

MARTHA MITCHELL

(Continued From Last Week)

Reprinted from THE REALIST

received special favors in the Marines, being relieved of duty while meeting with secret persons. His discharge was honorable from the service. His entry from Helsinki into the USSR was speeded up in an "unusual" hurry. Housing and finances in the USSR were superior to that of anyone around him. All waivers were passed, breaking particular stipulations in the State Department, to allow his Russian wife speedy entry into the U.S.

Lee and Marina stayed at the best hotels, were met by VIP at the New York harbor, were taken to their hotel, airport in limousines. Oswald had special privileges, traveled in the USSR without passes, received an immediate passport renewal in the U.S. in June 1963, and proved that with every gesture he made somebody was catering to his wishes, rather than rejecting his plans.

Research indicated that Lee Oswald was not without friends in the U.S. or in the USSR. All of his contacts and associations were with persons hired by war criminal Walter Dorneberger, with two other men who had been suspected of being Nazis during World War II,¹⁵ medical students, lawyers, doctors, oil engineers, accountants, professional people, professors, employees of space and defense industries. There was a chain of command from the time of his arrival in Fort Worth in June 1962 that took care of introductions, jobs, housing, placements, assignments. All of this had the earmarks of a very complicated and successful intelligence operation.

Code names used in the USSR between Lee and Marina Oswald were duplicated between agents in the Dallas-Fort Worth area. Important proofs of conspiracies in Dallas existed and were bound into the 26 volumes of *Hearings* which the FBI and investigating teams never bothered to examine.

The unhappy marriage between Lee and Marina that the *Warren Report* keeps using as a possible motive for Oswald's behavior was actually no wedding at all. This union had all the appearances of a convenience between two espionage agents. Their engagement followed three public meetings and only after Oswald's papers were being prepared for his return to the United States. No member of Marina's family attended the ceremony even though they were walking distance away.

Three weeks before John Kennedy and Lee Oswald were murdered, Agent J. Hosty of the FBI was offering Marina Oswald "protection" and told her she could remain in the United States and "defect from the USSR."¹⁶ Marina was here on a temporary visa. It would be interesting to find out how the FBI takes over State Department decisions and makes such offers. Oswald objected to the FBI visits with his wife and Ruth Paine, and suspected the "notorious FBI."¹⁷ Within a very short time, Marina was receiving protection and citizenship in the United States and Lee Oswald was buried at Arlington cemetery.

There is a clear distinction between assassins or alleged assassins being "alone" and being "loners." Clandestine operations require secrecy and the kind of persons attracted to these jobs have spent many years of their childhood or life alone. When Col. Edward Lansdale went to North Vietnam to contaminate oil supplies he didn't take his wife or family.

Men on assignments remove themselves for one year or more before their actual work proceeds. Relatives, parents, wives, girl friends, brothers, all sources of contacts are locked out of this private world for obvious reasons. Being alone is a necessity for certain heads of state, espionage agents, masters of war and deceit as well as their selected and paid employees.

Nobody gets close to Henry Kissinger for the same reasons that Lee Oswald, James Ray, Sirhan Sirhan, and Arthur Bremer

remained semi-isolated. Important to the success of plots and conspiracies is the ability to lose the chain of command and all contacts related to the plans.

My research project consisted in separating the origin of negative statements made about Lee Harvey Oswald by that select group of 30 people in Dallas-Fort Worth and comparing them to all evidence that indicated these persons were obviously coached and not telling the truth. A small homogeneous set of persons, identical in backgrounds, interests, political philosophy, similar in goals and memories, related to oil industries and warfare employments were the associates of Marina and Lee Oswald. When Lee was killed, they provided the motive for the *Warren Report* which would be used over and over again for any other conspiracies and assassinations.

Allen Dulles, former chief of the CIA, was removed from that agency by President Kennedy following the Bay of Pigs "invasion" of Cuba. John Foster Dulles and brother Allen had controlled the State Department and cold war policies of the White House for eight long years.

Insane and genocidal decisions were backed up and put into effect by our international police, armies, and the CIA. Many heads of other governments were blown off to keep their economies and institutions under control of the United States.

When newly elected President John Kennedy indicated that he was not taking orders from some other invisible government then it was time for him to be assassinated.

Following the murder of President Kennedy, Lyndon Johnson immediately appointed Allen Dulles as a member of the commission to investigate the killing of Kennedy. With Dulles' CIA

agents placed over the United States, and Gehlen's Eastern European and German agents nestled in Fort Worth, Dallas, Houston and New Orleans, these persons could be useful to provide the smokescreen for the Warren Commission.

The first witness called to testify before the Warren Commission was Marina Oswald, widow of Lee Harvey Oswald. Without the testimony of Marina, there would be no possible way of associating Lee Oswald with the Dallas murder evidence. Marina supplied false information and lied to the Commission.

Before her testimony started on Feb. 3, 1964, she had contradicted herself continuously in 40 previous FBI interviews. Her testimony could have been proven incorrect in ten minutes if members of the Commission had examined exhibits and documents that were in their possession at that time.

Chief Justice Earl Warren helped Marina along when her memory failed. Using the old card trick of selection by elimination, Earl forced Marina to identify a picture of General Walker's home supposedly among Lee's possessions when earlier she insisted she never saw that picture before in her life.¹⁸

David Belin, attorney for the Warren Commission, wrote Chief Counsel J. Lee Rankin that Marina Oswald should have a polygraph test because "a substantial portion of key testimony by Marina is not subject to ordinary tests of credibility." Belin also suggested that if a polygraph test *was not given*, and if Marina "had not been truthful in her testimony, it could throw an entirely new light on aspects of the investigation."¹⁹

It was my research into the fabrications from Marina Oswald and the Russian Community that led me to know the entire investigation must be explained and understood for what it was, a cover-up for an elaborate conspiracy to kill President Kennedy and for future assassinations.

Allen Dulles came to the first meeting of the Warren Commission with a paperback book for the members. He explained this book would set the tone for their investigation and that if read, they would see a compilation of traits ascribed to previous assassins.

"It is a fascinating book, but you'll find a pattern running through here that I think we'll find in this present case."²⁰

The espionage expert also suggested that he be the one who

THE MIDLOTHIAN MIRROR

assassins so long has made the way for air war escalations, slaughters of natives, famines, legalized Fascism in Greece, recognition of military dictatorships whenever possible.

These conspiracies brought us Warren Burger with his desire to do away with trial by jury if and when that New Constitution goes into effect,²⁴ Patrick Gray III who closes conspiracy cases when the Federal Government is involved,²⁵ Richard Helms' new powers in the White House even though he is the protege of Dulles and Gehlen, and his agents are used for political assassinations, Henry Kissinger, Richard Kleindest, William Rehnquist, John Connally, Evelle Younger, Ronald Reagan, and more to come after elections in 1972.

There is a plan that guides the American assassins and every person connected to that plan in some way moves higher into positions of power which should be questioned on the basis of facts connected to the murders.

By using Louis Nizer's name and asking him to write the introduction to the *Warren Report*, more prestige and authority would pad the document. The flimsy evidence would be ignored, hopefully, with that opening persuasion and emotional pitch about poor Lee Harvey Oswald. The anger and embellishments

Nizer threw into this section went way beyond the hatred mouthed by the Russian exiles and defense department agents. Nizer pointed out Lee's weaknesses, impotence, hatred of the rich, resentment of authority, poor marital relations, desire to be famous, aggressions and hostilities, frustrations, neurosis and loner's pattern.

How ironic that every adjective used by Nizer was provided by that select group of emigrés, Lee's wife, and the defense department employees. Albert Jenner, attorney for the Warren Commission, referred to this group as a "cast of characters who touched the lives of Lee Oswald and Marina Oswald."²⁶ A few of them had definitely touched Marina Oswald, but never Lee.

To write this strong introduction Nizer was quoting from a handful of people and never verified the source of his information. This was one huge psychodrama where the stakes were high and the cover story had to hold all the loose pieces together. The total effect would be to sell for all time the profile of the assassin to explain the Dallas murders and any others that would follow. The script for the conspiracies, which was not supposed to get title credits, was written by Allen Dulles and Richard Helms of the CIA, and J. Edgar Hoover's Division V of the FBI. Song and dance men like Nizer and Warren, with legal costumes, distracted

from what was really taking place.

There was a strange twist of fate in asking Louis Nizer to help write the account of our American assassins. In 1944 Nizer belonged to a group called "The Society for the Prevention of World War III." This organization of several thousand members was dedicated to the prevention of all future wars by "whittling down Germany's war potential in all fields of activity." Remembering how the Nazi "experts" developed meticulous gas chambers, there was an interest to limit future war-making machinery and immigration into the United States.²⁷

Twenty years later, in 1964, Louis Nizer was being used by the Warren Commission and actually quoted the very persons he had feared would start World War III some day. The importation of certain persons allowed former Nazi war criminals to conduct World War III on Asian soil.

The 30 year's war being waged in the name of Peace has been a

continuation of experimentation with weapons and oppressions transferred from Germany into the United States. The power to escalate this global conflict became possible by the continual murder of political candidates who stood in the way of the war machine mentality.

The time has come to stop feeling safe when the Justice Department tells you there was "no conspiracy" while you watched your candidate being slain. Everybody in the nation knows that Ted Kennedy would be killed by the same persons who murdered his brothers if he wanted to be President or if you wanted him to be your President. Lee Harvey Oswald is dead and Sirhan Sirhan is in San Quentin, and neither of these men killed John Kennedy or Robert Kennedy.

The "climate of violence" does not encourage or breed assassins. This excuse conceals the real assassins and allows plots and conspiracies to increase. When attention is focused away from all the falsehoods that conceal conspiracies and plots by calling attention to personality motives, our American mutant will then be studied for what he is.

Hopefully, the alleged assassins who are still alive will be taken to a safe place, offered amnesty and safety so that they can tell us the truth about the persons who hired them to shoot a weapon at the scenes of the crimes, even if they did not kill.

1. Some day an entire book will be written about the part played by *Time* and *Life* in protecting conspirators. Their diversion away from evidence in the plots to the alleged assassins' families and personalities served only one purpose, to divert from the truth about the assassinations.

2. *Los Angeles Free Press*, June 1972, Interview with Ivan Dryer

3. E.H. Cookridge, *Gehlen, Spy of the Century*, Random House, New York, 1972

4. *Ibid.*, P. 51

5. National Security Council on Foreign Relations. The Council on Foreign Relations must make all major decisions on American investments, enemies, sources of oil, resources, power. The National Security Council sends its agents, via CIA and other agencies, to put these decisions and "necessities" into effect.

6. How Nixon gained from the assassinations, attempted assassination, and accident at Chappaquiddick:

A. Nixon lost election to President Kennedy in 1960

Penn Jones Jr., *Forgive my Grief*, Volume III, Page 85

Description of Hoover, Nixon, home of Murchison Nov. 21, 1963.

Nixon close with Texas group associated with the assassination; having Lyndon Johnson as President was not losing control of the White House decisions. Nov. 24, 1963, the war was ready to escalate in Vietnam. Nixon, Connally, Johnson, Hoover, Dulles, Helms could work very well together.

B. Martin Luther King assassination

James Ray said "King had to be killed in an election year," *Look Magazine*, 11-22-68.

The riots that followed King's death made unknown Agnew prominent and ripe for "law and order" candidate.

Pappas Foundation, CIA, Greek oil money told Nixon if he wanted to be President and have their financing, he would select Agnew as Vice-President. King's death responsible for Agnew's selection and for Nixon's financial backing he needed to run.

C. Robert Kennedy

Nixon had close competition for White House control, Kennedy chances good of winning.

By killing him on primary victory eve, the electoral process was under control again. Humpty Dumpty, if he won, would have been easier to manage than JFK or LBJ.

D. Ted Kennedy

In 1969 political poll watchers realized Ted Kennedy was the only person likely to give Richard Nixon a difficult contest in 1972. By giving him an espionage treatment identical to Otto John's in Germany, where he was discredited without being killed, Nixon's opposition was eliminated early and would not be associated with the electoral process.

E. George Wallace

The Southern Strategy of John Mitchell and Nixon did not anticipate populist vote appeal of Wallace, or that Nixon would lose votes in Maryland, Michigan, other states to Wallace. Even though it was close to election time, he was supposed to be killed.

7. NBC Television Network, NBC News, *Seventy Hours and Thirty Minutes*, Random House, New York, 1966, page 100.

8. E.B. Cutler, *Two Flightpaths*, Mirror Press, Danvers, Mass., 1971

Josiah Thompson, *Six Seconds in Dallas*, Bernard Geis Associates, 1967

Both these books are on the bullets and cross fire, the proof that Oswald's weapon did not kill President Kennedy.

9. Clarence Lasby, *Project Paperclip*, Atheneum, New York, 1971 p. 33, 78, 143.

10. Testimony of George DeMohrenschildt, 168 H IX

11. *American Opinton*, Gary Allen, "The World Government that Already Is," June

- 1972.
12. 4-15, H, IX, testimony of Paul Raigorodsky
Peter Kihss, "Suspect Called Calm and Lucid", *New York Times*, June 6, 1968.
The story of the Sirhan family, funds from the Greek Orthodox Church that transported them from Palestine to Pasadena, California in 1948.
Newweek, "The Pass-Through; How the CIA Bankrolled Private Projects";
March 6, 1967. Conduits of funds through Greek Orthodox Church, etc.
Testimony of George DeMohrenschildt, pages 219-222, H, IX
 13. David Lifton, "Document Addendum to the Warren Report" Sighttext Publications, 1968 Pages 43-68 withheld from research relating to the employment of personnel by the Commission."
 14. Ibid, p. 250
 15. George DeMohrenschildt, apprehended by the FBI, followed from NY to Corpus Cristi, suspected of being a Nazi spy, 185-186 H IX
Albert Osborne, alias Joh Howard Bowen, companion on bus to Mexico with Oswald, pro-German during World War II. 29 H XXV, apprehended by FBI for tearing down an American flag and stomping on it, disrespectful of U.S. in 1942.
Lansby, op. cit. p. 33, 78, 113.
 16. 33 H.XVI, Commission Hearings, letter of Oswald's dated Nov. 9, 1963.
 17. Ibid. p. 33.
 18. p 17 H. Vol. I, Commission Hearings;
37-39 H XVI
 19. Letter from David W. Belin, attorney for Warren Commission, to General Counsel Mr. J. Lee Rankin, dated 1/29/64. Located in National Archives, Washington, D.C.
 20. David Lifton, *Document Addendum to the Warren Report*, page 53
 21. David Lifton, Ibid, page 109
 22. Edmund Berkeley, *Patterns of Political assassination. How many Coincidences Make a Plot? Computers and Automation*, Sept. 1970, p. 39-47
Seymour Melman, *Disarmament and Clandestine Rearmament under the Weimar Republic*, p. 203-219, by E.J. Gumbel, an *Inspection for Disarmament*, Columbia University Press, N.Y. 1958
 23. Michail Sagatelyan, *Computers and Automation*, April 1972, p. 42
 24. Fred Graham, "Study Center Offers New U.S. Constitution," *New York Times*, Sept. 8, 1970.
 25. Ronald J. Ostrow, "Justice Dept's No. 2 man Heads FBI Temporarily," *Los Angeles Times*, Jan. 19, 1972, "Gray calls of Salazar investigation."
William J. Drummond, "The Death of a man in the Middle," *Esquire*, April 1972, p. 74.
R.E. Maxson, "Secret Salazar Report, *Los Angeles Free Press*, Oct. 2, 1970 (What Salazar was doing, tying in FBI, CIA, LAPD with conspiracies.)
May 17, one day after Wallace shooting, "No indication more than one person involved." The case closed before it was allowed to be opened. Gray closed US Attorney Robert Meyer in LA of investigating murders of Reuben Salazar and Jeri Lee Aime. He also closed the Bremer case immediately. The Justice Department is not

- here to find conspiracies but to fire the people who are finding evidence of plots.
26. 1 H IX, Commission Hearings.
 27. Clarence Lansby, op. cit. p. 1950197

How Nixon Actually Got Into Power

The rise of Adolph Hitler and Fascism in Germany was carefully planned.

It began with the illegal rearmament of a covert army following defeat in World War I, which was an intentional, secretive breaking of the Versaille Treaty disarmament agreements. American munition manufacturers and industrialists aided the clandestine military leaders of Germany in their rearmament.

Over **FOUR HUNDRED POLITICAL ASSASSINATIONS** of legitimate government officials from various agencies in Germany took place during that period. These murders were necessary for the desired power and position the hidden German government needed.

German *law courts*, plus their *Supreme Court*, assisted the growing military regime from 1920-1933. Two governments, one official and legal, one clandestine and secretive, existed side by side, Hitler, front man and leader of the illegal armies, mistaken for comical by the intellectuals, was administered the oath as Chancellor of the German Reich January 30, 1933.

The rise of Richard Nixon in the United States was carefully planned.

An illegal attitude toward the Versaille Treaty allowed American financiers to feed and support Germany's illegal

rearmament. An illegal attitude toward the Geneva Accord was also approved by Dwight Eisenhower for Indochina in 1945.²

A study of our State Department and espionage establishment reveals that we had clandestine, secret armies functioning both abroad and in the United States.³

Hundreds of political assassinations related to minority races, labor leaders, spokesman against Fascism have taken place in the U.S. since World War II. In 1963 the political assassination of President John Kennedy in Dallas became necessary for our own hidden, clandestine government to maintain control. The candidate for President in 1968, Robert Kennedy, was murdered by the same people on the night of his victory in election primaries.

United States law courts, plus the Supreme Court, have supported this clandestine government and military regime by lending their name to the concealment of the conspiracies to murder our leaders. They refuse to examine documents that exist, allow truth to remain locked in the National Archives on the basis of the big lie, "national security."

Richard Nixon, front man and leader of this illegal government, mistaken for comical by the intellectuals, was administered the oath of President of the United States on January 20, 1969.

Military and industrial fanatics felt deprived and defeated when John Kennedy would not make war with the Soviet Union as late as 1961. E.M. Dealey, militant publisher of the *Dallas News*, told President Kennedy, "We need a man on horseback to lead this nation. Too many people in Texas and the *Southwest* think you are riding Caroline's tricycle."⁴

Two years later, in Dealey Plaza, John Kennedy was murdered. He feared the hidden government behind his back, publicly stating he wanted "to splinter the CIA in a thousand pieces and scatter it to the winds."⁵ The day our President was murdered, the streets of Dallas were filled with posters and handbills proclaiming him a traitor. This was the same motivation for illegal assassinations and killings in pre-Nazi, and Nazi Germany.⁶

The Warfare State was set free, following November 22, 1963, to show its ugly face. The war in Asia began to escalate, with no noticeable provocations, only *three weeks after* the murder of President Kennedy.⁷

John Foster Dulles was U.S. Secretary of State from 1953-1959. Before and following these years heading the State Department, this public servant wielded tremendous power and influence with the military and industrial monopolies of power and wealth in the world. He was the architect of "containing Communism."⁸ Mr. Dulles confided, "President Eisenhower surrendered all his power to me." In 1956 he said, "Don't bother about what the President said. I write what he says."⁹ The State Department was "in my hat." You did not have to rely on the department or its bureaucracy.¹⁰

His brother, Allen Dulles, headed our spy agency formerly known as the OSS. As long as John Foster Dulles was Secretary of State, Allen Dulles had no need to "chafe under political con-

trol." Both brothers "placed Supreme confidence in their personal judgments." They were completely trusted and were able to act at will and "shielded from any unpleasant consequences."¹¹

Adolph Hitler declared war in 1941. By 1942 Allen Dulles was moved to Switzerland *for the purpose of rounding up and importing* to the United States, German "specialists." *Two years before the war ended*, or its fate was decided, the United States was making arrangements for Nazi scientists, arms experts to come to our democracy (for which the boys were fighting and dying at that moment).¹²

From 1945 until 1952 the U.S. military brought over 642 alien "specialists" and their families from Nazi Germany. They were known collectively by the code name "paperclip." German missile and rocket experts, munition makers, war experts were carefully selected and located into aerospace programs, war industries,

armament factories, defense and warfare manufacturing.¹³

Violent anti-communist fears by the military and munition makers justified the exchange for a once democratic nation into the Fascist state we have today. Members of the Nazi party now hold key positions in our universities, factories, aircraft and aerospace programs.¹⁴ When the Nazi empire collapsed in 1945, ex-Nazi General Reinhard Gehlen joined forces with our OSS. Gehlen was placed in charge of wartime intelligence for Foreign Armies East. "It was not long before Gehlen was back in business, this time for the United States. Gehlen named his price and terms."¹⁵ A series of meetings was arranged at the Pentagon with Nazi Gehlen, Allen Dulles, J. Edgar Hoover and others.¹⁶ The Gehlen organization combined forces and agents with the OSS, which was soon to become known as the CIA. *Experts in clandestine and illegal control of Germany through political assassinations and reversal of judicial processes became the new teachers for Allen Dulles and Richard Helms.* They helped form the new CIA in 1947, based upon clandestine activities in Nazi Germany.¹⁷

Espionage networks were supposedly to spy out secrets of other nations. Instead they have secretly engaged in clandestine political actions, stirred revolts, overthrown governments and attempted to bring about political change.

The method of maintaining billion dollar war machines and related armament and aircraft factories requires controlling people, political leaders, and otherwise legal governmental agencies. The Communist scare, hot war and cold war propaganda, would continue to manipulate the majority of the people. This scare was the brainchild of the Fascist strategist.

Enter Richard Milhous Nixon.

He applied to serve in the FBI following graduation from law school. No answer followed. When World War II was declared, Nixon requested sea duty and was assigned to the South Pacific Combat Air Transport Command.¹⁸ Nixon's fifteen months in the South Pacific ended when he was transferred to Fleet Air Wing 8 at Alameda, California, and from there was assigned on *special orders* to the Navy Bureau of Aeronautics. The Navy assigned him to "winding up" active contracts with such aircraft firms as Bell and Glenn Martin.¹⁹

As a Lieutenant Commander in the Navy, Richard Nixon's next task was that of "negotiating settlements" of *terminated war contracts* in the Bureau of Aeronautics Office at 50 Church Street, New York City.²⁰

That year was 1945, when importation proceedings began for the 642 Nazi rocket and aerospace experts and scientists from Germany to the U.S. Through the "generosity of the Guggenheim Foundation they obtained a suitable site — a huge medieval castle, built by financier Jay Gould on a 160-acre estate at Sands Point, Long Island. Here the Germans began work on a secret project for the Navy's Office of Research and Inventions."²¹

April, May, June and July, 1945 — worldwide attention fell upon German atrocities. From Belsen, Nordhausen,

Buchenwald, and Dachau came stories of slaughter and grotesque medical research conducted in the name of science. Public opinion polls gave no evidence of generous feelings toward any group in the German population. But opinions do not automatically create policy.²²

By 1945 the armed services accepted the Nazi's skills and mentality as indispensable to our military power. Young advisors could not fully appreciate the concern about clandestine maneuvers after World War I, and were not alarmed by the devastation and destruction of the Third Reich. They looked upon the German scientists with excitement and anticipation.²³ The Department of Navy was the first to act upon the importation process.²⁷

States to benefit economically from the influx of munition makers, rocket and space industries, warfare hardware were based in the South and Southwest. Segregated, racist states were natural habitats for imported Germans. Cold war propaganda, perpetuated by hatred of the Soviet Union and much of Asia, was

circumstances were deciding the question for him. A telegram was the instrument of fate.²⁸

In August, 1945 a Committee of One Hundred men located in California placed an advertisement in 26 newspapers:

WANTED — Congressman candidate with no previous political experience to defeat a man who has represented the district in the House for ten years. Any young man, resident of district, preferably a veteran, fair education, no political strings or obligations and possessed of a few ideas for betterment of country at large may apply for the job. Applicants will be reviewed by 100 interested citizens who will guarantee support but will not obligate the candidate in any way.²⁶

That ad was typical, a covert method of pretending this was an open contest for office. Richard Nixon, located in Maryland, *still in the Navy, received a telephone call from Herman Perry.* "Are you a Republican and are you available?" were the two questions asked of Nixon.²⁷

Herman Perry was Vice-President of Bank of America²⁸ — which was soon on its way to becoming the largest private bank in the world. By 1960, one hundred top corporations were spending \$21-billion for military goods. In California alone, fully half of all jobs related directly or indirectly on the continuance of the arms race.²⁹

Richard Nixon, poor, from an unknown family, absent from the California scene for many formative years during law school and military service, was selected to represent old guard California Republicans who picked him to run for Congress.³⁰ He was called upon to serve the strategists.

Nixon was "recognized."

Significant to the political escalation of Richard Nixon from Senator to Vice-President was the Alger Hiss case. The Hiss case was to Nixon what the Reichstag fire was to Hitler. Both were dramatic lies planned and executed by the clandestine strategists.

Parallels to Germany strategy — assassinations, destruction of evidence, distortion of evidence to discredit legitimate public servants — existed precisely in America.³¹ In 1934 Alger Hiss was legal counsel for the Senate Nye Committee. This group was set up for the purpose of *INVESTIGATING ILLEGAL REARMAMENT PRACTICES*.³² During those years Hiss was antagonizing American industrial and banking giants. Germany was illegally rearming. It became necessary to discredit any persons such as Hiss who were interested in peace, working for legitimate peaceful alternatives.

Whittaker Chambers made a point of becoming acquainted with Alger Hiss in 1934. At that time, some considered Chambers to be a German spy.³³ Using techniques of imported masters of espionage, plans were being made at that time to discredit Alger Hiss. By waiting several years, Hiss could be strategically occupied in various Government services. John Foster Dulles was instrumental in placing Hiss as head of the Carnegie Foundation, a group associated with peace and the United Nations.

Attacks on Hiss started in 1941, attempting to associate him with Communists, exploded into a time bomb in 1948.

(Continued Next Week)