I 

wish I had two rows of Rabbis here to challenge me.  Never once, in all of history, 

have they been persecuted for their religion. 

Do you know why the Jews were driven out of England?  King Edward the First in 

1285 drove them out, and they never came back until the Cromwell Revolution which 

was financed by the Rothschilds.  For four-hundred years there wasn't a Jew.  But do 

you know why they were driven out?  Because in the Christian faith and the Moslem 

faith it's a sin to charge 'rent' for the use of money.  In other words - what we call 

interest [usury] is a sin. 

So the Jews had a monopoly in England and they charged so much interest, and 

when the Lords and Dukes couldn't pay, they [Jews] foreclosed.  And they were 

creating so much trouble that the king of England finally made himself their partner, 

because when they they came to foreclose, some of these dukes bumped off the Jews. 

. . the money-lenders.  So the king finally said -- and this is all in history, look up 

Tianson [Tennyson?] or Rourke, the History of the Jews in England; two books you 

can find in your library.  When the king found out what the trouble was all about, and 

how much money they were making, he declared himself a fifty-percent partner of the 

money lenders.  Edward the First.  And for many years, one-third of the revenues of 

the British Treasury came from the fifty-percent interest in money-lending by the 

Jews. 

But it got worse and worse.  So much worse that when the Lords and Dukes kept 

killing the money-lenders, the King then said, "I declare myself the heir of all the 

money-lenders.  If they're killed you have to pay me, because I'm his sole heir".  That 

made so much trouble, because the King had to go out and collect the money with an 

army, so he told the Jews to get out.  There were 15,000 of them, and they had to get 

out, and they went across to Ireland, and that's how Ireland got to be part of the United 

Kingdom. 

When King Edward found out what they were doing, he decided to take Ireland for 

himself before someone else did.  He sent Robert Southgard with a mercenary army 

and conquered Ireland.  So, show me one time where a Jew was persecuted in any 

country because of his religion.  It has never happened.  It's always their impact on the 

political, social, or economic customs and traditions of the community in which they 

settle. 

~~~~~~~~~~~~~~~~~~~~~~~~~~~~  

[Question inaudible] Freedman: Yes, sir. Well, they say most of those things

themselves. It was unnecessary for Benjamin Franklin to say it. Most of those things

they say themselves. But Benjamin Franklin observed, and by hearsay understood,

what was happening in Europe.

When Russia, in 920 was formed, and gradually surrounded the Khazar Kingdom,

and absorbed them, most of the well-to-do Khazars fled to Western Europe and

brought with them the very things to which you object and I object and a lot of other

people object. The customs, the habits, the instincts with which they were endowed.

When Benjamin Franklin referred to them as Jews because that's the name that

they went by, and when the Christians first heard that these people who were fleeing

from Russia -- who they were -- that they had practiced this Talmudic faith -- the

Christians in Western Europe said, "They must be the remnants of the lost ten tribes!"

And Mr. Grutz, the greatest historian amongst the Jews, said that -- and he's

probably as good an authority on that subject as there is. So when Ben Franklin came

to Europe in the 18th century, he already saw the results of what these people had

done after they left their homeland. And every word of it is true... they say it

themselves. I can give you half a dozen books they've written in which they say the

same thing: When they have money they become tyrants. And when they become

defeated, they become ruthless. They're only barbarians. They're the descendants of

Asiatic Mongols and they will do anything to accomplish their purpose.

What right did they have to take over Russia the way they did? The Czar had

abdicated nine or ten months before that. There was no need for them. . . they were

going to have a constitutional monarchy. But they didn't want that. When the

constitutional monarchy was to assemble in November, they mowed them all down

and established the Soviet Union.

There was no need for that. But they thought, "Now is the time", and if you you

will look in the Encyclopedia Britannica under the word 'Bolshevism', you'll find the

five laws there that Lenin put down for a successful revolution. One of them is, "Wait

for the right time, and then give them everything you've got". It would pay you to

read that.

You'd also find that Mr. Harold Blacktree, who wrote the article for the

Encyclopedia Britannica states that the Jews conceived and created and cultivated the

Communist movement. And that their energy made them the spearhead of the

movement. Harold Blacktree wrote it and no one knew more about Communism than

he. And the Encyclopedia Britannica for 25 years has been printing it.

~~~~~~~~~~~~~~~~~~~~~~~  

[Question inaudible] Freedman:  Well, I can't advocate that you do anything that's 

criminal, but I can tell you this.  You can start what I call an endless chain.  If you can 

get your friends to write, objectively, here is the statement:  Mr. Kennedy's office 

gave me this himself.  Mr. Smith, who succeeded Mr. Kennedy, took over his office -- 

was in his office -- and gave me this.  He delivered this on the 25th, and it says here:  

"For release to AM (that means morning papers), August 25th".  "Israel is here to 

stay.  It is a national commitment, special obligation of the Democratic Party.  The 

White House must take the lead.  American intervention.  We will act promptly and 

decisively against any nation in the Middle East which attacks its neighbor.  I propose 

that we make clear to both Israel and the Arab states our guarantee that we will act 

with whatever force and speed are necessary to halt any aggression by any nation". 

Well, do you call the return of people to their homeland [the Arab Palestinians] 

aggression?  Is Mr. Kennedy going to do that?  Suppose three million Mexicans came 

into Texas and drove the six million Texans into the deserts of Arizona and New 

Mexico.  Suppose these Mexicans were slipped in there armed -- the Texans were 

disarmed -- and one night they drove them all out of Texas and declared themselves 

the Republic of the Alamo.  What would the United States say? 

Would we say it's aggression for these Texans to try to get their homes back from 

the Mexican thieves?  Suppose the Negroes in Alabama were secretly armed by the 

Soviets and overnight they rose up and drove all the whites into the swamps of 

Mississippi and Georgia and Florida. . . drove them out completely, and declared 

themselves the Republic of Ham, or the Republic of something-or-other.  Would we 

call it aggression if these people, the whites of Alabama, tried to go back to their 

homes? 

Would we. . . what would we think if the soviet Union said, "No, those Negroes 

now occupy them! Leave them there!", or "No, those Mexicans are in Texas.  they 

declared themselves a sovereign state.  Leave them there.  You have plenty of room in 

Utah and Nevada.  Settle somewhere else". 

Would we call it aggression if the Alabama whites or the Texans wanted to go 

back to their homes?  So now, you've got to write to President Kennedy and say, "We 

do not consider it aggression in the sense that you use the word, if these people want 

to return to their homes as the United Nations -- fifteen times in the last twelve years -

- called upon the Zionists in occupation of Palestine to allow the Arab Palestinians to 

return to their former homes and farms". 


Benjamin Freedman 

1961 at the Willard Hotel in Washington, D.C. 


cover.jpeg
Benjamin Freedman 1961
Transcript

Benjamin Freedman

=
&4
e
©


