

Boycott The Jewish Weapon

Eustace Mullins

Boycott The Jewish Weapon

By
Eustace Mullins

IN 1950, Senator Pat McCarran said to me, "If the American people ever find out what the Jews are doing to them, they won't leave a Jew alive from coast to coast." An official of the American Jewish Congress said "We must never lose sight of the fact that the only thing preventing pogroms in the United States today is our watchful control over the channels of communication." And in 1977 a Jewish columnist wrote, "We have been overthrown by the television show Roots, as many whites have been inculcated with feelings of shame, fear and guilt by this revelation of black history. This should warn us that we are sitting on a powder keg, if unfriendly elements should be allowed the chance to present the Jews in an unfavourable light on television. The success of Roots must reinforce our determination to deny native fascist elements any and all opportunities to use the media to spread their poison to impressionable Americans."

This fear among the Jews is real because the crimes of the Jews are real. As Senator McCarran pointed out to me the rage of Americans, once aroused by a factual chronicling of the of the Jews, would be unleashed in one of the most terrible strokes of vengeance ever known.

We all know that the principal function of the United States Government today is to maintain Jewish dictatorship over the American workers. On every hand, American citizens groan under censorship, denial of civil rights and oppressive taxation which finances the genocide campaign of the Jews against the Arab people. We suffer the proliferation of government agents who force their way into every aspect of our private lives to enforce Jewish decrees against the people. How did the Jews attain this power? The record can be useful to us. A numerically small and physically weak group. of parasites encysted itself in the main avenues of American life. By maintaining absolute discipline in their ranks, they seized control of the most powerful nation

in the world. Always beginning in commerce, frequently by dealing in second-hand or stolen goods, they branched out into government, religion, education and communications. In every case, their gains were used to increase Jewish power over the people.

The fanatical self-discipline of the Jews is shown by their use of the boycott. In 1933, the German people democratically elected a non-Jewish government. During the 1920's, the Germans had suffered under a victorious Jewish government called the "Weimar Republic", which dominated every aspect of German life. The German people defeated this Jewish dictatorship in 1933 by voting against it. Immediately the Jews called a world conference in Amsterdam, the diamond capital of the world, forming the "Non-Sectarian Anti-Nazi League" with a multimillionaire Jewish lawyer from New York, Samuel Untermyer, as its president. Untermyer demanded a "sacred war" against Germany. The League was hardly non-sectarian, since it was one hundred per cent Jewish. Gentiles paid little attention to this declaration of war, not realizing it was the first shot of World War Two. They supposed that war meant armies marching against each other, and did not understand that for the Jew, life is war. He is born battling against the gentiles, and spends his entire lifetime in a state of war. Gentiles know little of the subterranean type of warfare waged internationally by the Jew, in which poison, arson and murder are the most typical weapons.

While Untermyer presided over the visible attack against Germany, a worldwide campaign of terrorism was launched against Germany by Vladimir Jabotinsky, founder of the Irgun Zvai Leumi, the terrorist wing of the Zionist movement. Jabotinsky's mastery of terrorism ensured the establishment of the State of Israel in 1948, and Jabotinsky became a respected member of the Israeli Parliament. In January 1934, Jabotinsky declared in his newspaper, Natcha Retch, "The fight against Germany has been carried on for months by every Jewish community, conference, congress, trade organization, by every Jew in the world. Our Jewish interests demand the complete destruction of Germany."

This terrible outcry of hatred reveals the true nature of the Jew, whose motto of "Solidarity Forever" indicts their state of war against all civilized

people. Jabotinsky is saying that no Jew can ever be a loyal citizen of any nation, because "our Jewish interests" take precedence over all other ties.

Despite this declaration of war by the Jews, Germany took no anti-Jewish measures for nearly five years, until provocateurs forced five to take steps to protect themselves. Max Warburg continued to reside unmolested, in Germany until 1939, when he packed his possessions and moved to New York. However, the worldwide boycott by the Jews against Germany, organized in 1933, had taken immediate effect. Such boycotts are illegal in the United States, because they comprise acts of "criminal syndicalism", the alliance of criminals to inflict damage upon others by criminal combinations. Nevertheless, the Jews, operating with complete freedom under Roosevelt's New Deal, or Jew Deal, as it was known to many Americans, conducted their illegal boycott openly, advertising the fact that they were in criminal restraint of trade. They carried on a national campaign of terrorism against anyone who dared to handle German goods. Since forty per cent of Americans were of German origin, one might suppose they would have little effect, but most of the German descendants joined in the boycott, hoping to prove that they were "good Americans". Operating on a multimillion dollar budget, the Non-Sectarian Anti-Nazi League poured forth a flood of publications from their headquarters in New York City. One such, *The Idealist*, in August 1937 carried a front page list of merchants who were still handling German goods. These were small shops, as the large firms had long since yielded to vicious Jewish pressure and had agreed to boycott Germany. Another paper, the *Anti-Nazi Bulletin*, boasted in February 1939 that Germany would be brought to her knees by the worldwide Jewish boycott. It stated editorially, "The boycott is the solution, its effect as inexorable and inevitable as the march of time." A few months later, the German armies stood unchallenged as the masters of Europe, but the Jews could afford to wait.

Many Americans were horrified by the hate campaign of the Jews, realizing that the Jews were determined to use American youths in their war against Germany. One who dared to oppose them was America's greatest living hero, Charles Lindbergh. Lindbergh's father, a Congressman during WW I had his home broken into by federal agents and his books burned because he spoke out against the enactment of the

Federal Reserve Act. In 1932 the Jews backing the Roosevelt campaign were terrified that Charles Lindbergh might decide to seek the office of President. Should this handsome blond hero, the most famous man in America; decide to run, the misshapen Roosevelt, crouching in his wheelchair, would not stand a chance. In March of 1932, Lindbergh's baby son was kidnapped and killed by ritual murder. The sorrowing Lindbergh withdrew from public life, and Roosevelt's campaign was secure. Years later, a German carpenter, Gerhart Hauptmann, was electrocuted for this murder. A recent book proves that the FBI fabricated the evidence which sent him to the electric chair, as a vital part of the Jews' Hate-Germany campaign. Another book proves that the Jews set fire to the Zeppelin Hindenburg in New Jersey, a few miles from the scene of the Lindbergh murder, which was touring here on a goodwill mission from Germany.

Knowing that the Jews intended to use American boys as cannon fodder to attack the non-Jewish government of Germany, Charles Lindbergh came forth as the leader of the American First movement.. The Jews launched a national smear campaign against him, which continues to this day. During World II the Jews refused to allow him to serve as a commissioned officer in the armed forces, but he flew many missions as a "civilian observer" in the Pacific.

Few Americans today recall the unpleasant aspects of life during World II. Black markets flourished as the Jews made billions of dollars in profits from illegal sales of sugar, gasoline and other commodities. At the same time, they instituted tight rationing controls on white Americans, and demanded that they inform on each other when an extra pound of butter appeared. Hordes of Jews and their Mafia allies counterfeited millions of rationing stamps, and ploughed their profits into urban real estate.

Successful in their boycott and war against Germany, the Jews confidently proceeded with their plans to exterminate the entire German people. In 1941, Theodore Kaufman wrote in "Germany Must Perish. To achieve the purpose of German extinction it would be necessary to only sterilize some 48 million." Henry Morgenthau whose father had made millions of dollars by turning the pleasant New York area of Harlem into a vast black slum, persuaded Roosevelt to adopt his Morgenthau Plan for exterminating

the Germans. His assistant, the Lithuanian Jew and Soviet agent Harry Dexter White, succeeded in dismantling hundreds of Germany's factories and shipping them to Russia, where they rusted for years on railroad sidings, because the Russians did not know how to reassemble them. During this time, the Germans built new factories which forced the economies of the Jewish allies, England and France, towards bankruptcy.

The British writer, George Orwell, horrified by the total control which Jewish society exercised over every aspect of members of the Jewish community, wrote a book warning that this Jewish society might someday extend its dictatorship over all peoples. He called his book "1984", and it became a best seller, but to this day no one has ever revealed that it is a case history study of Jewish dictatorship.

Many naive gentiles supported the establishment of the State of Israel, which was founded on the horrors of such terrorist acts as the bombing of the King David Hotel and the murder of the United Nations observer, Count Folke Bernadotte, because they supposed that all of the Jews would emigrate there to live. They knew nothing of the phenomenon of biological parasitism, or that Jews had no intention of voluntarily giving up their encysted positions in Western civilization. Anti-Jewish sentiment has always been a hallmark of Western culture, and has usually been found only in the most advanced centres of our society, such as Vienna, where Hitler first studied the Jewish problem, and in London and Paris. The greatest thinkers, such as Lothrop Stoddard and Houston Stewart Chamberlain, warned us of the Jewish peril, while the Jews hired the most craven and diseased politicians in the Western nations, such as Roosevelt and Churchill, to advance their cause.

During World War II, the brilliant Virginian, Lady Astor, was present at a wartime meeting of Churchill and Roosevelt and remarked to her companion, "Just look at those two great humanitarians! Franklin hates anyone who can walk, and Winston hates anyone who is sober."

While the Jewish dominated powers have lamely defended Israel's continued acts of aggression and genocide against the Arab people, other nations have demanded that she be brought to account. In response, the

Jews intensified their worldwide propaganda campaign to defend their atrocities. They brought off a master stroke when they placed a Jew in New York as head of all Arab propaganda activities in the United States. Of course the American people remained uninformed about the Arab cause after this new treachery. Nevertheless, worldwide feeling against the Jews continued to mount. A new master stroke of propaganda was needed. The Jews achieved this by their ancient technique of claiming that their opponents were guilty of the very atrocities that the Jews were committing. Founded on terrorism, the State of Israel now became the secret organizer of an "anti-Israel" group, the Palestine Liberation Organization. One Yasser Arafat, whose mother was Jewish, became the head of the greatest Jewish hoax in history. Nevertheless, the PLO was responsible for the survival of Israel, as each attack by the PLO has resulted in renewed worldwide sympathy and support for Israel. Each PLO attack has come just at the moment when the demands that Israel return to its 1948 borders have reached a crescendo, and after the attack the demands against Israel have been hushed. Thousands of young Arabs were persuaded to join the PLO under the delusion that they would strike at the enemy. Instead, they were sent out to be slaughtered. For years, Jewish insiders have joked about the nightly "turkey shoots", as Israelis leisurely shot down the PLO infiltrators, whose exact route, number and armaments had been radioed to the Jews even before the "terrorists" had left their base. The "turkey shoots" became a popular Israeli sport, and high-ranking officials such as Moshe Dayan took part in picking off the "terrorists". On one occasion, a very high-ranking State Department official was allowed to pick off his "turkey", a seventeen-year-old Arab youth.

On necessary occasions, to stifle foreign critics, the Jews allowed a few of the infiltrators to proceed to some small Israeli village where they shot a few Jews before being killed. The Jews also ordered the murder of two State Department officials in the Sudan, to excite Americans against the Arabs. The greatest propaganda stroke of the Jewish-directed PLO was the "massacre" of Israeli athletes at the Olympic Games in Munich. Yasser Arafat was invited to speak to the United Nations, where he stood brandishing a gun. He was repeatedly interviewed on the Jewish program, Sixty Minutes, where his interviewer, Mike. Wallace, showed no discomfort at being in the presence of "the most dangerous Jew-killer in

the world". Col. Eugene Sanctuary told me in 1952, "To find out who the Jews have in their pocket, merely observe to which of their 'enemies' they give the most publicity. Their true enemies always get the silent treatment."

Meanwhile, the Arab leaders were kept busy denying any connection with the PLO, making them seem even more disunited than before. It was obvious to experienced political observers that the PLO was being directed by the Jews. None of its activities were of the slightest benefit to the Arabs, but every act of its "terrorists" reaped a vast new harvest of support for Israel. The "outrages" committed by the PLO were particularly useful to the craven politicians in the United States, because it gave the cover of "humanitarianism" to their acts of high treason in support of Israel and against the interests of the American people.

The next great hoax of the Jews was the creation of OPEC, the cartel of oil producing nations. OPEC was not an Arab creation at all, but the brainchild of two Jews from Venezuela, who conceived the idea of persuading the Arabs to triple the price of their oil. The Arabs were sceptical of Jews bearing gifts, and they had no real need of increased revenues. However, the Arab world was one of startling paradoxes, as the Arab nations which had outlawed the Communist Party were being supplied with arms by the Soviet Union. The Arabs finally agreed, and the Western democracies were thrown into economic chaos, while fifty, billion dollars of their capital funds flowed into Arab banks. It should surprise no one that most of this money wound up in Jewish hands. There was one important exception .the Arab banks in Beirut, Lebanon. It was imperative to the wellbeing of the Jewish financial empire that these Arab banks be destroyed. Southern Lebanon was the site of many Palestine refugee camps and the staging area for PLO "raids" into Israel. After each of these abortive raids, Israeli planes attacked the refugee camps and killed many women and children. The world remained silent in the face of these atrocities. King Hussein of Jordon, who was married to a British secret service agent, had already mounted a terrible attack against the refugees. On Feb. 18, 1977, Bob Woodward, of Watergate fame, revealed in the Washington Post that since 1957, the CIA had privately paid King Hussein one million dollars a year for his private life of sports cars and planes, while furnishing him with blond prostitutes from London and New York.

This was in addition to the \$200,000,000 a year which the United States gave Jordan in "aid". In return, Hussein acted as an agent of the Jews, furnishing intelligence information against the other Arab leaders. This twenty-year-old story was considered "a great scoop"!

King Faisal who opposed further OPEC increases, was assassinated. Suddenly a violent civil war broke out in Lebanon, between the dominant Christian "right-wing" party, which was controlled by the CIA and the Jews, and the Moslems, who were considered left-wing. The PLO apparently was in the middle, being attacked by both sides.

Their refugee camps were wiped out, with terrible atrocities being committed against the hapless inhabitants. The Arab banks in Beirut were blown up and burned. During the many months of this "civil war", none of the hundreds of correspondents in the area could offer an explanation of what the fighting was about, who was financing it, what the goals were, or any other details. Meanwhile, the State of Israel basked in peace and security as the Arabs massacred each other. In the United States, the Congressional investigation of the CIA came to a screeching halt when it was on the verge of exposing the CIA setting up of the "civil war" in Lebanon.

The Jews continued their boycotts in the United States, while howling about a non-existent "Arab boycott" of U.S. firms which supported Israel. Since all U.S. firms contributed to Israel, both directly and indirectly, such a boycott could not exist. When Mexico supported a U.N. resolution that "Zionism is Racism", the Jews launched a boycott of Mexican hotels which was later called off when they realized that most of the hotels and restaurants affected were owned by Jews.

As an astute student of the Roosevelt road to power, Jimmy Carter knew that from 1933 to 1941, all of Roosevelt's social programs were disastrous farces. Since he planned to remain in power for four terms, repealing the limitation on Presidential service, he has drew up war plans which he believed would take him down Roosevelt's successful power play in 1941 and into a foreign war. However, Carter did not have eight years to fumble with social programs, as ne was elected only by Ford's moronic decision

to debate him and by Jack Anderson's smear of Howard Baker's wife as an alcoholic, panicking the Neanderthal Ford into choosing Dole and losing the Southern states Baker would have brought him. Carter's advisers told him that we would have TWENTY PER CENT inflation and a war plan should be instituted by that date. The Chiefs of Staff gave him two areas where Russia would allow him to go without precipitating World War III—South Africa and the Middle East. His black adviser Andrew Young insisted that we go into Southern Africa and destroy the white governments of Rhodesia and South Africa, but his Jewish advisers prevailed with their final solution to the Arab problem. The American Army will impose a Pax Judaica on the Middle East, controlling or deposing as many Arab governments as possible and taking over their oil fields as they now have done in Iraq, a move which has been very popular with the American public. Russia has been given a great deal of influence in Iran. as the price of keeping hands off and will likely has been and the United States will gain control over Afghanistan and Pakistan at a later date. They will cause as much strife in Iran as they can to keep that country from playing a major role in their plans.

Having wiped out the last vestiges of opposition in the Middle East, the Jews can then turn to their final task, eliminating their last opponents, the recalcitrant white minority in the United States. A successful campaign to swamp them with non-whites has resulted in more than thirty 30 million Mexicans and other non-whites being imported into the United States. The Jew, is, trying to destroy, the moral fibre of the remaining whites through drugs, pornography, and public lotteries. These vices have no effect on the non-whites as they comprise their normal way of life.

Many years of struggle lay ahead! The bones of our dead are crying out for, REVENGE!

Our ancient thirst for justice and for the triumph of our nation will be re-enacted in solemn rituals over the graves of our enemies. AMERICA VICTORIOUS!

**The Christian Defence
League**
New Christian Crusade Church
PO Box 25
Mandeville, LA 70470. USA.
Tel. No. +1 6017498565

Steven Books
League Enterprises (SB)
27. Old Gloucester Street
London WC1N 3XX
For books by identity authors –
Kenneth McKilliam, Ria Splinter
and Richard Porter plus many
other subjects and difficult to
obtain books.

<http://www.stevenbooks.co.uk/category/341/Religion>

THE NEW CHRISTIAN CRUSADE CHURCH

CALLING THE PEOPLE OF BRITAIN

At last the bible makes sense!

At last we know its meaning.

Its the book of the RACE

