

Personal News Letter

P. O. Box 6263

Savannah, Georgia 31405

JANUARY, 1969

JAN 28 1969

Jim Garrison to Blast NSRP

On January 2, 1969 three men met in Washington, D. C. to form the "National Committee to Investigate Assassinations." Controlling this committee are the Jew Mark Lane, the Jew Bernard Fensterwald, and Jim Garrison.

Mark Lane has long been a writer for the Communist newspaper, "The Guardian." He has written several books and given thousands of lectures claiming that the communists were not behind the assassination of President John F. Kennedy, but that it actually was a Right Wing conspiracy.

Bernard Fensterwald resigned as chief counsel of the Senate Judiciary Committee to become Executive Director of this new committee. Jim Garrison is the New Orleans District Attorney who has charged that the assassination of John F. Kennedy was a Right Wing plot. He claims that anti-communist Cubans were involved and that even co-workers of Dr. Carl McIntyre of the "20th Century Reformation Hour" were involved.

News has been leaked to your editor that Jim Garrison's next step is to make the wild charge that the National States Rights Party was behind the plot to assassinate President John F. Kennedy!

WHY THEY SEEK TO CHANGE HISTORY

The greatest setback to the internal plot of the communists and Jews to take over America was the proof that Lee Harvey Oswald, A COMMUNIST, killed Kennedy. The portions of the Warren Commission report still kept secret deal with Oswald's training at the secret police institute in Russia and his visits to the Cuban and Soviet embassies in Mexico City shortly before the assassination.

Despite the huge backlog of documentation that the Communists killed the President of the United States, the Jews have led an unending fight to reverse history. They seek to change historical truth and place the blame on right wing forces in America.

Soon after the assassination, the Jews launched a nation-wide campaign to confuse the American public into believing that a widespread plot existed, involving hundreds of Right Wing conservatives, to kill Kennedy. They published three books on which they base this campaign which has continue down to this day.

First the Jew Mark Lane wrote "Rush to Judgment." Then Edward Jay Epstein wrote "Inquest, The Establishment of Truth," and finally Harold Weisberg wrote the book, "Whitewash, The Report on the Warren Report." All said that Oswald was working for Right Wing extremists and involved a much wider plot with many conservative patriots involved.

In recent months, a new and startling turn of events has taken place in this unending conspiracy to take the blame off the Communists and place it on the National States Rights Party. The New Orleans District Attorney has been supplied with some half-truths and some outright lies which have placed him on a "trail" by which the Jews hope to damage the reputation of the National States Rights Party.

Immediately after the assassination of John F. Kennedy, there was a three hour delay in the apprehension of Lee Harvey Oswald. During the tense period that Oswald

successfully slipped away from the scene of the killing, the FBI and secret service were desperate to arrest someone, anyone! The first person actually picked up for questioning in the assassination was the local Dallas Chairman of the National States Rights Party, Jimmy Robinson. About four other Right Wing leaders were also picked up by the police and given the third degree. These were the tense moments in history when Supreme Court Chief Justice Earl Warren rushed to the television screen to denounce the Right Wing for "This dastardly striking down of our great President." The word had reached him of the arrest of NSRP leader Jimmy Robinson and the enemy hoped with glee that this would be their big chance to put all patriotic White groups out of operation.

Warren and the newscasters quickly shut their mouths when Lee Harvey Oswald was arrested and Jimmy Robinson was released. Now, with the passing of time, the Jews still have not given up and are ready to make even more outrageous and lying accusations against the National States Rights Party.

Down in Miami, Florida there is a pimp who is paid by the Jews to go around spying on Right Wing groups. His name is William Somerset. He has recently visited Jim Garrison in New Orleans. For the right price, he is willing to testify that a high officer in the National States Rights Party told him how Kennedy would be assassinated 13 days before it actually happened.

Somerset has long taken orders from the Jewish District Attorney of Miami, Richard Gerstein. It should be noted that Gerstein is a leader in the Anti-Defamation League of B'nai B'rith. At the time of the Kennedy assassination, Gerstein's assistant was another Jew named Seymour Gelber. It is now five years since Kennedy was assassinated, and Gelber claims he has a diary on the National States Rights Party that he kept in Florida containing the so-called 'information' fed him by Bill Somerset who he hired to spy on the NSRP.

Garrison Seeks Diary

by MIKE BAXTER
Herald Staff Writer

New Orleans District Attorney Jim Garrison, self-proclaimed prober of the John F. Kennedy assassination, Wednesday night subpoenaed the 500-page diary of Florida Assistant Attorney General Seymour Gelber.

Seymour Gelber

In Tallahassee, Gelber said the diary primarily covered an investigation of the National States Right Party initially launched after the 1962 bombing of Miami Herald Editor Don Shoemaker's home.

Gelber, who earlier provided Garrison with excerpts from the diary, said he told Garrison Wednesday that he would "in all likelihood" honor the subpoena. He doesn't know, he said, if he is legally required to do so.

His primary concern, he said, was that the identity of informers being used by the State Attorney's office here and Miami police remain secret.

He cited Garrison's "theory now about this national conspiracy (to assassinate President Kennedy) involved an extreme right wing group under the aegis of the National States Rights Party."

Gelber said about 90 per cent of his diary involved that group.

At the time of the Shoemaker bombing, Gelber was an assistant to State Attorney Richard Gerstein and coordinated an investigation by Gerstein's office and Miami intelligence officers.

Other information has been collected on a highly-publicized Birmingham church bombing in which several children died and the slaying of Martin Luther King this year.

When King was assassinated, Attorney General Earl Faircloth "sent me down to Miami and I reactivated the investigation then. Again my

involvement was as a coordinator. For the last few months we have been receiving information on the King death from these informers."

The diary — which quotes a National States Rights party member predicting 13 days before the assassination that President John F. Kennedy would be shot — was subpoenaed by Garrison's office for delivery Tuesday.

Garrison's assistant Jim Alcock. "Our only concern is safety of other agents whose names are in the diary."

ALCOCK EARLIER revealed that Miami intelligence agent Willie Somerset obtained the assassination prediction from a Georgia member of the right wing party. Alcock claimed the agent's identity was already known to the public.

Miami intelligence police still have a tape recording of the conversation in which the unidentified man told Somerset that Kennedy would be shot with a high-powered rifle from a tall building.

Gelber said the conversation took place in Georgia during a probe of right wing activities in the Southeast. The investigation began after the 1962 bombing of the home of Herald Editor Don Shoemaker.

Garrison disputes the Warren Commission conclusion that Oswald alone killed Kennedy, and has charged that a conspiracy centered in New Orleans plotted the murder.

Of course, this so-called diary is a phony and jam packed with lies. It also could have been written last month and not five years ago when Kennedy was assassinated.

The plot to whitewash the Communists for their guilt in the assassination and switch the blame to the National States Rights Party has picked up steam. This conspiracy is Jewish from top to bottom. From Mark Lane, Epstein, Weisberg, down to Gerstein, Gelber and Fensterwald, we find nothing but Jews.

WHAT IS WRONG WITH JIM GARRISON?

The Warren Commission report proves a Communist named Lee Harvey Oswald killed John F. Kennedy. The only parts it has held secret and classified are those dealing with his contacts with Communist embassies in Mexico City. Why does Garrison want to distort historical truth? Some say he is using the sensational publicity he gains from his hysterical charges to seek higher office, perhaps the governorship of Louisiana! Others believe that he is mentally ill. His military record reports that he was discharged for reasons of paranoia, a mental illness! Regardless, the Jews have seized upon his willingness to attack the Right Wing to give him lying paid pimps like Somerset and feed him false data to lead him into attacking the National States Rights Party.

We do not believe that the FBI is connected with this plot as they released information backing up the Warren report and discrediting the Jim Garrison investigation. There is no doubt that the ADL is behind the new move to point the Garrison investigation at the NSRP, because it was the Jew Gerstein who leaked the Gelber Diary to Garrison and sent their paid pimp Bill Somerset over to volunteer his testimony.

Somerset's usefulness as a spy has ended because Garrison accidentally leaked his name to the press, but he no doubt will be paid plenty for his lying testimony in New Orleans. Somerset is the one who framed Donald Branch and George Victor into prison in a phony bombing plot in Miami.

The NSRP is going to expose this entire fantastic plot to try and place the blame for the Kennedy assassination on the NSRP. This is going to backfire on Garrison and the ADL. We are hereby warning all our members and supporters in advance to be prepared to help us counter the forthcoming gigantic smear campaign the Jews are planning to launch against this organization. Your continuing faith and support will do much to overcome the great obstacles the enemy plans to throw in our path. Regardless of any sensational publicity unleashed against us, the truth will triumph in the end and the people will see through this vicious propaganda aimed at silencing this great movement.

SECOND CLASS MAILING PERMIT APPLIED FOR

For the past 11 years THE THUNDERBOLT newspaper has been mailed out as third class mail. This category of mail receives the poorest handling by the post office. It goes through the mails only after all other categories have been handled. It takes some readers one, two and even three weeks to receive their copy. California takes the longest every month. This slows down the response at this end (which slows down the printing of the next issue). Often timely news articles are stale by the time they reach some readers. The reason we have remained in the "Third Class" mail category so long is because we are short on help and third class mail does not require the expensive and time consuming labor that is mandatory of Second Class mail.

Yet, there is a tremendous advantage in Second Class mail-- IT IS GIVEN PRIORITY HANDLING and is delivered like Air Mail. We have, therefore, taken that BIG STEP forward this month to go to Second Class mail. In other words, all readers even on the

West Coast will receive their newspaper within two to three days after it is mailed. This new service will begin with the February issue of THE THUNDERBOLT. It has been instituted at great expense. Extra employees have had to be hired to refile, under zip code regulations, our entire mailing list. A professional mailing company had to be hired to tie off and presort all the hundreds of zip code zones required by Second Class regulations.

Needless to say, the initial phase of this new system for us is a tremendous step forward and should greatly increase the size of our overall circulation. Setting up for this new system has greatly increased our total expense in changing over to this modern system. In the long run we will save money, but right now we need your financial help to ease the burden. We have pushed forward even though we did not have the money available for such a project. We must move now with all due speed because the political situation surrounding us demands that we do so. We look to your loyal and regular support to keep this cause going and growing at full steam. We cannot turn back, we must either make continuous progress, or lose our leadership in the Right Wing.

ANOTHER IMPORTANT ANNOUNCEMENT

Under Second Class mail regulations all subscriptions to a newspaper must be paid, and thusly recorded as proof, before such permits can be granted by the post office. During the past eleven years of our operation, we have notified regular monthly contributors to the NSRP, that their subscriptions would be moved up an additional year each time they expired. We could not bring ourselves to bill a contributor who has been giving money faithfully to the Party every month! Most have donated many times over the five dollar price of a subscription.

In order for us to qualify for our Second Class mailing permit, we will now have to once a year ask you to earmark part of your donation to be used as your subscription to satisfy the U.S. postal laws which enable us to operate under the Second Class Air Mail service. Therefore, this month we ask that all our supporters receiving PERSONAL NEWS LETTER make a contribution in the amount of at least \$5. There is a special form that is enclosed which instructs us to earmark that portion of your contribution for the purpose of moving up your subscription for another year.

This is also required by law, we cannot on our own, use a donation for a subscription without your specific instructions. Postal laws state that a member or contributor must know the exact amount being given is going for a subscription. All other monies designated for the NSRP, the Building Fund, Legal Defense Fund, or other funds must be used for those funds only.

We also realize that many of you only began receiving this PERSONAL NEWSLETTER during the past year and had paid a specific amount for a subscription and still have time due on said subscription. So that everyone will understand exactly where they stand, all supporters returning the enclosed slip, with money designated for their subscription, will receive a statement informing them the exact issue this amount will pay them up through. This way no one will lose any time still due on any present subscription and all will be moved up at least one year, or more from this date.

We will rush this information back to you as soon as we receive your letter. This way you will be helping us comply with the letter of the law and at the same time help THE THUNDERBOLT make the biggest single jump forward in our history. You will see the change on the outside of the next Thunderbolt envelope which will reach you with great speed next month. With your loyal support we are moving forward.

Yours for Race Victory,

Dr. Edward R. Fields

...fully slipped away from the scene
...killing, the FBI and secret service
...desperate to arrest someone.
...The first person actually picked
...in the assassination was
...Chairman of the National
...Party, Jimmy Robinson.
...four other Right Wing leaders were
...picked up by the police and given the
...degrees. These were the tense
...in history when Supreme Court
...Justice Earl Warren rushed to the
...to denounce the Right
... "his dastardly striking down of
...President." The word had
...at the arrest of NSRP leader
...Robinson and the enemy hoped with
...would be their big chance to
...White groups out of
...operation.

Warren and the newscasters quickly
...their mouths when Lee Harvey Oswald
...arrested and Jimmy Robinson was
...released. Now, with the passing of time,
...the Jews still have not given up and are
...ready to make even more outrageous and
...lying accusations against the National
...States Rights Party.

Down in Miami, Florida there is a
...pimp who is paid by the Jews to go around
...on Right Wing groups. His name
...William Somerset. He has recently
...visited Jim Garrison in New Orleans. For
...the right price, he is willing to testify that
...high officer in the National States Rights
...Party told him how Kennedy would be
...assassinated 13 days before it actually
...happened.

Somerset has long taken orders from
...the Jewish District Attorney of Miami,
...Richard Gerstein. It should be noted that
...Gerstein is a leader in the Anti-Defamation
...League of B'nai B'rith. At the time of the
...Kennedy assassination, Gerstein's
...assistant was another Jew named Seymour
...Gelber. It is now five years since Kennedy
...was assassinated, and Gelber claims he
...has a diary of the National States Rights
...Party that he kept in Florida containing the
...so-called 'information' fed him by Bill
...Somerset who he hired to spy on the NSRP.

Of course, this so-called diary is a phony and jam packed with lies. It also could have been written last month and not five years ago when Kennedy was assassinated. The plot to whitewash the communists for their guilt in the assassination and switch the blame to the National States Rights Party has picked up steam. This conspiracy is Jewish from top to bottom. From Mark Lane, Epstein, Weisberg, down to Gerstein, Gelber and Fensterwald, we find nothing but Jews.

WHAT IS WRONG WITH JIM GARRISON?

The Warren Commission report proves a Communist named Lee Harvey Oswald killed John F. Kennedy. The only parts it has held secret and classified are those dealing with his contacts with Communist embassies in Mexico City. Why does Garrison want to distort historical truth? Some say he is using the sensational publicity he gains from his hysterical charges to seek higher office, perhaps the governorship of Louisiana! Others believe that he is mentally ill. His military record reports that he was discharged for reasons of paranoia, a mental illness! Regardless, the Jews have seized upon his willingness to attack the Right Wing to give him lying paid pimps like Somersett and feed him false data to lead him into attacking the National States Rights Party.

We do not believe that the FBI is connected with this plot as they released information backing up the Warren report and discrediting the Jim Garrison investigation. There is no doubt that the ADL is behind the new move to point the Garrison investigation at the