

THE ANTI-NAZI BULLETIN

Official Publication of the Non-Sectarian Anti-Nazi League to Champion Human Rights, Inc.

VOL. VIII—No. 6

NEW YORK, N. Y., NOVEMBER, 1943

Leaflet Shows Rock Party Tie To Coughlin Aid

Christian Front Doctrine Spread to Help Partisan in Election Effort

As a matter of public record there are nearly five thousand voting citizens in the Borough of Queens who on Nov. 2 went to the polls to elect a Court and District Attorney committed to a program destructive of democracy in the United States.

That they did not succeed, or that they were numerically small, is not at all the important thing. The important thing is that the American Rock Party is a crystallization, in one Borough of New York, of a sentiment which its leaders are hoping to organize in four other boroughs.

It is the sentiment of the Christian Front, the Christian Mobilizers, the Ku Klux Klan, and the dozens of other unAmerican organizations, which, if welded together make a far more impressive showing than does the hate-mongering subversion of the handful which gave Joseph F. Severo 4,869 valid votes for Judge of the County Court, and Raymond K. O'Brien 4,541 votes for District Attorney.

O'Brien Leader

The younger O'Brien, evidently thoroughly schooled by his uncle, is an active participant in the American Rock Party. This gang would be a purely local phenomenon neither important nor dangerous if it were not for the national ramifications of its activities. It is, however, infested with personalities such as William J. Goodwin, whose "Christian Front" connections were outlined in the last Bulletin, and is organizing its 5,000 or more members for a permanent program of such activities as writing the commercial sponsors of isolationist commentators to keep them on the air. Sponsors do not ignore mass mail.

Coughlinites Aid

An interesting development of the campaign was the alliance of the Rock Party with the currently leading Coughlin organ in the New York Area, The Gaelic American (long established as an Irish paper, but recently taken out of bankruptcy by Coughlin sympathizers. Workers in Rock Party gatherings have taken to selling Gaelic American subscriptions, under conditions which would seem almost to establish this sheet as the Rock organ.

Thus by its links to the larger and more adequately organized Christian Fronters, now working furiously underground, the American Rock Party is sponsoring and promoting unAmerican doctrine and engaging in unAmerican activity. The ideas of fascism are very much alive in Queens — in the American Rock Party.

The Anti-Nazi League has frequently suggested a close link between the Rock Party and Coughlin, the Christian Front, the American Fronters and others of their political character, and in its issue of October 2nd, the Gaelic American carried, in page one, its resentment against the enemies of the Coughlinites with a headline which read: "PM on Rampage Again Attacks American Rock Party and WJZ in Mean Effort to Slur Coughlinites." Since there was a circulation campaign on the part of the Gaelic American operated through the American Rock Party on a commission splitting basis, the League's position seems to be still further supported.

"Divide and Conquer" Nazi Propaganda Echoed By "America Firsters"

Isolationist Press, "Nationalist" Partisans and Seditionist Editors Vie With Each Other in Campaign to Disunite United Nations in War

The current touchstone of Nazi propaganda is the thought that anything which can divide the United Nations contributes to the preservation of Nazism and the holding of at least part of its all-gotten power.

The current keynote in the propaganda of Hitler's unwitting helpers here in the United States—the Nationalist bloc in the Congress, the McCormick-Patterson-Hearst press and its satellites, and the seditionist press whose principal editors are already under Federal indictment—is screamingly in line with the Nazi emphasis on smashing inter-Allied confidence.

The Anti-Nazi League was the first organization to expose this fact. It has been, and is, insisting that there is a definite relationship between these two separate propagandas. There is a unity of theme, of timing and of method, which coincidence alone is insufficient to explain, and which can stem only from a deep-seated realization that the "Unconditional Surrender" of the Axis is apt somehow to be tied up with the destruction of political isolationism of the Nye-Fish type in America.

Danger Is Real

By day and by night—in the air—in the press and even in Congress, these haters of democratic aims and methods are striving to "divide and conquer." In the opinion of military and political experts it is by no means too late for them to create sufficient disunity to destroy the promise of a peace based on the Atlantic Charter and establishment of democratic processes in the post-war regimes.

It is no more necessary for the "Nationalists" to win a political election to defeat democracy than it is for Hitler to win the military war in order to win preservation of Nazism. It is this danger which the Anti-Nazi League must continue to point out to America. The issue is not partisan. President Roosevelt, Henry Wallace, Cordell Hull, Harold Ickes, Carter Glass, and other soft New and Old Deal Democrats have publicly warned of it. Wendell Willkie has, along with Governor Stassen and, more recently, Governor Dewey, brought

Wallace Warns U. S. Of Fascist Peril Here

"Unfortunately, we are much farther from victory over fascism than from victory over the German armies. Fascism fights us on both sides of the line. Fascism fights us in both continents in the New World. Fascism will fight on from new bases after military victory is complete. Let us not commit the tragic folly of under-estimating our enemy. No country has escaped it. The world-wide assault on the power, on the worth, of man is the living issues of our time. Fascism flourishes in a time of faltering and divide purpose. It will die in a time of dynamic common purpose and faith."

Herald-Tribune Forum, Nov. 17, 1943.

the issue squarely before the Republicans.

This November 1943 propaganda does not stop with mere "isolationism," of the type still strong in the middle West. It goes much deeper and rests in the last analysis on purely Nazi hatreds—of race—of religion—of democratic institutions—East, West, North and South.

The "Nationalist" Bloc
Rep. Clare E. Hoffman, (R.

Mich.) in an extension of remarks in the appendix of the Record of October 4th, quotes an editorial from the Chicago Tribune which discussed the report of the five travelling senators, on lendlease:

"Many thousands of our sons and brothers, in effect, have been sentenced to death by Stalin's refusal to treat us as an ally. The Senator (Lodge) was too tactful to say so bluntly, but the fact is that Russia, instead of serving as our partner, is actually conducting herself as the war friend of Japan."

On October 11th, Hoffman, linking the Anti-British and Anti-Russian line with old-style "America First" said:

"Stalin and Churchill, because each thinks of the interests of no country other than his own;

(Continued on page 2)

SLOVAK QUISLING COURTS FAVOR OF NATIONALS RESIDING IN U. S.

Well informed Czecho-Slovakian sources in the United States have uncovered for the Anti-Nazi League a three-pronged assault on the peace negotiations by Hitler dominated groups of Slovaks in the United States and in their homeland.

Under the leadership of the Quisling Tiso, head of the Nazi-organized puppet state in Slovakia, the Slovak League in the United States, which as long ago as 1940 was exposed by the Anti-Nazi League as a subversive organization, is attempting to imitate the "Prince Otto" fiasco of setting up special corps of "native" troops in the American Army.

It is being proposed that a "Slovak Legion" be set up to support the claims of the puppet state when the time comes to sit around the peace table. It is certain the U. S. Army will no more be hoodwinked by such a patent piece of propaganda than they were by Otto's opera-bouffe covardings.

What is not quite so certain is that a sympathy may not be set up which might save the Quisling Tiso from his just deserts when the time comes to try the war-criminals before the courts of their own people.

It is even possible by adroit propaganda to secure a certain sympathy for a nationalism primitive in its appeal, politically weak in its effect upon the homeland but politically powerful enough to cause that disunity which is Hitler's dream. Thus if, in addition to dividing the Czechs and Slovenes from agreement among themselves, the Fifth Columnist leaders here can stir up enmity against us by both, the Nazi technique of "divide and Conquer" will again have succeeded in weakening our own war effort, particularly among the many war workers of Czecho-Slovakian extraction now setting new records for production.

The League's Pittsburgh affiliates will be interested to note how this propaganda succeeds there, after the meeting on October 26 in that City, of the perfidious Slovak League when these purposes were put forward.

Josef Hucek, for some time president of the Slovak League, was, in 1938, one of the members of the delegation of Slovak-Americans to Slovakia, which then urged Slovaks to separate from Czechoslovakia and support Hitler. Here in the United States Hucek has propagandized for recognition of the Nazi-dominated puppet state of Slovakia.

When, in October, 1938, the Anti-Nazi League protested against the holding of a conference in Washington, D. C., by so-called "Slovak group," the League pointed out that the chairman of the proposed conference was Dr. Peter Hietko, who headed the 1938 delegation and was then, along with Hucek, an active supporter and propagandist for the puppet government of "Slovakia," headed by Dr. Tiso. The League's position on this matter has been strongly backed up by the Slovak National Alliance, recognized Anti-Nazi group representing the vast majority of Slovak-Americans, which has vigorously and repeatedly denounced the Slovak-League for its Quisling position.

Willkie Asks Action To Combat Fascism

"It is apparent that the best way to win the confidence of the conquered peoples is to begin now to work with the anti-fascist forces of each country which have given such courageous evidence of their continuing vitality. There is a great freedom-loving tradition in France, The democracy of countries like Czechoslovakia and Holland and Norway was outstandingly successful. There were strong and independent elements in many other European countries. They are not dead. They have simply been driven underground."

Herald-Tribune Forum, Nov. 17, 1943.

Oetgen's Discs Spin Nazi Yarns On U. S. Radios

Hitler's Yelps and Music Recorded and Sold by Radio Rundfunk

James Caesar Petrillo is strongly against free-lance non-union commercial manufacture and sale of radio transcriptions.

Yet — Mr. Herbert Oetgen — a Hitler heeler of active character and propagandistic (unregistered) propensities has been merrily spinning platters on which Mr. Petrillo does NOT collect, for lo these many months. These are the platters containing transcriptions of Nazi propaganda and — music recorded by Mr. Oetgen from overseas broadcasts beamed at America. This will not make Mr. Petrillo beam at all.

Oetgen was once an announcer on radio station WBNX. His sponsors, over a period of years, beginning in 1933, when Hitler came to power and picked Dr. Goebbels to streamline the Nazi vocalizations, was a firm called Bohle & Detzel, a furniture company with branches in Newark, Hoboken and Manhattan. The Messrs. Bohle and Detzel have been interned as dangerous enemy aliens, and their property is now in the hands of the Alien Property Custodian.

The League's Investigation Department has learned that Oetgen, who was received by the Propaganda Office in Germany in 1937, is a recognized Nazi propagandist who recorded the speeches of the various German Day functions held under the auspices of the German-American Bund at Madison Square Garden. He has recorded by short wave the speeches of Hitler, Goebbels and others, and — this will interest Mr. Petrillo — sold them.

In this way he developed the nucleus of a business which, in 1935, became Radio Rundfunk. Radio Rundfunk has its offices with the Europe-Import Company on 85th Street and Third Avenue. Oetgen still makes and sells these records — which have been played on WBNX, WHOM and other stations, as well as being distributed for home consumption.

Byrnes Replies to Protest on FEPC

Following is the text of a letter received by Mr. Herman Hoffman, Chairman of the Board of Directors of the Non-Sectarian Anti-Nazi League, from James F. Byrnes, Director of the Office of War Mobilization, in response to a telegram sent by Mr. Hoffman on the attempted nullification by the Comptroller General of Executive Orders 9346 and 8802.

"At the request of the President, I am acknowledging your communication with reference to the opinion rendered by the General Accounting Office as to the necessity for including in government contracts a provision obligating the contractor not to discriminate against employees or applicants for employment because of race, creed, color, or national origin, and requiring a similar provision in all sub-contracts.

"On November 5 the President issued a directive making mandatory the inclusion of such a provision in government contracts. A copy of his directive is enclosed."

The ANTI-NAZI BULLETIN

Official Publication of the Non-Sectarian Anti-Nazi League to Champion Human Rights, Inc., 165 W. 46th St., New York 19, N. Y.

The ANTI-NAZI BULLETIN is published monthly August through April and bi-monthly June-July by the NON-SECTARIAN ANTI-NAZI LEAGUE TO CHAMPION HUMAN RIGHTS, Inc. at 165 West 46th Street, New York 19, N. Y. Registered as second class matter July 23, 1943 at the Post Office at New York, N. Y. under the Act of March 3, 1879. Address all communications to the Editor, 165 West 46th Street, New York 19, N. Y. Copyright, 1943, by the NON-SECTARIAN ANTI-NAZI LEAGUE TO CHAMPION HUMAN RIGHTS.

VOL. VIII—No. 6

November, 1943

How To Win A War

The people of the United States have been naturally gratified by the recent military successes won by our own and other armies of the United Nations. But this gratification should be tempered with a strong warning—that the war is not nearly over, and that even after the fighting is over, the war has not been won until we see results in terms of food, employment and liberty for the peoples of the world.

Prime Minister Churchill's speech on the occasion of the inauguration of the Lord Mayor of London underlines this point. The Prime Minister said:

"1944 will see the greatest sacrifice of the British and United States armies . . . The campaign of 1944 in Europe will be the most severe and most costly to the Allies yet fought."

If the Prime Minister's warning is correct then it means that 1944, with its increased sacrifices, will offer the most fertile soil for Nazi propagandists and their fellow travellers like the McCormick-Patterson writers. No doubt these plotters will use the coming year to try harder than ever to win by propaganda and negotiation what they have been unable to get by force of arms.

The more the people believe that military victory is practically secure, and the more they can be made to object to the sacrifices which Mr. Churchill warns us must come during 1944, the better the opportunity for advocates of "peace now," with Hitler and Hirohito left in possession of their ill-gotten spoils, and the suffering of tortured democracies unavenged.

How can we be best assured that our unity and resolve will last? Another great statesman has within the last few days, given the answer. Premier Stalin, in his address on the 26th anniversary of his regime, declared:

"The history of war teaches us that a state proves itself stronger than its opponents through the development and organization of its economy, in experience and skill in battle operations, and in the staunchness and unity of its people during the whole course of war. This is the sort of state that our state is."

Can anyone who reads the *Chicago Tribune* believe for a moment we have really achieved that unity which is necessary to make the purposes of the war effective?

1944 is apt to be the decisive period of the war. We need not doubt what our Armies will do. The issue turns largely upon what is done by our Department of Justice, and by our leaders, in rooting out and punishing those who would divide us, those who would sell out our Armies by yielding to "peace now" talk, or those isolationists who seek to recoup their partisan political fortunes by playing upon the tense nerves of the people in the midst of national sacrifice.

"America First." Fuehrer

Gerald L. K. Smith, notorious Detroit nationalist agitator and head of the "America First Party" does not like us.

He says so, at length, in his October *The Cross and the Flag*. It means that we have caused Mr. Smith and his friends quite a lot of trouble.

If this is so, we are glad to learn that our efforts have been successful.

Incidentally, we always consider it a compliment when propagandists like Smith heave a few editorial brickbats in our direction. In fact, we think it is a pretty good testimonial.

This month Mr. Smith also throws some brickbats at Mrs. Roosevelt, Prime Minister Churchill, Mayor LaGuardia, Judge Felix Frankfurter, Harry Hopkins, Gen. Brehon Somervell, Sidney Hillman, Wendell Willkie and a few others. We are glad to be included in such distinguished company and thank Mr. Smith for the unintended praise, which we, with becoming modesty, pass along to our readers.

In the course of his somewhat heated remarks, Smith seems to be a good deal disturbed because, he says, the Anti-Nazi League is "continually sending emissaries out among my people." (italic ours) This morning we happened to see a speech by a somewhat more widely known Fuehrer named Adolf Hitler (nee Schickelgruber) who also kept referring to his unfortunate minions as "my people," and that gave us the idea for the title of this editorial. So far, we have yet to hear of any political figure who loves democracy, and who, even unconsciously, would reduce sovereign citizens of America to the apparent status of being "his" to possess or command.

Department of Justice made no mistake when, in being Viereck, Fleischhauer, Pelley and 30 other conspirators to commit sedition, it mentioned *The Cross and the Flag*, as one of the tools which were used for their unpatriotic purposes.

Racial Issues Loom Large in New Campaign

Cities Now Reap Whirlwind of Native Fascist and Klan Sowing

That the racial issue is being crystallized with encouraging speed into a clear-cut policy in the United States has become apparent within the past thirty days. Twenty-three cities have been discussed as the nation's sorest spots in interracial tensions, and nationwide publication of these in the press has resulted both in the organization of committees to iron out the difficulties and in predictions that more trouble is to be expected.

Boston, Detroit and Brooklyn are the most recent victims of outbreaks of both anti-semitism and Negro discrimination, and in Detroit the racial issue was injected into the mayoralty campaign.

Winifred Roushenshuf, Secretary of the Committee on Racial and Discrimination of the American Civil Liberties Union writes that "Labor and the Negro sustained a stunning defeat in the re-election of Mayor Jeffries, although his margin of victory was only 30,000 votes."

The Presidential proclamation that a state of emergency exists in Detroit, made four months ago, has never been rescinded, and it seems likely to remain in force until the war is over.

Village Goes Axis

Inhabitants of the village of Inkster, near Detroit, by a subtle political stratagem of redistricting, sought during the last month to exclude from their corporate limits all the Negro residents, while depriving them of the fire protection, school facilities, hospitals and other public institutions now within that village's limits. This action was taken because the Village is soon to receive 500 Negro families in the George Washington Carver Development, a Federal Housing project.

Moreover, a critical housing shortage for Negroes in the Nation's capital has been noted (for the fourth or fifth time) by a sub-committee of the Senate District Committee, after Senator Harold H. Burton (R.) of Ohio and Arthur Capper (R.) of Kansas inspected two sites where the National Capital Housing Authority will soon (?) begin 350 low-cost housing units.

The Anti-Nazi League as long ago as 1938, pointed out the poisoning of Boston's civic wells by the meetings held there by the Christian Front, declaring that if the authorities permitted such meetings and organizations to go unchecked, difficulty would follow. It named names and told where and when the meetings were held.

Boston Explains

The first reaction of persons familiar with Boston's civic tensions was that the recent acts were those of irresponsible hoodlums, and that, as Commissioner of Investigation Herlands declared in New York "anti-semitism was practically wiped out." The second reaction was, even by the skeptics, that so large a manifestation could not be so spontaneous as had been supposed.

There are some facts which thoughtful analysts will wish to consider in the Boston affair. It has been shown by the League's investigators that the leaders of the Christian Front were not active in personally directing the assaults, but the background was probably created by them and similar groups. Moreover, several Catholic and Protestant churches were as much the targets of the vandals as were synagogues. Schools were particularly the targets of brickbats, and

(Continued on page 4)

NAZIS' 'DIVIDE AND CONQUER' IS ISOLATIONIST THEME SONG

(Continued from page 1) because the whole interest of each lies in the advancement of his own homeland; because neither will do anything to aid any other nation if it interferes with the prosperity and advancement of his own people, are praised the wide world over, acclaimed by all people as the world's two greatest patriots.

Sen. Burton K. Wheeler (D. Mont.) on October 1, 1943, read on the floor of Congress excerpts from several letters, one of which read:

"Why continue to draft Americans while we lend-lease billions to European countries that have not contributed one soldier to fight?"

Another of Wheeler's letters read:

"It is widely believed here that a second front has not been opened before because Churchill insisted that the invasion force be composed of 70 percent American and 30 percent British troops, the population ratio."

"If this is true our paying tribute to the British Empire has not yet ceased. Must we do the bleeding, the feeding, and the paying?"

That General Marshall and our other military authorities explicitly give the lie to all of these "Divide and Conquer" rumors, apparently does not bother the speech-making Senator from Montana on October 29, 1943, Wheeler said:

"Are we going to back up Russia in her demands for a large slice of Poland; the Bosphorus, the Balkans and the Baltic States?"

"The chances are that Russia will probably dominate Europe after the war."

On November 16, 1943, Wheeler joined Sen. Robert R. Reynolds (D., N. C.) in declaring that:

"Any Democratic-Republican agreement in a foreign policy plank in next year's Presidential election would be an invitation to a strong third party isolationist movement."

Sen. Gerald P. Nye, (R., N. D.) on October 14, 1943, said:

"I cannot be other than resentful when I find the British nosing into American politics at this time, to the extent of urging what the American people should do in the next Presidential campaign. There was a time when Americans stood up and fought

back against action of the kind."

Herbert Hoover ancient who horse of compromise, lately by his retirement to condemn proposals for an alliance between the United States and Great Britain on a ground that it would "generate organized opposition by the other 90% of the human race."

November 16th, Reynolds has printed, in the Appendix Record a story by William Phillip Sims in the Washington News and from the New York Daily News

October 30th, both of which a devoted to "exposing" civil dissensions in Yugoslavia. One of the obvious purposes of this insert is the important probability that the article in question would be read and reprinted by editors and writers who are the recipients of the Record under the Senator mailing frank, the net result of which would be to disturb confidence in any aid—military or economic—offered by the United States to that unhappy country.

The kind of attempt to split the United Nations, or to compel "negotiated peace" by forcing premature discussion of post-war boundaries and spheres of influence, has been picked up and magnified by such propagand agencies as the National Council for Prevention of War, and meetings such as that sponsored by a group of schismatic Poles in New York City, on Nov. 21st, which the bitter-ended isolationist Rep. Jesse Sumner was the outstanding speaker.

Here then are a few of the most obvious facets of the "divide and conquer" propagandists:

Short-wave broadcasts from Berlin ("England will fight to the last drop of Iowa blood") seeking to divide the United Nations against each other.

A Nazi military strategy which is planned to strengthen cleavages between the Allies.

Attempts to divide the fighting allies by prematurely injecting delicate boundary questions which can be solved only through calm and democratic discussion, and not in the heat of battle.

Tireless efforts by a Congressional bloc which hates Roosevelt and Churchill more than it hates Hitler and Tojo.

Distorted editorials in the "newspaper Axis."

And behind all this an increasing activity by the "vermin fringe" of politicians and "underground" Bundist groups.

We may well inquire, how do those propagandists in the twilight zone between isolationism and sedition react to all this?

Some photostatic evidence along this line is shown on page 3.

But it is to McCormick-Patterson ends of the publication axis we must look for the more virulent types of poison. The scurrilous and misinformative attack made by Col. McCormick's writers in the *Chicago Tribune* on the Rhodes Scholars, the news treatment and editorials cited in the pictorial exhibit on page 3 of this issue of *The Anti-Nazi Bulletin*, are run-of-the-mill examples.

So is the editorial by Frank Waldrop in "Cissie" Patterson's *Washington Times-Herald* of Nov. 20 in which he quotes British writer's alleged thesis that "England stands ready to fight Russia and the United States—or both—either or both get in the way of the British imperial policy of complete control and domination of world trade." So Mr. Waldrop (who is no mean hand at editorial "slanting") starts his own editorial:

"The war in Europe is NOT being fought for freedom's sake but to keep a balance of power between nations. And now that Germany is about done for, it

(Continued on page 4)

Fraternal Groups Guests of League

Under the aegis of the City Committee of the Anti-Nazi League more than 100 delegates representative of Fraternal Orders affiliated with the League met at the Hotel Commodore on Sunday Nov. 7, and formed an active Committee for a fall and winter expansion drive

The meeting was addressed by Prof. James H. Sheldon, Administrative Chairman, who outlined the current activities. Prof. Sheldon pointed out the necessity for greater effort by the League's affiliates to strengthen the organization's capacity to continue its fight against the fascist propaganda and activities in the United States. Mme. Irene Harand, chairman of the Women's Division, urged a more dynamic program for that Division and Mr. Julius Goldstein made a stirring plea for a strong accent on fighting discriminatory practices regardless of their nature and origin. Mr. Louis Schiffrin, Chairman of the City Committee, and Mr. Z. Tygel, Director of Organization also addressed the delegates.

The meeting was a stimulus, the results of which were immediately felt in an increased interest by the fraternal groups as well as in material support.

A similar meeting is planned for an early date.

3 CENTS PAY NO MORE!

Chicago Daily Tribune

FINAL

VOLUME CII.—NO. 230 C

FRIDAY, OCTOBER 29, 1943.—40 PAGES

THE LATEST CONTENTS OF THE EDITIONS—SECTION ONE

PRICE THREE CENTS

PRICE THREE CENTS

BRITISH MISUSE U.S. LEND-LEASE, SAYS SENATOR

Give It Away and Take the Credit.

Protection of American interests in the post-war world was demanded yesterday by three national leaders—Sen. Richard B. Russell (D. Ga.), Sen. Albert B. Chandler (D. Ky.), and former President Herbert Hoover.

RUSSELL'S REPORT

BY JOHNSON KANADY (Chicago Tribune Staff Writer) Washington, D. C., Oct. 28.—(Continued from page 1) The first indication that the lend-lease act made it plain that the United States was not a manager of a managed economy.

F. D. R. IMPLIES LEND-LEASE IS GIFT FROM U. S.

Victory to Be Pay Enough, He Says.

(Diagram on page 2.) (Chicago Tribune Staff Writer) Washington, D. C., Oct. 28.—The White House, reporting to congress today that 14 billion dollars' worth of lend-lease aid has been extended to American allies, announced that victory and a secure peace are the only ends in which it can be used.

AND NO NEMY (D. SOL)

Snap Out Of It, You Yankee Doodle Dandies

YOU ARE being duped with too much Russia—the north China. The south China, Czech and French. Stay out of it, you Yankee Doodle Dandies. Let us have our own country—the U. S. AMERICAN's territory.

The X-RAY A Beacon for Taxpayers and Honest Labor

Will Reds and Nazis Unite?

Germany and Russia Fight a Phony War,

Roosevelt Is Indispensable To England

Congressman Unmasks New Deal Scheme To Destroy U. S. Freedom

Snap Out Of It, You Yankee Doodle Dandies

Churchill the Meddler

Churchill the Meddler

THE CROSS AND THE FLAG EDITED BY GERALD L. K. SMITH

Dear Dr. Lewis: A careful perusal of your periodical for months past gives me the impression that you do not say what you mean and you do not mean what you say.

What HITLER'S Propagandists said right after PEARL HARBOR!

Congressional Record

AMERICA IN DANGER! Express of totalitarian and Collectivist "isms" as being un-American, un-Constitutional, un-Christian. 8 issues for \$1. by first-class mail.

On the same page (14) of the N.Y. TIMES, Sept 7, 1943 recording the Churchill Harvard "conned talk" Sept 8, the TIMES headlines: "LINK DEWEY'S IDEA (3) WITH CHURCHILL'S"

Lord Louis Mountbatten cold to the idea of a post war world super-state and China no more than lukewarm.

AMERICA IN DANGER! Express of totalitarian and Collectivist "isms" as being un-American, un-Constitutional, un-Christian. 8 issues for \$1. by first-class mail.

On the same page (14) of the N.Y. TIMES, Sept 7, 1943 recording the Churchill Harvard "conned talk" Sept 8, the TIMES headlines: "LINK DEWEY'S IDEA (3) WITH CHURCHILL'S"

UNION NOW? "I have not become the King's first minister in order to preside over the liquidation of the British Empire."

We think that President Roosevelt might well paraphrase Mr. Churchill as follows: "I have not become the first third-term President of the United States in order to preside over the liquidation of the British Empire."

Lord Louis Mountbatten cold to the idea of a post war world super-state and China no more than lukewarm.

The Prime Minister knows very well that our Presidential elections every four years are not "strange coincidences" but are MANIPULATED BY THE CONSTITUTION.

What Col. Mc Cormick's EDITORIALS are still saying to-day!

Chicago Daily Tribune THE WORLD'S GREATEST NEWSPAPER

MR. CHURCHILL SEEKS AN ALLIANCE. Mr. Churchill at Harvard might content with one of his speeches, but he has the right idea from his point of view.

Regardless of who actually gives the orders in the field, the British are to start the wars and we are to fight them. England gets the benefit of our victories.

Here is the current assault made on the unity between the United Nations by those who echo fascist propaganda in America. Note the headline of the CHICAGO TRIBUNE charging the British misuse lend-lease; the other implying that the President said we do not expect repayment — both statements 100 per cent. lies. See how the NEW YORK DAILY NEWS — another arm of the Patterson-McCormick-Hearst axis seeks to destroy confidence in Britain's agreement with the war aims of the United Nations.

NATION'S RACE TENSION CAUSES POLITICAL CONCERN IN U. S.

(Continued from page 2)

the total of windows broken during the "uprising" was less than the Boston School Committee annually pays for as the result of deliberate breakage.

In the opinion of Mrs. Ruth O'Keefe, member of the Massachusetts Parole Board:

"There has always been a degree of violence among juveniles in some Boston Districts, but it is not at all unlikely that the influence of the Christian Front may have determined the direction of the recent outbreak."

With this conservative view Bishop G. Bromley Oxnam of the Boston area of the Methodist

Church disagrees, and he told the Associated Press:

"The beating of boys by gangs is bad enough at any time. The beating of boys of a particular race is worse. But the real menace lies in the apparent fact that these beatings are the expression of an incipient fascism, that they follow a similar pattern, and that, in one case, at least, the beaters wore black shirts."

"Who is flooding the nation with anti-Semitic literature and why? Who finances these movements?"

It is to that question, among others that the League's Investigation department is continually addressing itself, finding the answers and making them public.

Anti-Semitism Rife

During the last month there has been a revival of cemetery vandalism, not alone of Jewish, but Catholic and Protestant graves in Brooklyn and Queens. As in the case of the Boston upheaval, there is little evidence that any organized groups went out to perform the desecrations.

But there has been this unity of pattern in all these matters — taken nationally — from which emerges like the picture of a jigsaw puzzle — the racial animosities which are so basic a part of Hitler's campaign of propaganda "Divide and Conquer."

The desecration of the graves in Brooklyn fits neatly into the edges of the Chicago Tribune's cries of alarm at the attempted "infiltration of Rhodes Scholars" and the attempted nullification of the Fair Employment Practices Commission by the Comptroller General of the United States. It bolsters up the program of the American Rock Party in Queens. And the America First Party in Michigan and Illinois. It is part and parcel of a conscious or unconscious development of the expression of force, insult and injury as a political instrument, a social instrument — and is therefore dangerous and Nazistic.

In each of the twenty-three cities named we have now, and have in many instances had for several years, affiliated organizations and individuals. These will be moved to particular activity by the new program now being formulated in the national headquarters. The Bulletin's task is to keep them informed. It is theirs to keep their neighbors advised and the nation aware.

Do Your Friends Get The Bulletin?

League Women to Meet Dec. 1

The Women's Division of the Non-Sectarian Anti-Nazi League, under the chairmanship of Mrs. Irene Harand, will hold an open meeting Wednesday, Dec. 1st, at 8:00 p. m., in the Colonial Room of the Park Central Hotel, Seventh Avenue and 55th Street, New York City. The guest speaker will be Mrs. Harold V. Milligan, President of the National Council of Women of the United States. All who are interested are invited to come to the December 1st meeting.

In addition, the meeting will be addressed by Mrs. Irene Harand, Prof. James H. Sheldon, Administrative Chairman of the League and others. General discussion will follow the addresses.

Bought That EXTRA War Bond Yet?

Divide and Conquer Blow at Our Allies

(Continued from page 2)

is time to start pulling down the Russians. It is not fascism or communism that is being fought — only power in the hands of any other nation except Britain."

It isn't until you have read on — far beyond the point at which publishers' surveys show the average reader quits reading anything "didactic" — that you find out that it isn't Mr. Waldrop and the Times-Herald talking (pardon the Hearst-Patterson style!) but actually Mr. F. A. Voigt in "the Nineteenth Century and after." And Waldrop clearly makes the quotation look as though the writer confirmed the Patterson propaganda.

Native Nazis Speak

Gerald L. K. Smith, in a letter to a New York newspaper dated November 1, wrote:

"You feature me as a 'hater.' Then you proceed to increase your list of 'haters' . . . one assumes that among your chosen 'haters' are such men as Father Coughlin, Gerald P. Nye, Hamilton Fish jr., Clare Hoffman, Robert R. Reynolds and one hundred others of similar political and philosophical complexion. . . Do you know how many millions of Americans follow me? . . . You hate me because I was a pre-Pearl Harbor isolationist and because I am now a 'Nationalist.' And for the same reason you hate my compatriots."

We know that Smith has been endorsed by certain members of this bloc by personal letter. We know that these are the men who use tax funds to disseminate the Patterson-Hearst-McCormick editorials by franking the Congressional Record. We know that Gerald L. K. Smith is an incipient Hitler NOW organizing a party corresponding to Hitler's Nazi party in Germany. We know the Thyssens who are financing it. And we see their point effort to Divide and Conquer.

Besides Smith's "Cross and Flag" the rest of the secessionist press is following his lead. First to flock into the Smith fold are the Coughlinites, now vocal in New York through the Gaelic-American (an old publication whose control was recently secured by this group) whose five-column headline on November 20 is: "AMAZING PLOT EXPOSED—Rep. Smith of Ohio Sees British Scheme to Control U. S. Gold—We are to Pay Debt!"

It is necessary for every member of every organization affiliated with the Anti-Nazi League to keep fully informed, and see to it that his Congressmen and Representatives are reached with the full story of this dastardly Hitlerian plot. Make the charges. Produce the evidence. And fight to the last ditch so that the liberties we have may not only be preserved but strengthened!

Orgell's Removal to Washington Is Sought

The Government's evidence in proceeding for removal of Carl G. B. Orgell to Washington has been presented before United States Commissioner Garret W. Cotter by Richard J. Burke, Assistant United States Attorney. Orgell was indicted by a Washington grand jury for failure to disclose full facts of his activities as a German agent. The League made an expose of Orgell's activities some months ago.

NEWS BRIEFS

NAZIFIED EDUCATION

Thoroughly in line with the Nazi technique of attacking freedom of thought by attacking freedom of education, the News of Norway for October 29 reveals that the Quisling authorities have made political opinion a prerequisite for entry into Norwegian universities.

NAZIS ALWAYS WIN ON VERBAL FRONT

"Here, according to local government monitors, is the latest definition of a retreat:

"Energetically reversing the fighting direction."
"The phrase was used in a DNB news agency dispatch describing a Russian attack north of Kiev. N. Y. World-Telegram.

CONFUSION IN THE KAMP

Joe Kamp's FACTOGRAM, one of the more insidious of the pattern-sheets of our opposition, exhibits a strange confusion in its October issue. After untruthfully referring to us as Communists, and giving vent to other expressions which Mr. Kamp doubtless meant to be suggestive of our efficiency, he also, in the same breath — or paragraph — intimated that we were fascist or Nazi-financed. Now either we are spending a great deal of unnecessary energy double-crossing ourselves, or Mr. Kamp's statements are ridiculous.

JUNIOR SPY TACTICS

The Nazis who continue to clutter up Yorkville have a new method of obtaining information about troop movements and like matters. They now work on the younger generation who have brothers or sisters in the armed forces and by kindly offers of lolly pops, coca-cola or beer to find out from these youngsters where their brothers are stationed, when they expect to go overseas and their fragments of military data, which might prove useful to "der Fuehrer."

HITLER'S LOBBY, NO DOUBT!

Seen in Washington: Leon de Priest, under indictment, Joseph P. Kamp, who should be; Harold Varney, Joe's former associate on "The Awakener"; "Count" Spiridovich, also under indictment, Edwin P. Banta, whose indictment we recommend and Dr. Maud de Land, who has been propagandizing for Hitler since 1933. No doubt they are all there to get a good view of the Washington Monument and the Lincoln Memorial. That is if you also believe in Santa Claus.

REAL RACE ISSUE

William Kullgren, publisher of America Speaks, now under Federal indictment charged with sedition, spends his time while out on bail in the manner in which the Anti-Nazi League has been consistently declaring that others of his ilk spend theirs — in continuing to write, print and publish unAmerican matter. His October issue declares that because Negroes of prominence, culture and social aplomb have been White House guests, there were riots in Detroit. What Mr. Kullgren does not know is that because there was no opportunity for Negroes to win a decent everyday life in Detroit, there were riots in Detroit.

ISOLATIONISM AGAIN

The X-Ray is still crawling out from under the editorial woodwork. In its issue of October 16 Court Asher, in addition to carrying legal advertisements also carries an admonition that the issues in the 1944 political campaign will be "whether the international bankers will be able to elect a President pledged to surrender the nation's sovereignty to an international plunderer and this Republic thereby become a vassal state." Voelkischer Beobachter, please copy. Note to the Department of Justice: It is 16 months since this man, also, was indicted.

JOE TURNS AUTHOR

Joseph Kamp of the Constitutional Educational League, publisher of "Native Nazi" (which sounds good but is not), "Famine in America," "The Fifth Column" in the South and other rabble-rousing propaganda will shortly publish a book "exposing" organizations and leaders who oppose his views. It will be an Under Cover in reverse, in defense of the isolationists, secessionists and others who share his views.

TRUTH(?) ABOUT MONEY

There would be less of a paper shortage in America if people like John G. Scott would stop printing his series "The Truth About Money." It sounds innocent enough until analyzed. For instance Bulletin No. 5 in an article entitled "Jesus Drove the Money Changers Out" says in part:

"One begins to wonder if that passage in Deut. 23:20 about lending upon usury to a stranger is not a spurious passage that some covetous Jews caused to become interpolated into the Word of God to justify their greed."
If you want to know more about Mr. Scott's ideas drop in on Tuesday evening at 226 E. 26th Street around 8 o'clock.

STATEMENT OF THE OWNERSHIP, MANAGEMENT, CIRCULATION, ETC., REQUIRED BY THE ACTS OF CONGRESS OF AUGUST 2, 1912, AND MARCH 3, 1933.

of THE ANTI-NAZI BULLETIN, published monthly (August through April bi-monthly, June-July) at New York, N. Y. for Oct. 1, 1943. State of New York. County of New York ss.

Before me, a Notary Public, in and for the State and county aforesaid, personally appeared Kenneth M. Ellis, who, having been duly sworn according to law, deposes and says that he is the Managing Editor of the ANTI-NAZI BULLETIN, and that the following is, to the best of his knowledge and belief, a true statement of the ownership, management (and if a daily paper, the circulation), etc. of the aforesaid publication for the date shown in the above caption, required by the Act of August 2, 1912, as amended by the Act of March 3, 1933, embodied in section 537, Postal Laws and Regulations, printed on the reverse of this form, to-wit:

1. That the names and addresses of the publisher, editor, managing editor, and business manager are:

Publisher NON-SECTARIAN ANTI-NAZI LEAGUE TO CHAMPION HUMAN RIGHTS, Inc., 165 West 46th Street, New York 19, N. Y.; Editor James H. Sheldon, 165 West 46th Street, New York 19, N. Y.; Managing Editor, Kenneth M. Ellis, 165 West 46th Street, New York 19, N. Y.; Business Managers, Louis Schiffert, 165 West 46th Street, New York 19, N. Y.

2. That the owner is: (If owned by a corporation, its name and address must be stated and also immediately thereunder the names and addresses of the stockholders owning or holding one per cent or more of total amount of stock. If not owned by a corporation, the names and addresses of the individual owners must be given. If owned by a firm, company, or other unincorporated concern, its name and address, as well as those of each individual member, must be given.)

NON-SECTARIAN ANTI-NAZI LEAGUE TO CHAMPION HUMAN RIGHTS, Inc., 165 West 46th Street, New York 19, N. Y. (no stockholders) Professor James H. Sheldon, Administrative Chairman, 165 West 46th Street, New York 19, N. Y.; Herman Hoffmann, Chairman, Board of Directors, 165 West 46th Street, New York 19, N. Y.

3. That the known bondholders, mortgagees, and other security holders owning or holding 1 per cent or more of total amount of bonds, mortgages, or other securities are: (If there are none, so state.) NONE.

4. That the two paragraphs next above, giving the names of the owners, stockholders, and security holders, if any, contain not only the list of stockholders and security holders as they appear upon the books of the company but also, in cases where the stockholder or security holder appears upon the books of the company as trustee or in any other fiduciary relation, the name of the person or corporation for whom such trustee is acting, is given; also that the said two paragraphs contain statements embracing affiant's full knowledge and belief as to the circumstances and conditions under which stockholders and security holders who do not appear upon the books of the company as trustees, hold stock and securities in a capacity other than that of a bona fide owner; and that affiant has no reason to believe that any other person, association, or corporation has any interest direct or indirect in the said stock, bonds, or other securities than, as so stated by him.

KENNETH M. ELLIS Sworn to and subscribed before me this 11th day of October, 1943.

JULIUS TAUB (Seal) Notary Public, Bronx County, Bronx Co., C.R. No. 141 N. Y. Co. C.R. No. 208 My commission expires March 31, 1944.