

Saint Joseph of Wisconsin

The Heroic True Story of Senator Joseph McCarthy that Fake News & Fake Historians Don't Want You to Know

By M. S. KING

TomatoBubble.com

© 2018

Joe McCarthy and Roy Cohn

"How can we account for our present situation unless we believe that men high in this Government are concerting to deliver us to disaster? This must be the product of a great conspiracy, a conspiracy on a scale so immense as to dwarf any previous such venture in the history of man - A conspiracy of infamy so black that, when it is finally exposed, its principals shall be forever deserving of the maledictions of all honest men."

- Senator Joseph McCarthy

About the Author

M. S. King of **TomatoBubble.com** is a private investigative journalist and researcher based in the New York City area. A 1987 graduate of Rutgers University, King's subsequent 30 year career in Marketing & Advertising has equipped him with a unique perspective when it comes to understanding how "public opinion" is indeed scientifically manufactured.

Madison Ave marketing acumen combines with 'City Boy' instincts to make M.S. King one of the most tenacious detectors of "things that don't add up" in the world today. Says King of his admitted quirks, irreverent disdain for "conventional wisdom", and uncanny ability to ferret out and weave together important data points that others miss: *"Had Sherlock Holmes been an actual historical personage, I would have been his reincarnation."*

Among other works, King is also the author of:

- *The Bad War: The Truth Never Taught About World War 2*
- *Planet Rothschild (2 Volumes): Forbidden History of the New World Order*
- *The War Against Putin: What the Government-Media Complex Isn't Telling You About Russia.*
- *The REAL Roosevelts: An Omitted History*
- *Climate Bogeyman: The Criminal Insanity of the Global Warming Hoax*
- *The British Mad Dog: Debunking the Myth of Winston Churchill*
- *I Don't Like Ike: The REAL Story of Dwight D. Eisenhower*
- *Andrew the Great: The Real Story of Andrew Jackson*

King's website is **TomatoBubble.com** and his Author page at Amazon.com is '**M S King**'. His other interests include: the Animal Kingdom, philosophy, chess, cooking, literature and history (*with emphasis on events of the late 19th through the 20th centuries*).

***Dedicated to Sugar -- the terminally ill “Crazed
Conspiracy Cat” and my faithful partner in
research and writing***

****Likely her last title with me***

TABLE OF CONTENTS

INTRODUCTION	P. 7
CHAPTER 1: Early Years / Personal Life	P. 11
CHAPTER 2: The Truth about Karl Marx and Communism	P. 15
CHAPTER 3: The Murderous History of Red Subversion (<i>Europe</i>)	P. 27
CHAPTER 4: The Murderous History of Red Subversion (<i>USA</i>)	P. 55
CHAPTER 5: Red Treason under Presidents FDR and Truman	P. 65
CHAPTER 6: 1950: McCarthy Bursts onto the American Scene	P. 83
CHAPTER 7: 1951: Selected Events	P. 107
CHAPTER 8: The Rapid Political Rise of Dwight D. Eisenhower	P. 119
CHAPTER 9: 1952: Selected Events	P. 135
CHAPTER 10: Some of McCarthy's Supporters	P. 147
CHAPTER 11: Some of McCarthy's Enemies	P. 163
CHAPTER 12: 1953: Selected Events	P. 189
CHAPTER 13: A Recap of "McCarthyism" – Final Numbers	P. 205
CHAPTER 14: 1954: The Engineered Decline of McCarthy	P. 209
CHAPTER 15: 1954: The Final Fall of McCarthy	P. 227
CHAPTER 16: 1955-1957: The Last Years	P. 241
CHAPTER 17: History Vindicates St. Joseph McCarthy	P. 247
OTHER BOOKS BY M. S. KING	P. 264
FOOTNOTES	P. 267

INTRODUCTION

Who was **Joseph McCarthy**, and why is he, without question, hands-down -- the most widely and most viciously vilified personage in American history? The official version of history -- written by academic operatives serving the same ruling class which McCarthy sought to expose -- teaches us that the Wisconsin Senator was a nasty bullying brute who dirtied the reputations of anyone who disagreed with him politically. As the story goes, if one was a “liberal,” the demagogue McCarthy slandered him as a “communist” and, just like that, an innocent man, or woman, was ruined.

McCarthy’s mole-hunting came to be known as “McCarthyism” – a derogatory term still used today to describe political slanderers. More than sixty years after his crusade against “Red” traitors was stopped in its tracks, American school children, who learn very little about history (*real or fake*), will surely learn about the “evil” Joe McCarthy. Here is a typical excerpt – one of thousands -- of the type of commie crap that has been fed, and continues to be fed, to generations of students:

History Channel: *“Senator McCarthy spent almost five years trying in vain to expose communists and other left-wing “loyalty risks” in the U.S. government. In the hyper-suspicious atmosphere of the Cold War, insinuations of disloyalty were enough to convince many Americans that their government was packed with traitors and spies. McCarthy’s accusations were so intimidating that few people dared to speak out against him.”*

All of these factors combined to create an atmosphere of fear and dread. (1)

Feel the hatred from Establishment biographer and “ex-Communist,” **Richard H. Rovere**, who described McCarthy thusly:

“an essentially destructive force” -- “a chronic opportunist -- “a fertile innovator, a first-rate organizer and galvanizer of mobs, a skilled manipulator of public opinion, and something like a genius at that essential American strategy: publicity.”

“a vulgarian” -- “a man with an almost aesthetic preference for untruth” -- he “made sages of screwballs and accused wise men of being fools” -- “the first American ever to be actively hated and feared by foreigners in large numbers.”

He could not comprehend true outrage, true indignation, true anything” --- “The haters rallied around him.” (2)

Rovere and so many others have earned their fair share of shekels for dumping on Joe McCarthy.

If you think about it logically and deductively, the sheer scope and intensity of the unremitting attacks against a man who died way back in 1957 can only mean one of two things. Either:

A: Joe McCarthy was an evil scumbag of such gross proportions that the wickedness of his deeds cannot and should not ever be forgotten by lovers of liberty and decency --- *or*

B: Joe McCarthy’s dauntless crusade against treason in high places rattled the Reds and the Globalist ruling class *above them* to such an extent that “they” want to make sure no one ever dares to attempt to expose the self-perpetuating “powers that be” ever again.

As you may have already deduced by the title of this book, your McCarthy-loving investigative historian here ~~believes~~ knows that the latter case represents the true history. Yours truly does not believe in dishonestly hiding behind the veil of fake neutrality when presenting a historical case.

The history of Joe McCarthy is a story that absolutely must be corrected not merely for the sake of academic scholarship, but more importantly, because the very same “conspiracy so immense” that ultimately destroyed McCarthy is still alive and well today – and more dangerous than ever.

This is the true story of Senator Joseph McCarthy – “Saint” Joseph of Wisconsin. Hallowed be his unjustly dirtied name.

We have been spoon-fed a 70-year diet of crap history about the evil that was “McCarthyism.”

CHAPTER 1

Early Years / Personal Life

Joseph Raymond McCarthy was born on November 14, 1908 on a farm in the small town of Grand Chute, Wisconsin. He was the fifth of seven children of an Irish immigrant mother and a father who was the son of an Irishman and a German mother. At 14, McCarthy dropped out of school to help manage the family farm. He later entered High School at age 20 and graduated in one year. McCarthy then worked his way through Marquette University, studying electrical engineering for two years, then law -- receiving a Bachelor of Laws degree.

He was admitted to the Wisconsin Bar in 1935. While working at a law firm, he ran an unsuccessful campaign for District Attorney in 1936. In 1939, McCarthy ran and won the elected post of 10th District circuit judge. He became the youngest circuit judge in the state's history. Judge McCarthy acquired a reputation for being concise and efficient in speedily dispatching his cases; and his decisions were very seldom overturned by higher courts.

The hardworking German-Irish farm boy became a lawyer, then a judge.

Shortly after the U.S. was secretly maneuvered into World War 2 by **Franklin D. Roosevelt**; McCarthy, despite the fact that his position exempted him from military service, voluntarily enlisted in the United States Marine Corps. His college education qualified him to enter the Marine Corps as a first lieutenant.

He served as an intelligence briefing officer for a dive bomber squadron in the Pacific theater of the war and was to be promoted to the rank of captain by the time he resigned his commission in April 1945. During the war, he volunteered to fly in combat missions in the dangerous capacity of rear gunner. McCarthy thus acquired the nickname "Tail-Gunner Joe." After the war, he remained in the Marine Corps Reserve and attained the rank of Major.

He was later, in 1952, awarded the **Distinguished Flying Cross** -- though critics claim that the honor was awarded because of his rising political stature. His "Tail-Gunner Joe" nickname came to be sarcastically used as a term of mockery by his Communist enemies.

After leaving the Marines in 1945, McCarthy was reelected unopposed to his circuit court position. He then ran for the 1946 Republican Senate primary nomination and won again. In the general election against his Democratic opponent Judge McCarthy won in a landslide. He would enter the U.S. Senate at the age of 38.

Senator McCarthy soon became a sought after public speaker. Many in the Washington social circles described the young Senator as charming and friendly, and he was a popular guest at parties. He became active in labor-management issues, earning a reputation as a pro-labor Republican. He fought against continued price controls and was generally pro-business too.

In a 1949 incident for which the freshman Senator would be widely criticized, McCarthy took a brave and lonely stand by advocating for the commutation of death sentences given to a group of Waffen-SS soldiers wrongly convicted of massacring American prisoners of war in 1944. To the dismay of Communists and some Jewish groups, McCarthy condemned the convictions because torture (*repeated hard kicks to the testicles of the Germans*) had been used to extract "confessions." He charged the U.S. Army of engaging in a cover-up of this commonly-used interrogation practice.

Partially as a result of McCarthy's stand, the unjust death sentences of those accused of "**The Malmedy Massacre**" were commuted to life imprisonment. Shortly after this event, a poll of the Senate press corps (*Fake News*) rated McCarthy "the worst U.S. senator" currently in office.

In 1953, at the peak of his power and popularity, McCarthy married **Jean Fraser Kerr**, a researcher in his office. In 1957, the McCarthy's adopted a baby girl, whom they named Tierney Elizabeth.

- 1. "Tailgunner Joe" was a brave and decorated warrior. 2. He married Jean Fraser Kerr in 1953.*

CHAPTER 2

The Truth about Karl Marx and Communism

Before we can even begin build the case to rehabilitate Joseph McCarthy and justify his crusade to root out and rout out the Communists and Globalists who had penetrated the Federal government; a proper understanding of the evil and criminal folly of Communism is essential. Without which, McCarthy would just appear to be a cruel persecutor of well-meaning people who simply had a different and innocently misguided philosophy of life and economics. Indeed, even many ardent anti-Communists today remain under the mistaken impression that Communism is only a fallacious government scheme for redistributing wealth, and that its disciples are merely stupid.

Though there are in fact many well-intentioned fools in our midst who support communistic economics, these are what we call “libtards.” They are misinformed and often quite stupid, but they are not out to purposefully destroy civilization. If you pull a libtard aside and calmly reason with him or her (*not an easy task!*), you might be able to correct the fallacious reasoning. Libtards are really not actually evil Communists, just suckers. To digress a moment, nor is the ruling pro-business and pro-morality “Communist Party” of China actually “Communist” anymore.

For purposes of this book, we draw our distinction between Communists and libtards based upon the observation of **James Burnham**, an ex-Communist turned conservative. Burnham once wrote:

“The difference between a communist and a liberal is that the communist knows what he is doing.”

(1)

You see, whereas noble-minded libtards actually *believe* in Karl Marx's high-sounding garbage, true communist subversives, Marx included, generally do not. The actual goal of Marxists (*and the higher "Globalist" power controlling them*) was never about uplifting humanity, but always to degrade, control and enslave us all under what Marx referred to as the "dictatorship of the proletariat" (*working class.*)

In a May issue of **The Anti-New York Times** – a pay-to-view feature of **TomatoBubble.com**, your humble author/reporter here posted a piece which was extremely well received and wildly acclaimed by the loyal readership. It was a line-by-line rebuttal to a pro-Marxist puff-piece published by The New York Times. Consider it a crash course for understanding the true evil nature of totalitarian Marxism / Communism and why decent, ethical and freedom-loving people everywhere ought to mercilessly and relentlessly oppose this evil pseudo-philosophy and its cult followers. Here is the full piece.

MAY 2, 2018

NY Times: Happy Birthday. Karl Marx. You Were Right!

By JASON BARKER

REBUTTAL BY

The Anti-New York Times

Good Lord! The Marxist scum at Sulzberger's Slimes aren't even attempting to hide their true faces anymore! Though his bicentennial birthday isn't until May 5th,

Karl Marx's fan base at The Slimes simply could not wait to publish this pro-Marxist opinion piece by "professor of philosophy," **Jason Barker**. Notwithstanding a few obligatory jabs at Marxism, Barker's take on Marx is essentially positive and very much in line with the shockingly provocative (*even by Slimes standards*) headline: "**Happy Birthday, Karl Marx. You Were Right!**"

But con-artist Marx, though at times correct and passionately persuasive in calling attention to the injustices of "capitalist" society (*the bait*) was neither correct in his diagnosis of problems, nor in his solutions to them. Let's examine Barker's barking and set the record straight.

Bolshevik professor Jason Barker pays homage to Marx's 200th.

Barker: ... educated liberal opinion is today more or less unanimous....

Rebuttal: An "educated liberal" is an oxymoron. Though university-trained libtards may be quite capable in certain fields of study, when it comes to matters philosophical / political, they are truly the most stupid, narrow-minded, stubborn, insecure, boot-licking, dim-witted and *uneducated* specimens of humanity that this reporter has ever encountered (*and I have known many of these types*).

Barker: ... in its agreement that Marx's basic thesis — that capitalism is driven by a deeply divisive class struggle in which the ruling-class minority appropriates the surplus labor of the working-class majority as profit — is correct.

Rebuttal: No. That is *not* correct. It is the state, not the evil rich "capitalists," which, through both direct and indirect means, appropriates approximately 50% of the earnings of the average wage holder in America while working hand-in-hand with the government is its financing partner-in-crime, the **Federal Reserve System**

(*Central Bank*) -- a counterfeiting / loan sharking operation whose debt-based monetary system adds compounding public and private interest charges on top of taxes.

Ironically, both the Fed Gov and the Fed Bank are infested with Marxists and libtards.

Barker: Even liberal economists such as Nouriel Roubini agree that Marx's conviction that capitalism has an inbuilt tendency to destroy itself remains as prescient as ever.

Rebuttal: Wrong again, Bolshevik Barker. As previously stated, it is the ever-expanding indebted Federal Government (*State & Local too*) and ever-inflating debt-money Federal Reserve that are crushing so many working families into the ground -- not "capitalism" (*free enterprise*).

Echoing Marx, stupid Libtard Savants continue to blame private economy for the struggles of the working class, while ignoring the immensely destructive effects of confiscatory taxation and printing press debt / inflation.

Barker: But this is where the unanimity abruptly ends. While most are in agreement about Marx's diagnosis of capitalism, opinion on how to treat its "disorder" is thoroughly divided.

Rebuttal: It doesn't matter if modern libtards are divided as to how to treat the "disorder." If these Marxist morons all accept a faulty diagnosis which fails to take into account the crushing levels of taxation and inflation -- and also the break-up of the nuclear family -- as the main sources of decreasing living standards, then all "solutions" are doomed to failure.

Barker: And this is where Marx's originality and profound importance as a philosopher lies.

Rebuttal: Oh what bloody stinking crap! Marx's only "originality" regarding solutions to the social problems he wrote about was to call for unlimited political power to be handed over to insane and unaccomplished jobless revolutionaries such as himself in a "*dictatorship of the proletariat*." Then what?

Barker: First, let's be clear: Marx arrives at no magic formula for exiting the enormous social and economic contradictions that global capitalism entails ...

Rebuttal: Ah, the obligatory truth gem! Thanks for that, Barker. So if Marx has "no magic formula" to make the world a better place, then he actually has no "profound importance as a philosopher" after all.

Barker: What Marx did achieve, however, through his self-styled materialist thought, were the critical weapons for undermining capitalism's ideological claim to be the only game in town.

Rebuttal: Wrong again, Barker. Marx was still in diapers while thinkers far greater than he had already identified and fully diagnosed the injustices of Rothschild-owned Britain (*where Marx published many articles between 1850-1860*) and European society in general. Though his stories were fictional, author **Charles Dickens**, during the decade before Marx's Communist Manifesto, severely critiqued the social situation in books such as *Oliver Twist* (1838) and *A Christmas Carol* (1843).

Going back even further, the genius **Thomas Jefferson**, in an 1816 letter to **Samuel Kerceval**, had this to say about conditions in England:

*"To preserve their independence, we must not let our rulers load us with perpetual debt. We must make our election between economy and liberty, or profusion and servitude. If we run into such debts, as that we must be taxed in our meat and in our drink, in our necessities and our comforts, in our labors and our amusements, for our callings and our creeds, as **the people of England are**, our people, like them, must come to labor sixteen hours in the twenty-four, give the earnings of fifteen of these to the government for their debts and daily expenses; and the sixteenth being insufficient to afford us bread, we must live, as they now do, on oatmeal and potatoes; have no time to think, no means of calling the mismanagers to account; but be glad to obtain subsistence by hiring ourselves to rivet their chains on the necks of our fellow-sufferers."*

Jefferson wrote those words two years before Marx's bitch of a mother had even pooped him out. So please, Mr. Barker, spare us this foolishness about Marx's "originality" in spotting the inequities and injustices of the day.

1 & 2. Thomas Jefferson and Charles Dickens not only spoke about the unjust conditions of 19th Century England BEFORE Kooky Karl "discovered" these problems; but in Jefferson's case, he correctly diagnosed the problem and knew the solution. 3. The unoriginal pretend "philosopher" Marx was nothing but a hired hack who was distantly related to the Globalist Rothschild Crime Family. During his time in London, jobless Marx was so committed to revolutionary writing that his family endured extreme poverty and hunger. His main income source was Frederick Engels, whose source in turn was his rich daddy.

Mikhail Bakunin (below) was a sincere revolutionary socialist of the 19th Century who saw Marx as a Rothschild Family tool of totalitarianism.

**When the people are being
beaten with a stick, they are
not much happier if it is called
"the People's Stick."**

M. Bakunin

"Marx is a Jew and is surrounded by a crowd of little, more or less intelligent, scheming, agile, speculating Jews, just as Jews are everywhere, commercial and banking agents, writers, politicians, correspondents for newspapers of all shades; in short, literary brokers, just as they are financial brokers, with one foot in the bank and the other in the socialist movement, and their arses sitting upon the German press. They have

grabbed hold of all newspapers, and you can imagine what a nauseating literature is the outcome of it.

Now this entire Jewish world, which constitutes an exploiting sect, a people of leeches, a voracious parasite, Marx feels an instinctive inclination and a great respect for the Rothschilds. This may seem strange. What could there be in common between communism and high finance? Ho ho! The communism of Marx seeks a strong state centralization, and where this exists there must inevitably exist a state central bank, and where this exists, there the parasitic Jewish nation, which speculates upon the labor of the people, will always find the means for its existence.

*In reality, this would be for the proletariat a barrack regime, under which the workingmen and the working closely and intimately connected with one another, regardless not only of frontiers but of political differences as well - this Jewish world is today largely at the disposal of Marx or Rothschild. I am sure that, on the one hand, the Rothschilds appreciate the merits of Marx, and that on the other hand, women, converted into a uniform mass, would rise, fall asleep, work and live at the beat of the drum; the privilege of ruling would be in the hands of the skilled and the learned, with a wide scope left for profitable crooked deals carried on by the Jews, who would be attracted by the enormous extension of the international speculations of the national banks." -- **Mikhail Bakunin**, 1869 (2)*

Barker: In the "Communist Manifesto," Marx and Engels wrote: "*The bourgeoisie has stripped of its halo every occupation hitherto honored and looked up to with reverent awe. It has converted the physician, the lawyer, the priest, the poet, the man of science, into its paid wage laborers.*"

Rebuttal: There is a bit of truth to that. The money-grubbing of modern professionals, even worse today than in Marx's day, is undignified and degrading. But that's a problem of declining morals and ethics, not one of "capitalism." And does it really require a "philosopher" to point that out? Finally, what's Marx's "solution" then? Total government takeover with price and wage control over of all the professions? No thanks!

Barker: The key factor in Marx's intellectual legacy in our present-day society is not "philosophy" but "critique," or what he described in 1843 as "*the ruthless criticism of all that exists: ruthless both in the sense of not being afraid of the*

results it arrives at and in the sense of being just as little afraid of conflict with the powers that be. The philosophers have only interpreted the world, in various ways; the point is to change it," he wrote in 1845.

Translation: Destroy! Destroy! Destroy! We'll figure out the "solutions" later on, after the glorious "revolution."

Barker: Racial and sexual oppression have been added to the dynamic of class exploitation. Social justice movements like Black Lives Matter and #MeToo, owe something of an unspoken debt to Marx through their unapologetic targeting of the "eternal truths" of our age. Such movements recognize, as did Marx, that the ideas that rule every society are those of its ruling class and that **overturning those ideas is fundamental to true revolutionary progress.**

Translation: In the name of "justice" -- Destroy! Destroy! Destroy! Economy, politics, law, culture, art, history, science, literature, philosophy, music, morals, tradition, family, gender roles -- and everything else (*including millions of people!*) that is "bourgeoisie." Destroy! Destroy! Destroy!

Barker: But enlightened or rational thinking is not enough, since the norms of thinking are already skewed by the structures of male privilege and social hierarchy, even down to the language we use. **Changing those norms entails changing the very foundations of society.**

Rebuttal: And still: Destroy! Destroy! Destroy! (*the real meaning of "change"*) Barker, ironically, manifests the same philosophical deficiencies as he attributed to Marx in that he himself offers no solutions -- other than the "revolutionary progress" that is the blind destruction of anything and everything related to the existing societal order.

Barker: The transition to a new society where relations among people, rather than capital relations, finally determine an individual's worth is arguably proving to be quite a task.

Rebuttal: Actually, Barker, **Hitler** (*oh my God! Did he just say the H-word?!*) achieved that lofty ideal in only a few years time. If you're truly sincere about building a better world not based on money, money, money -- you ought to have a look at what Germany achieved under National Socialism.

1 & 2. The Marxist ideal (put forth by Marx as boob-bait for the Globalist trap) of a just and less class-centered society in which people are judged upon social merit instead of "net worth" was actually achieved by the man the Marxists hate more than anyone -- Adolf Hitler. 3. A 1932 Election poster demonstrates the anti-class philosophy of the National Socialists: "Workers of the mind and hand! Vote for the front soldier Hitler."

Barker: Marx, as I have said, does not offer a one-size-fits-all formula for enacting social change.

Rebuttal: Then drop that bearded ass-clown already!

Barker: But he does offer a powerful intellectual acid test for that change.

Rebuttal: Wrong again, Barker. The only "intellectual acid test" offered by Marx is the deadly and painful lessons learned from the many countries which suffered under the brutal misrule of his Godless, heartless, soulless, brainless, traditionless and *solutionless* disciples with their empty promises. Fortunately, many of those states (*Russia, China, Eastern Europe*) later regained their senses and abandoned his junk philosophy.

The true-believing American and European libtards -- who remain oblivious to the reality that Marxism has always been, and still is, nothing more than a tool of domestic dismantlement used for totalitarian Globalist objectives -- should do the same.

--- End of Rebuttal ---

We really hate the idea of having to summon up from the deepest pits of Hell that drunken, cigar-chomping, plagiarizing, mass-murdering homosexual and possible

boy-rapist **Winston Churchill** to support our position; but in accordance with the principle that even broken clocks are right twice a day, we quote a line from his 1920 article about supporting Zionism over Bolshevism as a better path for the Jews, in which wicked Winnie dropped a profound truth gem about Marxism, aka "Bolshevism":

*"This movement among the Jews is not new. From the days of Spartacus-Weishaupt to those of **Karl Marx**, and down to Trotsky (Russia), Bela Kun (Hungary), Rosa Luxembourg (Germany), and Emma Goldman (United States), this world-wide conspiracy for the overthrow of civilization and for the reconstitution of society on the basis of arrested development, of envious malevolence, and impossible equality, has been steadily growing."* (3)

Tell it, Winnie. Tell it! "Envious malevolence" – so true!

Though he later became a willing participant in the "worldwide conspiracy," even a fool like Zionist agent Churchill knew that "malevolent" Marxism, as an envy-based social construct, had nothing to offer but "arrested development" for society.

Are you the product of a broken or dysfunctional family? Become a "Red." Your boss is a jerk? Become a "Red." No money & no job? Become a Red. Rejected by the girl you want? Become a Red. Not exactly the "Belle of the Ball?" Become a "Red. Hate White people? Become a Red.

At the top end of the communist spectrum -- are you from an old line elite family with tons of money and high-society privileges; but are bored to tears with your meaningless life and crave the excitement that comes with being a high-level conspirator? Become a Red.

Control freak? Become a Red. Hate the healthy moral constraints associated with Christianity and religion in general? Become an atheistic Red. Enjoy raping little boys, girls and even babies? Become a Red. Don't actually care for Marxism, but want to magically advance your career in the arts, entertainment, business or the sciences? Become a Red.

Membership, open or secret, in the Communist parties of the world offered both the maladjusted misfits and the elite psychopaths described above the perfect vehicle for "getting even" with, or just "getting ahead" in, the world at large. That is why Communism – generally a tool of Globalism -- is not just wrong, but also very evil. And that is why Joe McCarthy and many others tried to stop the spread of this deadly societal cancer.

In service to The House of Rothschild's grand conspiracy of "The New World Order," the communist / anarchist "Red" sub-conspiracy attracted ugly and angry women (Senator Liz Warren, image 1), degenerate sons of elite families (Alger Hiss, image 2), and angry working men who fell for Marx's phony demagogic rallying cry: "Workers of the world, unite! You have nothing to lose but your chains."

CHAPTER 3

The Murderous History of Red Subversion

(Europe)

From the mid-1800's up until McCarthy's day, under a phony banner of "liberty" and "equality," the intertwined Communists and Anarchists (*both known as "Reds"*), terrorized the existing governments of Europe and America by murderous acts which they themselves referred to as "propaganda of the deed." This highly destabilizing tactic of terror allowed the Red bosses and their Globalist masters to essentially exterminate kings, queens, presidents, prime ministers and other important leaders without them having to get too close to the killing.

The word would go forth to the deranged and hate-filled Red foot soldiers and one of them would carry out what were sacrifice attacks in which the assassin was almost always caught or killed in the act. The dirty deed would make these Red martyrs famous and inspire other insane pawns to commit high profile murders – hence the term, "propaganda of the deed."

Following are just a few historical examples from Europe:

APRIL, 1866

***THE FIRST ASSASSINATION ATTEMPT ON ALEXANDER II IS
MADE BY A RED TERRORIST***

One year after the murder of US President Lincoln, his ally, Russian Czar **Alexander II** also came under fire when Red Revolutionary **Dimitry Karakozov** fired his pistol at him. The attempt was thwarted by a quick-thinking bystander.

Karakozov was captured and executed. Ten of his Red accomplices were arrested and sentenced to hard labor.

Alexander narrowly escaped the same fate as his ally, Abe Lincoln at the hands of a patsy named Karakozov.

1874

REDS ATTEMPT TO KILL CHANCELLOR BISMARCK

A Red named **Frederick Cohen** had previously shot German Chancellor Bismarck when he was Prime Minister of Prussia in 1866. Red terrorist **Eduard Kullman** again attempted to assassinate him. Kullman's gunshot struck Bismarck's hand.

Kaiser Wilhelm I and Chancellor Von Bismarck were the peacemakers of Europe, but Rothschild's New **World Order** crime gang wanted these leaders dead so that mighty Germany could be subdued under their thumb.

Kullmann (on right) nearly killed Bismarck.

MAY 11 & JUNE 2, 1878

***REDS MAKE TWO ASSASSINATION ATTEMPTS AGAINST
KAISER WILHELM I***

In the days just before the important post-Russo-Turkish War international conference (*Congress of Berlin*) was due to take place in Berlin, two assassination attempts were made against **Kaiser Wilhelm I**. On May 11, 1878, a Red named **Emil Max Hodel** fired shots at the Emperor and his daughter as they traveled in their carriage. Hodel was captured and then executed in August.

Three weeks later, another Red named **Karl Nobiling** fired a gun at the Emperor. The 82 year old Kaiser was wounded, but he survived. Nobiling then shot himself, and died of his wounds three months later.

The War on the Three Emperors Leagues heats up with two assassination attempts against German Kaiser Wilhelm in just 3 weeks time.

***APRIL 1879, DECEMBER 1879, FEBRUARY 1880:
THREE MORE ASSASSINATION ATEMPTS ON ALEXANDER II***

The **New World Order** Red crime gang was relentless in its obsession to murder Russian Czar Alexander II. One attempt had already failed in 1866. In April of 1879, a Red named **Alexander Soloviev** made another attempt in St. Petersburg.

In December of the same year, a Red group calling itself “**The People’s Will**” tried to blow up the Czar with explosives.

Two months later, Red terrorist **Stephan Khalturin** detonated a bomb intended to kill the Czar at a dinner party. The Czar was late for dinner, but 11 others were killed and 30 wounded.

1. Soloviev fired five shots at the Czar and missed. 2. ‘The People’s Will’ blew up a train station but didn’t get the Czar either. 3. Khalturin’s bomb failed to kill the Czar, but it did kill 11 others.

MARCH, 1881

COMMUNIST TERRORISTS FINALLY KILL ALEXANDER II

After four previous attempts, Rothschild’s Red terrorists finally succeeded in assassinating **Czar Alexander II** of Russia. With his son **Alexander III**, and grandson Nicholas watching, the Marxists hurled bombs at Alexander. His legs were blown off and he bled to death.

Due to the presence of so many Jews in the revolutionary movement; anti-Semitic sentiment swept across Russia after the Czar’s murder. The subsequent “pogroms,” -- though greatly exaggerated for propaganda purposes -- helped to trigger a wave of Jewish immigration to the United States, England, and Germany.

Many of these new Jewish immigrants brought their radical politics with them, and continued to agitate against Christian Russia from their newly adopted nations.

The killing of Alexander II triggered massive Jewish immigration to America. Alexander is remembered as the man who liberated the serfs.

DECEMBER, 1893

FRENCH RED BOMBS THE CHAMBER OF DEPUTIES

French Anarchist **Auguste Vaillant** threw a home-made bomb device from the public gallery of the French Chamber of deputies. The explosion injured 20 French deputies but failed to kill anyone. Vaillant was sentenced to death and executed in February 1894. His last words were "Death to the Bourgeoisie! Long live Anarchy!"

French society was shocked by the brazenness of the Red attack.

JUNE, 1894

REDS ASSASSINATE PRESIDENT OF FRANCE

The popular French President **Marie Francois Sadi Carnot** had a reputation for honesty and was untouched by the massive Panama Canal scandal of the 1890's. He established a friendship with Russian Czar Alexander III -- receiving the Order of St. Andrew from the Czar himself.

Carnot's popularity, immunity to blackmail, and close friendship with the hated Czar make him difficult for the Rothschilds to control. This may explain why Carnot was stabbed to death by Italian Anarchist **Sante Geronimo Caserio**. The murder aroused horror and outrage throughout France. No King or President was safe from the Red lunatics and their **New World Order** masters.

Like U.S. President Abe Lincoln before him, President Carnot befriended a Russian Czar. Carnot is then stabbed to death by the Italian Red, Caserio.

AUGUST, 1897

REDS MURDER PRIME MINISTER OF SPAIN

Antonio Canovas was Prime Minister of Spain, an advocate of a Constitutional Monarchy, and a supporter of the Catholic Church. This made him a target of the Christian-hating Reds and their Rothschild masters. Red terrorists had previously hurled a bomb at Canovas in 1896 but the attempt failed.

While internal Red turmoil weakened Spain from within, external U.S. Globalists agitated for war with Spain over control of its Cuban and Philippines Naval Bases. Canovas will not live to see the disastrous Spanish-American War. He was shot dead by Italian Red, **Michele Angiolillo**, before the war began.

Add Canovas to the growing list of dead Kings, Presidents, and Prime Ministers

SEPTEMBER, 1898

REDS MURDER EMPRESS ELISABETH OF AUSTRIA-HUNGARY

Elisabeth of Austria was the wife of Emperor Franz Joseph I, and thus Empress of Austria and Queen of Hungary. Despite warnings of possible assassination attempts, the sixty-year-old Elisabeth traveled incognito to Switzerland.

On September 10, 1898, Elisabeth and her lady in waiting left their hotel on the shore of Lake Geneva to catch a steamship. The two walked along the promenade when a 25-year-old Italian Anarchist named **Luigi Lucheni** approached them. Lucheni stabbed Elisabeth with a 4-inch file inserted into a wooden handle.

After Lucheni struck her, the Empress collapsed and died soon afterwards. Lucheni was soon apprehended as anger and grief sweep Austria-Hungary.

Murderous Reds of unstable mind are being incited by propaganda and unseen handlers to blindly serve the bloodlust of The New World Order.

JULY 29, 1900

REDS ASSASSINATE THE KING OF ITALY

In May of 1900, Red terrorist **Gaetano Bresci** left his home in Paterson, NJ and returned to Italy. He proceeded to stalk **King Umberto**, arriving in the town of Monza on July 26. The King, who had survived a Red assassination attempt in 1878, arrived on the evening of the 29th in an open air carriage and began distributing medals to the Italian athletes gathered.

After a short word of congratulations, Umberto descended the platform and got back into his carriage. As he sat, Bresci burst out from the crowd brandishing a revolver and fired four times. The King died seconds later, having been hit three times in the chest. Bresci was tackled by police agents and arrested.

Mamma Mia! The King of Italy is dead!

FEBRUARY 17, 1905

REDS MURDER GRAND DUKE OF RUSSIA (The Czar's Uncle)

Russia's **Grand Duke Sergei Alexandrovich** was the brother of the late Czar Alexander III. Their father, Alexander II, had been murdered by the Reds in 1881.

The Grand Duke met the same sad fate as his father when a Red terrorist named **Ivan Kalyayev** hurled a bomb at the Duke's carriage. The bomb landed on his lap, obliterating the Duke and his carriage beyond recognition. Duchess Elizabeth, the Grand Duke's wife, withdrew from public life, founding a convent and dedicating herself to helping the poor. The Reds would eventually murder her and her nun-aid in 1918.

Another Romanov is murdered. The Communist killer got so close that the Duke's blood splattered on his own face.

MAY 31, 1906

REDS NEARLY ASSASSINATE KING & QUEEN CONSORT OF SPAIN ON THEIR WEDDING DAY

The wedding day of the popular **King Alphonso XIII of Spain and Queen Consort Victoria Eugenia** (*granddaughter of England's Queen Victoria*) was marred by yet another Red assassination plot. **Mateu Morral Roca's** bomb--concealed in a bouquet of flowers -- was launched at the Royal couple from a nearby balcony. The deadly flower-bomb missed its mark, but several bystanders died.

The New World Order's murderous war against western civilization - waged with Red fanatics as its foot-soldiers, showed no signs of stopping.

The King & Queen-to-Be were almost killed, in church, on their wedding day, by yet another crazed Anarchist dupe of the New World Order.

FEBRUARY 1908

RADICALS ASSASSINATE BOTH THE KING AND CROWN PRINCE OF PORTUGAL

The Royal bloodbath in Europe continued when Red assassins murdered **King Carlos of Portugal** along with his son and heir to the throne, **Prince Luis Filipe**. The assassins, **Alfredo Costa** and **Manuel Buíça**, were linked to the secret

Carbonari Society. They had also wanted to murder the Queen in the hopes of provoking a revolution.

Similar to the case with Abe Lincoln's murder, the assassins were executed on the spot before they could talk, suggesting that the conspiracy may have included elements within the government. Although panic ensued, a revolution does not materialize. Prince Manuel (*younger son of the King*) succeeded his father.

Father and son, killed by radicals; both of whom were immediately killed.

SEPTEMBER, 1911

REDS ASSASSINATE THE PRIME MINISTER OF RUSSIA

More bloodshed in Europe! Russian Prime Minister **Pyotr Stolypin** was a dedicated reformer who wanted to improve the quality of life for Russia's peasants. When it came to dealing with violent Red revolutionaries, Stolypin was a hard-liner. But he also understood that a thriving and growing middle class was critical to preventing the Reds from gaining support among the poor and uneducated.

While attending a performance at the Kiev Opera House, the popular Prime Minister was shot at close range by **Dmitri Bogrov** (*born Mordekhai Gershovich*). Bogrov was a member of the Ohkrana, a Russian police force that had been infiltrated by Red spies. The murder of Russia's Prime Minister was carried out in front of the Czar and his two eldest daughters.

Prime Minister Stolypin (left) – killed at the Opera by another Red.

NOVEMBER, 1912

REDS MURDER ANOTHER PRIME MINISTER OF SPAIN

The liberal reformer **Jose Canalejas** became Prime Minister in 1910. While in office, he worked to turn Spain into a more democratic state. But that was not good enough for the Reds. While shopping in a Madrid bookstore, Canalejas was fatally shot by anarchist **Manuel Pardiñas**.

Even liberals like Canalejas (left) aren't safe from the never-ending Anarchist bloodbath. Pardinias on right.

APRIL, 1917

EXILED REDS BEGIN RETURNING TO RUSSIA

The terrorist Red leaders that Czar Nicholas had only exiled in 1905 began returning to Russia. **Vladimir Lenin** arrived from Switzerland, via Germany, with a stash of western banker gold. **Leon Trotsky** arrived from New York with more money and a gang of Marxist-Jewish thugs.

The well-funded Communists immediately undermined the new provisional government. A violent coup was attempted in July but the Bolshevik Reds were held back. Democratic Socialist **Alexander Kerensky** became Prime Minister as Bolshevik leaders went underground.

Back from Brooklyn, the killer Leon Trotsky (left) will join Lenin (center) in seeking to oust Kerensky (right)

OCTOBER 25, 1917*

‘RED OCTOBER’ / COMMUNISTS SEIZE CONTROL OF ST. PETERSBURG!

****NEW STYLE GREGORIAN CALENDER: NOV 7, 1917***

Socialist Prime Minister Kerensky struggled to keep a bad economy afloat, an unstable coalition government together, and a tired Russian nation in the war. The time was ripe for the Reds to stage another violent attempt at power. This time, Trotsky, Lenin and their evil gang would succeed. With backing from some Red

troops - many of whom had been brainwashed in 1905 Japanese POW camps by communist reading materials paid for by Globalist banker Jacob Schiff (1) - the Capital City of Petrograd (St. Petersburg) was seized during the **October Revolution**, (aka "Red October").

Kerensky fled for his life and the new Soviet regime soon pulled Russia out of World war 1. Outside of Petrograd, the pre-dominantly Jewish Red government was not recognized as legitimate. A bloody civil war between the Jewish-led Reds and the Christian "Whites" was now in the making.

Lenin on his soapbox – talking nonsense

1918-1921

‘REDS’ vs ‘WHITES’ / CIVIL WAR IN RUSSIA

After the fall of St. Petersburg to the Reds, a counter-revolutionary civil war tore Russia apart for three more years. The various opponents of the ‘Reds’ -- collectively referred to as “The Whites” -- were led mainly by **Admiral Kolchak**.

When it became apparent that a Red revolutionary army composed solely of workers and some ex-Czarist troops was far too small to put down the counter-Revolution, Trotsky instituted mandatory conscription of the peasantry into the Red Army. Opposition to Red Army conscription was overcome by terror tactics. Hostages and their families were tortured and killed when necessary to force compliance.

Admiral Kolchak's Whites vs Trotsky's Reds

JULY 16, 1918

***CZAR NICHOLAS AND HIS ENTIRE FAMILY ARE BRUTALLY
MURDERED***

Czar Nicholas II had hoped to be exiled to the UK while Kerensky was in power, *but his British "ally" had refused to take him in.* The **Bolsheviks** (*Communists*) now held Nicholas, his wife Alexandra, his four daughters and young son under house arrest. They were forced to live on rations.

As a boy, Nicholas had witnessed the bombing murder of his grandfather, Alexander II, in 1881. Nicholas's tragic error was in failing to execute the Red scum, such as Lenin and Trotsky, after their failed 1905 revolution. Now, his misguided mercy had returned to haunt him, and his family.

On the evening of July 16/17, 1918, the royal Romanov Family was awakened at 2AM, told to dress, and then herded into the cellar of the house in which they were being held. Moments later, Jewish Reds stormed in and gunned down the entire family, their doctor, and three servants in cold blood. Some of the Romanov daughters had to be stabbed and clubbed to death when initial gunfire failed to kill them. News of the brutal murder of the Romanovs again shocked Russia, and all of Christian Europe.

A beautiful family - shot and stabbed to death like animals! As the shooting began, the Czar tried to shield his young son.

1918

LENIN & TROTSKY ESTABLISH THE 'COMMUNIST INTERNATIONAL' / VIOLENT RED PLAGUE GOES GLOBAL

*"All Power to the Workers"
really means all power to the
New World Order!*

As the Russian Civil War raged on, the **Communist International**, known as “**The Comintern**,” was established in Moscow, Russia. The Comintern stated openly that its intention was to fight *"by all available means, including armed force, for the overthrow of the international "bourgeoisie" (the entrepreneurial class) and for the creation of an international Soviet republic (world government)."* (2)

From 1918-1922, Comintern-affiliated Parties formed in France, Italy, China, Germany, Spain, Belgium, and the **United States**. All Communists operated under the direction of the Soviets, who themselves were financed by the same Globalist bankers that created the Federal Reserve and brought about the Great War. Globalism and Communism marched hand-in-hand, and still do – though the former have sometimes lost control of elements of the latter.

SEPTEMBER, 1918

THE 'RED TERROR' IS ANNOUNCED IN RUSSIA

The Russian Communists used strategic terror to intimidate their White adversaries into submission. On orders from Lenin and Trotsky, the "**Red Terror**" was announced by the Jewish Red **Yakov Sverdlov**. The Red Terror was marked by mass arrests in the middle of the night, executions, and hideously creative tactics of torture. As many as 100,000 Russians were murdered in the Red Terror, carried out by Jewish-run **Cheka** (*secret police*). Among the atrocities committed, often in view of victim's family members, were:

- 40,000 White prisoners publicly hanged in the Ukraine
- Burning coals inserted into women's vaginas
- Crucifixions
- Rapes of women of all ages
- Victims submerged in boiling oil or tar
- Victims doused with petrol and burned alive
- Victims placed in coffins filled with hungry rats
- Victims soaked with water and turned into human ice-cubes in winter
- Priests, monks, and nuns have molten lead poured down their throats

(3)

The demoralizing terror took a heavy psychological toll on the frightened Russian people. By 1922, many were broken into submission to the Cheka monsters.

1 & 2. The horror of the Jewish Red Terror frightened Europe. Not since the days of Genghis Khan have so many Europeans been so brutally murdered.

3. Yakov Sverdlov was a mass murdering beast.

NOVEMBER 11, 1918

**AS JEWISH COMMUNISTS CAPTURE BERLIN / GERMAN
KAISER FLEES TO HOLLAND**

In 1915, Jewish Reds **Rosa Luxemburg** and **Karl Liebknecht** founded the "**Spartacus League**" (named after *Illuminati* founder *Adam Weishaupt's* code name of "*Spartacus*"). In 1919, the group became the **Communist Party of Germany**.

That same month, the Spartacists, aided by Jewish-Hungarian Red **Bela Kun**, took advantage of the post-war chaos and staged a coup in Berlin. **Kaiser Wilhelm**, fearing the same fate as Czar Nicholas, fled to Holland. He now regretted his past liberalism and denounced the "Jewish influence" that had ruined Germany.

The Communist takeover of Berlin was short-lived as veterans known as the '**Freikorps**' reclaimed control from the Reds. Luxemburg and Liebknecht were captured and executed as the "Freikorps" saved Germany from the same deadly fate that befell Russia. But the new "democratic socialist" Germany will soon face other serious problems. Just like the hard core Reds of Russia had pushed aside the socialist Kerensky, the Reds of Germany will keep trying to grab absolute power from the "democratic socialists" of Germany.

The German Freikorps saved Germany from the Soviet-style Communist bloodbath that Jewish Reds Luxemburg and Liebknecht were planning.

1921 - 22

'WAR COMMUNISM' STARVES 10 MILLION TO DEATH

Lenin's oppression of the Russian people broke their strength and will to resist. **The Famine of 1921** was partly due to the folly of central economic planning, as well as to a deliberate effort to kill off any Russians not willing to support the Red takeover. The Communists ran the money-printing presses to finance their civil war and Marxist schemes. When inflation followed, they imposed price controls, causing farmers to lose money by farming. Compounding the shortage was the Red seizure of seeds. The horrific famine was then used to selectively feed regions submissive to the Reds, and starve out those loyal to the Whites.

Starving Russians and Ukrainians resorted to eating grass, or even cannibalizing the dead. The horror escalated when Lenin deliberately blocked foreign relief efforts. When the death toll reached 10 million, Lenin finally allowed relief. Were it not for the mostly American aid, the death toll for Lenin's cruelty would have doubled.

Starving children and corpses of the 1921 Soviet Famine

MARCH, 1921

***FOR THE THIRD TIME IN 23 YEARS, REDS MURDER A
PRIME MINISTER OF SPAIN***

Eduardo Dato became Prime Minister of Spain for the first time in 1913. In 1915, he left that position, but would return to it for a short while in 1917, and then, for a third time in 1920. On March 8, 1921 in Madrid, while being driven from the

parliament building and in front, Dato was assassinated by three anarchists, **Lluís Nicolau, Pere Mateu, and Ramon Casanelles**, who were riding a motorcycle.

1 & 2. Dato was killed in a drive-by shooting. 3. The bullet riddled car.

JULY, 1922

REDS ATTEMPT TO ASSASSINATE THE PRESIDENT OF FRANCE

Alexandre Millerand was the President of France. On July 14, 1922, an anarchist named **Gustave Bouvet** made an attempt to assassinate him. As Millerand and other dignitaries traveled in a procession of three carriages along the Champs-Élysées; Bouvet drew his revolver and fired two shots at the second car, which he mistakenly believed the President was riding in. Both shots missed due to a bystander grabbing Bouvet's arm before he could aim.

Bouvet was quickly subdued and found to be carrying another revolver and 25 cartridges in his pockets. Upon interrogation, he declared that he intended to shoot the President "in order to make an example" (*propaganda of the deed*).

Millerand & Bouvet -- The Reds have an endless supply of disaffected and brainwashed young assassins who show no fear of being captured or executed.

1922

THE REDS WIN THE RUSSIAN CIVIL WAR / THE 'SOVIET UNION' (U.S.S.R.) IS FORMALLY ESTABLISHED

At the conclusion of the Red Terror, Red Famine, and Red-White Civil War in 1922, Lenin and Trotsky formally established the Soviet Union with its capital city in Moscow. The former Russian Empire was now also known as the **USSR** (*Union of Soviet Socialist Republics*).

The Communist giant spanned Eurasia. Of its multi-ethnic "republics," the Russian republic was by far the largest and most populated. The well-known criminal brutality of the Soviets frightened the world, as did the Communist declarations to overthrow all other nations. For these reasons, three consecutive Republican US Presidents (*Harding, Coolidge, Hoover*) refused to diplomatically recognize the Soviet Union. The Reds had to wait for their buddy FDR to do that.

Phony symbolism: the Hammer & Sickle on Soviet flag symbolize Communist love for "the workers." The enormous Russian Empire is now the Soviet Union.

JANUARY 21, 1924

***LENIN DIES / PSYCHOPATH KILLER JOSEPH STALIN TAKES
OVER THE USSR***

When Lenin died in 1924, **Joseph Stalin**, Secretary of the Communist Party Central Committee, skillfully outmaneuvered Red Army leader **Lev Trotsky** to take leadership of the USSR. Stalin eventually expelled Trotsky from the Party, then from the USSR itself. Finally, he had his Marxist rival axed through his brain by a Soviet agent in Mexico.

Stalin's brutality instilled fear not only in the enslaved people of the Soviet Union, but also in the hearts of fellow Communists that the paranoid Stalin believed could challenge his leadership. The egomaniac renamed a city after himself (*Stalingrad*), and erected statues of his likeness in town squares. From time to time, Stalin "purged" many of his own Red comrades, as well as wives. He dumped his first wife, and drove his second, (*as well as one of his sons*) to suicide.

In years to come, Stalin's chilling crimes against humanity would make Lenin's Red Terror and Red Famine seem like minor infractions by comparison.

Lenin (l) was a pussycat compared to the genocidal Stalin and his Jewish 'right hand man' Lazar Kaganovich. It was Kaganovich who ordered the demolition of Russia's grand and historic Christ the Savior Cathedral (right).

FORBIDDEN HISTORY: QUOTE TO REMEMBER:

"You must understand, the leading Bolsheviks who took over Russia were not Russians. They (Bolshevik Jews) hated Russians. They hated Christians. Driven by ethnic hatred they tortured and slaughtered millions of Russians without a shred of human remorse. It cannot be overstated. Bolshevism committed the greatest human slaughter of all time. The fact that most of the world is ignorant and uncaring about this enormous crime is proof that the global media is in the hands of the perpetrators."

Aleksandr Solzhenitsyn, Russian historian and literary figure (4)

Russian painting depicts Soviet Jewish Commissars, with barking dogs and guns drawn, terrorizing church attendees during an “illegal” midnight Easter mass.

APRIL, 1927

CIVIL WAR IN CHINA / MAO’s REDS vs CHIANG’S NATIONALISTS

A major civil war broke out in China between the governing Kuomintang (*KMT or Chinese Nationalist Party*) and the Communist Party of China (CPC). The anti-Communist **Chiang Kai Shek** led the KMT. The Red guerillas were led by **Mao Tse Tung**, who himself was supported by Comintern boss Joe Stalin. This bloody civil war will eventually blend into the Asian theater of World War II vs Japan, and finally end with Communist victory in 1949.

Mao was Stalin's agent in China. Combined, the 2 monsters murdered as many as 100 million people. Right: Chiang Kai Shek

1928

***STALIN SEIZES THE LAST OF RUSSIA'S FARMS / RESISTERS
ARE KILLED***

As part of Stalin's first "5 Year Plan", the small farmers of the Soviet Union were forced into a collectivization scheme. The government, not the market, controlled output and set prices. Land, livestock, and equipment became property of "the people" (*the State*). Reluctant farmers (*kulaks*) were smeared in the Soviet press as greedy "capitalists." Those who continued to resist the state's directives were murdered or imprisoned.

Thousands of private farmers were killed, but the really massive death tolls would occur during the famine of the early 1930's. Like all centrally planned economic schemes, in which "intellectuals" think they know better than the actual farmer, Stalin's collectivization and other "5-Year Plans" yielded only low living standards for the Soviet people.

The bestial Stalin cruelly dispossessed the Kulak farmers. Quote attributed to Stalin: "One death is a tragedy. One million deaths is a statistic."

1932

STALIN & KAGANOVICH ENGINEER ANOTHER FAMINE

The Holodomor (*Ukrainian translation: Killing by hunger*) was a man-made famine occurring mainly, but not exclusively, in the Ukrainian Republic of the

Soviet Union during 1932-33. The famine was caused partly by the folly of Stalin's latest economic scheme, and partly due to a deliberate, strategic terror plan engineered by Stalin's powerful Jewish brother-in-law, **Lazar Kaganovich**.

Encyclopedia Britannica estimates 8 million people, 5 million of them Ukrainian, were starved to death by the Stalin-Kaganovich famine. Some estimates run as high as 10 million. Despite Soviet denials of the famine and a news blackout in most of the US Zionist/Globalist press, the truth of the Holodomor was indeed known to the West. Unlike Lenin's terror famine of 1921, this time **no outside assistance was permitted into the Soviet Union**. Millions died a slow death and people resorted to cannibalism. With this famine, Stalin and his henchmen destroyed any remaining resistance to their Red Revolution.

Lazar Kaganovich: "The Butcher of Ukraine"

FEBRUARY, 1933

RED TERRORIST SETS FIRE TO THE REICHSTAG / HITLER IS GRANTED EMERGENCY POWERS

Four weeks after Hitler's appointment as Chancellor, angry Reds set the **Reichstag** (*Parliament*) on fire. Local police apprehended a Dutch Communist named **Marinus Vander Lubbe** on the premises. He had just arrived in Germany a few weeks ago. The fire was to have been the start of the Red-instigated civil war,

aimed at toppling the crumbling Weimar state before Hitler and the NSDAP could establish themselves.

President Hindenburg and Chancellor Hitler acted fast. Emergency decrees were issued and Communist leaders rounded up. The Red Revolution backfired. Instead of plunging Germany into civil war, the Reichstag Fire started a chain of events that led to the **The Enabling Act** and Hitler's consolidation of power.

Some modern historians promote the theory that Hitler staged the fire himself and then blamed the Reds for it. *There is no evidence at all to support this theory.* It is a baseless claim that ignores both the violent history and the standard destabilization tactics that the Communists are well known for.

The Reichstag fire backfired on the Communists! Above: Brainwashed Red drifter Marinus Vander Lubbe

1936 – 1939

THE SPANISH CIVIL WAR / NATIONALISTS vs REDS

Nationalist **General Francisco Franco** led a rebellion against a democratic socialist government in Spain. The country was deeply divided as Communists, and libtards fought for the government; while Nationalists, conservatives, and the Catholic Church favored Franco. The war became a proxy war between Nationalism and Globalism. Germany, Portugal and Italy provided military aid to Franco as Stalin sent arms to the Spanish government.

The Comintern also sent volunteers to fight for the Spanish regime. American and Polish-Jewish Communists of the **Abraham Lincoln Brigade** arrived to fight alongside the Reds. As usual, Red fighters committed atrocities against civilians, such as setting fire to the wives and children of Nationalist officers after dousing them with petrol. Determined to stamp out Christianity, they raped nuns, tortured priests, and set fire to churches with worshippers locked inside.

The Spanish Civil War finally ended in victory for Franco, but the war between New World Order Globalism and European Nationalism was only just beginning.

- 1. Hitler helped Franco to defeat Stalin's Communists (many of them Jews from Poland) in Spain*
- 2. Intolerant Spanish Reds "execute" a statue of Jesus.*

CHAPTER 4

The Murderous History of Red Subversion

(United States)

Though the Globalist banking Mafia had been plaguing the young United States since its inception, up until the late 1800's, the U. S. was mostly isolated from the Red plague of Europe. But the plague did eventually come and spread like a virus.

Following are just a few historical examples from the pre-McCarthy years of the United States:

1880 - 1900

THE RED 'REFUSE' OF EUROPE INVADES AMERICA

In 1885, **Emma Goldman**, the notorious Jewish anarchist who would terrorize America for 30 years, arrived in New York. Of course, many other good European people arrived during this period, but so did much of "the wretched refuse." An overlapping collection of Communists, Anarchists, and money-lenders soon spread Europe's violent Red plague throughout America's free society.

1. 'Red Emma' Goldman began agitating as soon as she arrived in the U.S.
2. Emma Lazarus' famous poem called for more "wretched refuse" to be let into America.
3. Both good people and bad Reds started pouring into America

MAY 4, 1886

***MAY DAY RIOTS AT HAYMARKET SQUARE / IMMIGRANT
REDS MURDER 8 CHICAGO POLICEMEN***

American Reds organized massive **May Day** (*Illuminati Founding Day*) demonstrations in Chicago. On May 3rd, **August Spies**, a German born Anarchist Labor leader and self-styled "hero of the working man" addressed a crowd of striking union workers. The agitated mob then attacked a group of non-striking workers of the McCormick Harvesting Machine Company. To protect the non-strikers ("*scabs*") and themselves, the police fired shots on the frenzied mob -- killing two of the Red union thugs.

Red agitators then spread the false rumor that the police killed the strikers in cold blood. The Reds printed fliers calling for the workers to take up arms and attend a mass meeting in Chicago's Haymarket Square. The following day, a line of policemen maintained order as Red speakers addressed the crowd. Suddenly, a pipe bomb was thrown at police lines. Reds began firing pistols at the police and the police returned fire. When the smoke cleared, eight policemen lay dead and 60 others were wounded. Four of the Reds were also killed. Seven Red leaders (*most of them European immigrants*) were later tried and executed.

The monument to the dead policemen will be bombed in 1968 by terrorist Bill Ayers; the Communist friend and ghost-writer of future President Barack Obama.

1892

***PENNSYLVANIA STEEL STRIKE TURNS VIOLENT / JEWISH
RED SHOTS AND STABS CHAIRMAN OF CARNEGIE STEEL***

The **Homestead Steel Strike** turned deadly when members of the Amalgamated Association of Iron and Steel Workers threatened non-striking workers of the Carnegie Steel Corporation. Pinkerton Security men were called in to secure the plant. Red union thugs fired upon them as they arrived. The Pinkertons fired back and a 10-minute shootout left 2 dead from each side.

In nearby Pittsburgh, steelworkers gathered in the streets, listening to accounts of the attacks at Homestead. Hundreds of them, many armed, moved toward the town to assist the strikers. The Pinkertons confronted the mob and beat them back.

The strike, and the Steel Union itself, were finally broken when the state militia arrived. Soon afterwards, **Alexander Berkman**, an anarchist from New York, arrived and attempted to murder **Henry Clay Frick**, Carnegie's Chairman. Berkman had plotted with his lover, "Red Emma" Goldman, to carry out the murder. Frick was shot and stabbed, but survived. Berkman would serve 14 years in prison. Goldman remained free and continued to openly call for violence against prominent Americans.

1. Berkman - the lover of Red Emma Goldman (yikes!) - nearly killed Frick.

SEPTEMBER, 1901

***REDS ASSASSINATE PRESIDENT McKINLEY / GLOBALIST
TEDDY ROOSEVELT BECOMES PRESIDENT***

The charmed political life of the cowboy-supercop-war hero Teddy Roosevelt continued when **Leon Czolgosz**, a Red terrorist, shot President **William McKinley** at close range. It was the speeches of Red Emma Goldman which moved Czolgosz to “do something heroic” and thus become famous.

McKinley appeared to have been making a strong recovery before suddenly weakening and dying on September 14, 1901. Just shy of his 43rd birthday, the ultra-ambitious Theodore Roosevelt became the youngest President in U.S. history. A Red bullet had put a “progressive” in the White House.

McKinley dies. TR is sworn-in as President. The rapid rise of TR is complete.

***1. Leon Czolgosz: The immigrant Red's bullet put a big government
"Progressive" into the White House. 2. Cartoon later depicts TR and Wall
Street bosses welcoming Karl Marx.***

1919

RED TERROR EXPLODES ACROSS AMERICA!

What modern day liberal historians mockingly refer to as “**The First Red Scare**,” was nothing to laugh about. Coming just 18 years after the Reds had murdered President McKinley, the 1919 “Red Scare” was marked by a campaign of Communist/Anarchist terror and radical political agitation set against the backdrop of Lenin’s ongoing bloodbath and Woodrow Wilson’s crashing post-war economy.

In April, 30 booby-trapped mail bombs were sent to prominent Americans. After the 1st bomb fizzled, and the 2nd injured the wife of a US Senator, the remaining 28 were intercepted by postal authorities. On May 1 (*May Day*), Reds staged large rallies that led to violence in Boston, New York, and Cleveland. Two died and forty were injured as patriots clashed with mostly immigrant Reds.

Later that year, 8 more bombs were mailed, killing two innocent people. The home of anti-Red **Attorney General A. Mitchell Palmer** was also bombed and heavily damaged. Fortunately for Palmer and his family, the bomb detonated prematurely, killing **Aldo Valdinoci**, the Italian anarchist planting it. In September, Marxist Union leaders organized steel strikes. Coal strikes soon followed. The “Red Scare” was no joke! The Reds meant business, and Americans were rightfully concerned and angry.

Attorney General Palmer's home was bombed by Reds.

1919 -1920

THE 'PALMER RAIDS' CRIPPLE THE U.S. REDS

The efforts of Attorney **General A. Mitchell Palmer** weakened the Reds greatly. Opposed by the pro-Red ACLU, undermined by some in the Wilson Cabinet, and undeterred by the bombing of his own home, Palmer pressed on with his roundups and investigations. Palmer's Federal Agents often roughed up the foreign Reds, including many Russian-Jewish radicals as well as Italian and East European Anarchists.

In November 1919, Palmer deported 249 foreign Reds, including top leaders such as "Red Emma" Goldman, who inspired and praised the 1901 McKinley murder. Palmer then focused on the Marxist labor strikes, leaving his young assistant (*and future FBI Director*) **J. Edgar Hoover**, to fight the foreign Reds. Hoover rounded up 3000 more radicals. In all, 5000 Reds were arrested -- 556 of which to be booted out of America. (1) Good riddance!

The efforts of Palmer and young Hoover to combat the murderous Red cancer were heroic.

SEPTEMBER, 1920

AMERICAN REDS BOMB WALL STREET / 38 DEAD

In New York, a horse drawn carriage stopped on the Wall Street Financial District's busiest corner and the driver left the scene. Inside of the carriage, 100 pounds of dynamite with 500 pounds of iron shrapnel exploded in a timer-set detonation. The horse and wagon were blasted into small fragments. The 38 victims were mostly young people who worked as messengers, clerks, and brokers. Many of the wounded suffered severe, disfiguring injuries.

Prior to the blast, flyers were found in a nearby Post Office. Written in red ink, the flyers promised violence if political prisoners were not released. At the bottom was written: "American Anarchist Fighters." The actual perpetrators were never caught, but the terrorist Red movement in America was clearly behind the mass murder.

The Red bomb overturned automobiles. The nation was horrified.

1920 - 21

GLOBALIST 'THINK TANKS' FORM IN BRITAIN AND AMERICA / ELITES RECRUITED TO JOIN THE NEW WORLD ORDER

At the post-war Paris Peace Conference, Globalists from the U.S. & Britain had agreed to establish sister "think tanks" that were to control the affairs of both

nations. In 1920, the Fabian dominated **Royal Institute of International Affairs** (now *Chatham House*) was founded in London. In 1921, the **Council on Foreign Relations (CFR)** was established in New York with “Father of the Fed” **Paul Warburg** serving as its first Director.

"Chatham House Rules" of secrecy governed the members of both clubs, with membership by invitation only. Members could discuss generalities of group meetings, but were expected to remain discreet concerning who attended the meetings and what was said.

Up until the present day, the membership rolls of **CFR & Chatham** have included top names from politics, media, banking, business, and academia. Members included a variety of Globalists, **closet communists**, ambitious careerists, and well-meaning dupes. The chosen few recruited by the world government builders often found themselves on a fast track to greater fame and fortune.

1. The Manhattan based CFR is the seat of America's Oligarchy. Rothschild ally Paul “Father of the Fed” Warburg is its first Director. 2. Obama speaks before his Council co-conspirators.

FEBRUARY, 1933

***RED MURDERS THE MAYOR OF CHICAGO AS HE SHAKES
HANDS WITH PRESIDENT-ELECT FDR***

While shaking hands with President-elect Roosevelt in Florida, Chicago Mayor **Anton Cermak** was fatally wounded when Red **Giuseppe Zangara**, fired multiple

shots. In addition to Cermak, Zangara hit four other people, one of whom, a woman, also died of her injuries.

Official history holds that Zangara, who had been an expert marksman in the Italian Army, was really intending to kill Roosevelt but suddenly forgot how to shoot properly – killing Cermak and hitting four others instead. But why would the Reds want to kill the man who was just about to be sworn-in as the reddest President in U.S. history?

A more plausible explanation is that the Red patsy fanatic had been sent forth for the purpose of “sending a message” to FDR --“obey, or next time it will be you.” On March 20, 1933, after spending only 10 days on Death Row, Zangara was executed in Old Sparky, the electric chair at Florida State Prison.

Cermack after the shooting and Red assassin Zangara's mug shots.

SUMMARY

Let us review what we have established so far:

- The Reds serve the broader aims of the Global elite (*New World Order*)
- The Reds terrorized Europe with a wave of shocking assassinations
- The Reds stated objective was to overthrow all governments of the world
- The Reds of Russia carried out the greatest genocide in world history
- The Reds committed murderous acts of terror within the United States

We are still not ready to begin the story of Joseph McCarthy just yet. But armed with a better understanding of the evil nature and success of the Globalist / Communist menace, the reader is now better able to understand the honorable and justified motive behind McCarthy's courageous crusade of the 1950's.

CHAPTER 5

Red Treason under Presidents FDR and Truman

We have already summarized the open and overt element of the “Red Menace.” Though largely ~~forgotten~~, *erased* from our historical knowledge, the bloody record reviewed in the previous chapters was widely known and understood by the general public. What was not always fully understood then -- and mostly unknown today -- was the *covert* element of the Red movement. You see, while the Red radicals and killers “in the streets” provided the *visible* “pressure from below,” the “respectable” policy-making Reds “in the suites” exerted *invisible* “pressure from above.”

Secret members of the United States Communist Party and their “fellow travelers” operated in the government, in the press, in Hollywood, in the churches, in the nation’s top universities and even the local school boards. The historical reality of high-level 1930’s – 1940’s subversion must also be briefly reviewed before we introduce the star of our show -- St. Joseph of Wisconsin.

1930’s

THE TYRANNICAL AND STUPID EDICTS OF THE COMMUNISTIC NEW DEAL

Whether they are pro or con, when most people think of the New Deal, massive 'relief' programs and 'make work' schemes come to mind. But the New Deal's dictatorial aspects are often overlooked. The totalitarian, communistic and counterproductive dictates associated with the **National Recovery Act (NRA)** included wage-controls, price-controls, production-controls, as well as mandates governing agriculture and industry.

To manipulate prices upward so that un-payable business loans could be repaid, farmers were ordered to kill livestock as millions went hungry during the Great

Depression! In one well known case, a New Jersey tailor named **Jacob Maged** was arrested and convicted for charging *too little* to press suits. Upon his release after 3 days, Maged was forced to increase his prices and display a blue NRA sticker on his shop window. (1)

In addition to the NRA, there was the **Works Progress Administration (WPA)** scheme of the now-known Communist and Soviet agent, **Harry Hopkins**. The WPA did build some useful infrastructure, but was, at its core, an expensive and inefficient ‘make-work’ scheme that became the object of many sarcastic stories about digging and filling up holes.

1. Communist Harry Hopkins was one of FDR’s highest-ranking “New Dealers.” 2. The “criminal” tailor Maged was arrested, fined, forced to raise his prices, and obediently put an NRA sign in his shop window. 3. New Deal insanity. Killing and wasting cattle is good for the economy?!

NOVEMBER, 1933

FDR GRANTS DIPLOMATIC RECOGNITION TO THE SOVIET UNION (USSR)

Ever since the Reds had seized power in Russia, three consecutive U.S. Presidents had refused to recognize the criminal regime. Apart from its genocidal actions towards its own captive people, the Communist International (*Comintern*) *openly* stated that its’ goal was to overthrow all “bourgeois” governments, including America’s.

FDR ignored these realities and pleased his Globalist masters by reversing this policy. The normalization of relations was a great benefit to the USSR, and would help the Soviets and international communism to grow stronger. As Hitler's anti-Communist Germany continued to be vilified for imaginary offenses; the real crimes of Stalin & Kaganovich were ignored by the big media.

1930's cartoon notes the ideological similarities between FDR and Stalin. The two will forge a close relationship during the coming war years.

1939

H.G. WELLS PUBLISHES 'THE NEW WORLD ORDER'

British writer **H.G. Wells** was best known for classic works like *The Invisible Man*, *Time Machine*, and *War of the Worlds*. In 1939, Wells, a member of the Globalist **Fabian Society** of Great Britain, released a non-fiction book, *The New World Order*, which complimented his earlier work on the same subject, *The Open Conspiracy*. Unlike most Globalists, Wells spoke *openly* about his utopian dream. Some excerpts:

"This new and complete Revolution we contemplate can be defined in a very few words. It is outright world-socialism; scientifically planned and directed."...

Countless people will hate the new world order and will die protesting against it. When we attempt to evaluate its promise, we have to bear in mind the distress of a generation or so of malcontents.The term Internationalism has been

*popularized in recent years to cover an interlocking financial, political, and economic world force for the purpose of establishing a **World Government.**” (2)*

Fabian Society member Wells: “Countless people will die.”

1943

GENERALS EISENHOWER & MARSHALL POSTPONE THE U.S. ADVANCE / WORLD WAR II IS PROLONGED TO HELP STALIN

With “the soft underbelly of Europe” vulnerable, Churchill and British General Montgomery argued for an immediate Allied advance upon Germany from the south of Europe. This was Hitler’s greatest concern because the oil fields of Romania fueled the German military. An Allied advance on the Balkans through Yugoslavia and Greece would have been disastrous for Germany. From Italy and the Balkans, the Allies could then launch a final push upon Germany itself from the south and southeast.

Inexplicably, Allied Commander **Dwight Eisenhower**.(‘Ike’) and Army Chief of Staff **George Marshall** (*who had promoted Eisenhower over scores of senior officers*) insisted upon making preparations for an invasion of heavily fortified Northern France *the following year*.

This bizarre “blunder” prolonged the war and bought the Soviets much needed time to march westward to eventually steal Eastern Europe. There was a reason for this geo-political “blunder”. FDR and his Globalist gang envisioned a post-war world in which the Soviets and the United States would join forces to lay the foundation for a ‘New World Order’ (*World Government*). However, after the war, Stalin would break with the Globalists and move towards a form of Nationalistic Communism instead. Stalin would still support world-wide Communist revolution, of course, but his vision of a New World Order was one in which Moscow called the shots, not London or New York.

1. Marshall (r) advanced the career of Eisenhower (l).
2. With most of Italy conquered, and the Soviets advancing from the east, why the plan to storm fortified beaches in France?

JUNE 6, 1944

**‘D-DAY’ - OVERLORD / ALLIED INVASION OF NORMANDY
LAUNCHED ON 6-6-6 ESTABLISHES A FOOTHOLD IN EUROPE**

At the 6th hour, of the 6th day, of the 6th month of 1944, Allied armies based in England launched “**D-Day**” (*Devil’s Day?*), and successfully crossed the English Channel. The cost of **Operation Overlord** (*the Devil?*) was high as nearly 10,000 men were killed storming the fortified beaches of Normandy. But Overlord did establish an initial beachhead of 100,000 troops. From this base in northern France, the Allies were reinforced for the push towards Germany.

At the same time, the Soviet Red Army, **armed to the teeth with state-of-the-art American weaponry**, advanced upon Germany from the east. With Italy also under Allied occupation, Germany now had three fronts to *defend* (*West, South, and East*) as its cities, railways, dams, factories and civilian population endured relentless bombardment.

In order to give Stalin time to conquer Eastern Europe, Generals Eisenhower and Marshall *repeatedly* delayed the advance of General Patton's unstoppable 3rd army, going so far as to cut off shipments of gasoline to Patton's army!

Patton (August, 1944): *"At the present time our chief difficulty is not the Germans, but gasoline. If they would give me enough gas, I could go all the way to Berlin!"* (3)

1. Instead of exploiting the "soft underbelly" of Italy, Allies storm fortified French beaches. 2. The dead at Normandy; what a tragic waste of life!

FEBRUARY, 1945

***THE YALTA CONFERENCE / FDR "GIVES AWAY THE STORE"
TO JOE STALIN***

The most historic of the "Big Three" conferences was held in the Black Sea resort of Yalta (*Russian Crimea*). At the **Yalta Conference**, FDR & Churchill (*especially FDR*) made easy concessions to the mass-murdering Communist,

“Uncle Joe.” With Red spies **Alger Hiss** and **Harry Hopkins** influencing the dying and pro-Red Roosevelt, it was decided that *after* Germany’s defeat:

- The Soviets will occupy Eastern Europe until free elections can be held.
- The Soviets will eventually join the war against Japan and be supplied with U.S. arms for the effort.
- After Japan is defeated, the Soviets will occupy northern Korea (*without Korea’s approval!*), and Manchuria in China (*without China’s approval!*)
- Millions of Russian POWs captured by the Germans, as well as Russian refugees fleeing Stalin, will be forcefully returned to Stalin.
- Germany will be split in half as will the Capital of Berlin. (4)

The Big Three of Yalta - The murderous psychopaths plot the reshaping of the post- war world. The biggest winner will be Stalin. Communist spy Hopkins is standing at left. Communist spy Alger Hiss was also part of the team which FDR brought to Yalta.

APRIL 15, 1945

EISENHOWER ORDERS PATTON’S ARMY TO HALT / BERLIN & EASTERN EUROPE RESERVED FOR STALIN!

British **General Bernard Montgomery** argued that there was now nothing to stop the Allies from sweeping into Berlin, thus taking the German Capital before the advancing Soviet army could get there. Eisenhower, however, had other ideas. As FDR’s loyal lapdog had done time and time again, "Ike" would find a way to delay the Allied advance so as to buy time for Stalin to advance from the east.

On March 28, '45, Ike sent a message to Stalin, assuring him that the Allied advance would focus on western Germany only. **On April 15, Ike issued a halt order forbidding Allied commanders from crossing the Elbe River.** (5) Generals Montgomery and Patton were very upset over the sudden order to halt the advance. Berlin and all of Eastern Europe were thus condemned to Soviet barbarism which included the mass rape of 2 million German women.

1. Red-lover 'Ike' was Stalin's favorite General. 2. Montgomery & Patton can't understand why Berlin was given to Stalin. 3. American & Soviet troops shake hands over the ruined bridge across the Elbe River.

APRIL 30, 1945

***HITLER ISSUES HIS FINAL TESTAMENT / COMMITS SUICIDE
IN HIS BERLIN BUNKER***

With the situation in Berlin hopeless, Hitler married his longtime girlfriend, **Eva Braun**. The two then committed suicide -- Eva by poison, and Hitler by gunshot. The staff was under orders to burn the bodies and to escape Berlin before the Soviets could capture them.

One day before committing suicide, Hitler had dictated his final **Political Testament**, a suicide note, in essence, in which the leader who had saved Germany from Communist takeover denied any responsibility for starting World War 2 – blaming the Globalists (“*International Jewry*”) instead. Some critical excerpts that you’ll not find in your High School history book:

“More than thirty years have now passed since I in 1914 made my modest contribution as a volunteer in the First World War that was forced upon the Reich. In these three decades I have been actuated solely by love and loyalty to my people in all my thoughts, acts, and life. They gave me the strength to make the most difficult decisions which have ever confronted mortal man. I have spent my time, my working strength, and my health in these three decades.

“It is untrue that I or anyone else in Germany wanted war in 1939. It was wanted and provoked solely by international statesmen either of Jewish origin or working for Jewish interests. I have made too many offers for the control and limitation of armaments, which posterity will not for all time be able to disregard for the responsibility for the outbreak of this war to be laid on me. Nor have I ever wished that after the appalling First World War a second against England, or even against America, should break out.

Three days before the outbreak of the German-Polish war I again proposed to the British ambassador in Berlin a solution to the German-Polish problem—similar to that in the case of the Saar district, under international control. This offer also cannot be denied. It was only rejected because the leading circles in English politics wanted the war, partly on account of the business hoped for and partly under influence of propaganda organized by International Jewry.

I die with a happy heart, aware of the immeasurable deeds and achievements of our soldiers at the front, our women at home, the achievements of our farmers and workers and the work, unique in history, of our youth who bear my name.” (6)

Adolf & Eva loved each other, and died together. Hitler’s young secretary, Traudl Junge, typed out the dictation for Hitler’s Final Testament. Junge lived until 2002, describing Hitler as a loving father figure until the end.

JUNE 26, 1945

***THE FOUNDING CHARTER FOR THE UNITED NATIONS IS
SIGNED IN SAN FRANCISCO AS ALGER HISS PRESIDES***

At the founding **San Francisco Conference** that established the **United Nations**, the U.S. official serving as Secretary General was the Communist agent (*not known at the time*) **Alger Hiss**. The U.N. replaced the League of Nations as the foundation of **The New World Order**. All 51 nations signing the original charter agreed to be bound by its articles.

The all-out propaganda campaign surrounding the UN's establishment was pervasive and intense. It was falsely argued that "isolationist" America's refusal to join the League of Nations after World War I was the tragic mistake that led to World War II. That mistake "must not be repeated."

Within 30 days, the US Senate will approve the UN Treaty by a vote of 89-2! Even the conservative legend, Senator **Robert Taft** voted in favor of U.S. entry. The embryonic World Government was headquartered in New York, on 18 acres of prime real estate donated by the Rockefeller Family.

Clearly, Globalism had won World War 2!

1. Communist-Soviet spy Alger Hiss shaking hands with Truman at UN's founding conference. Hiss was Chairman of the Conference. 2. John D Rockefeller Jr. purchased the New York land to set up the U. N. Building.

NOVEMBER, 1947

COMMUNIST "HOLLYWOOD 10" CITED FOR CONTEMPT OF CONGRESS

The first Hollywood "blacklist" was instituted by the major studios the day after 10 Red writers & directors were cited for Contempt of Congress for refusing to give testimony to the **House Committee on Un-American Activities (HUAC)**. In a remarkable show of solidarity, the full House voted **346 to 17** to approve the citations of contempt. The Hollywood Reds have since been portrayed as victims of "anti-Red hysteria" and also "anti-Semitism" because 9 of the 10 were Jewish.

In reality, these writers and directors were indeed Communist Party subversives willing to use their trade to plant Marxist propaganda in films and corrupt the common morality. Marxist dominated Hollywood remains to this day a pornographic, sex-obsessed polluter of public decency and purveyor of anti-White, anti-American and anti-Christian propaganda.

The dramatic Hollywood 10 Stalinists portrayed themselves as victims of "anti-Communist hysteria." Communist flash-mobs defended the Reds.

AUGUST, 1948

ALGER HISS EXPOSED AS SOVIET SPY

Whittaker Chambers, a former Communist Party member who became anti-Communist, denounced high-level government official **Alger Hiss** as a Soviet spy before the House Committee on Un-American Activities (HUAC). An ardent New Dealer, Hiss, you will recall, took part in the 1945 Yalta Conference where Eastern Europe was betrayed to Stalin. In 1946, he was named President of the Marxist Carnegie Endowment for World Peace.

Chambers allegations shocked the country and would lead to the arrest of Hiss.

1 & 2. Hiss would be sacrificed, but many other Communists remained undiscovered. 3. HUAC Congressman and future President Richard Nixon boasted about the role he played in exposing Hiss.

MAY, 1949

**ANTI-RED DEFENSE SECRETARY JAMES FORRESTAL IS
'SUICIDED'**

Defense Secretary **James Forrestal** “jumped” to his death from the 16th floor of Bethesda Naval Hospital. He was being treated for “depression.” His body was found with a bathrobe cord tied tightly around his neck. *Before an investigation was even launched*, newspapers stated that Forrestal committed suicide. During his hospitalization, access to him was very restricted as his diaries were removed from his office..

The media had previously vilified Forrestal for opposing both the creation of Israel and Harry Truman's pro-Red foreign policy. Forrestal was a wealthy man who intended to buy a newspaper and work to expose the treason that brought the US into World War II and the policies that helped the Soviets after the war.

The hatred toward Forrestal continues to this day in liberal circles which characterize the dedicated public servant as an "anti-Semite" and a 'kook.'

Anti-Communist and Anti-Zionist Forrestal turned against the policies of his boss, Harry Truman. The NWO silenced him.

AUGUST, 1949

THE USSR SHOCKS THE WORLD BY DETONATING ITS 1st ATOMIC BOMB

The world was stunned when the Soviets exploded their first Atomic Bomb. The physicists who directed the Soviet Project benefited greatly from espionage efforts. Through sources in **Robert Oppenheimer's** Communist-infested **Manhattan Project**, most notably British-German Communist **Klaus Fuchs** and American Communist **Theodore Hall**, the USSR had obtained vital information on the Atomic bomb project.

Reports shown to the head of the Soviet atomic project, **Igor Kurchatov**, had a significant impact on his own team's research. Thanks to American traitors, the Communists now had “the bomb,” years before it was expected..

The New World Order will use the psychological threat of nuclear war to scare the "free world" into the closer military, political, and economic integration required for a world government.

Thinking that they could work with him to build an integrated ‘New World Order,’ the Globalists turned a blind eye as US Communists helped Stalin to acquire an atomic bomb.

OCTOBER, 1949

BETRAYED BY GEORGE MARSHALL, NATIONALISTS LOSE CHINA TO THE REDS

Due to the inexplicable 1945 Yalta gifting of Manchuria (*and its captured Japanese weapons*) to Stalin, the Chinese Nationalists could no longer keep down Mao Tse Tung's Soviet-armed rebel Reds.

As Special Envoy to China, Secretary of State, Marshall delivered the final blow to free China by slapping an arms embargo on Chiang Kai-Shek. Also critical to the loss of China was the manipulation of U.S. public opinion by the *NY Times* and

Washington Post, which both portrayed Chiang as “corrupt” and “fascist” while glorifying Mao as “an agrarian reformer.”

Mao declared **The People’s Republic of China** as Chiang and two million outgunned nationalists escaped to the island of Formosa (*Taiwan*). They set up a free and prosperous state while George Marshall’s buddy Mao turned Red China into a mass murderous Communist hellhole.

1. Betrayed by Marshall, Chiang flees China and founds the free and prosperous nation of Taiwan. 2. Marshall breaks bread with Mao

JANUARY, 1950

***MANHATTAN PROJECT SCIENTIST KLAUS FUCHS
CONFESSES TO SUPPLYING SECRETS TO THE SOVIET UNION***

Emil Julius Klaus Fuchs was a German physicist who, under interrogation by British Intelligence Services, confessed to being a spy for the Soviets. Fuchs told interrogators that the Soviets had recruited an agent in Berkeley, California, who had passed along valuable atomic weapons secrets. Later that year, Fuchs was himself convicted of supplying information from the **Manhattan Project** (*atomic bomb*) to the Soviet Union during World War 2.

After nine years imprisonment in Great Britain, he went to live in Communist East Germany and resumed his career. News of the Fuchs treason and its role in helping the Soviets to build their first A- bomb was well-publicized in the United States,

and served as further evidence that the “Red Menace,” in places high and low, was very real --- and very dangerous.

JANUARY 25, 1950

THE TRAITOR HISS IS SENTENCED TO PRISON -- SECRETARY OF STATE ACHESON STANDS BY HIM

On the very day that Alger Hiss was sentenced to prison for lying about passing secrets to the Soviet Union, Dean Acheson, Harry Truman's Secretary of State, declared during a press conference: *"I do not intend to turn my back on Alger Hiss."* (7)

Acheson's stubborn loyalty to the traitor Hiss provoked outrage and denunciation from many. Republican Senator **William E. Jenner** of Indiana trashed the Truman administration as:

"a military dictatorship, run by that Communist-appeasing, Communist-protecting betrayer of America, Secretary of State Dean Acheson." (8)

FDR's widow, Red lesbian **Eleanor Roosevelt**, also defended the traitor Hiss. Hiss was charged with perjury because the statute of limitations for espionage had run out. In spite of his important friends, Hiss's guilt was clear and he would serve 44 months in jail. In 1995, the declassification of the **Venona Intercepts** would later re-confirm the high-level treason of Hiss (*and many others!*)

- 1 & 2. As Hiss was sentenced, Secretary Acheson reaffirmed his support for him.**
- 3. Jenner of Indiana was another great Senator. He boldly tagged Acheson as a traitor.**

COMMENTS

We have now “set the stage” – the critical historical context summarizing not only the wicked and murderous nature of international communism, but also the widespread penetration of important American institutions by Red conspirators and, most significantly, their Globalist / One Worlder protectors and enablers.

Concerned Americans of varying political leanings -- Republicans and Democrats alike – were deeply upset and anxious over Stalin’s post-World War II dominance of Eastern Europe, the Soviet atomic bomb, the betrayal of Chiang and the rise of Mao in China, the winless Korean War, the firing of General MacArthur, and all of the Red traitors being uncovered in both government, Hollywood and academia. Yes, it’s true. The “Red Scare” was no joke. -- Enter, from stage right, Senator Joseph McCarthy.

Stalin’s Secret Agents, by Evans & Romerstein // The Black Book of Communism, by Panné and Paczkowski

CHAPTER 6

1950: McCarthy Bursts onto the American Scene

FEBRUARY 9, 1950

THE SPEECH IN WHEELING, WEST VIRGINIA

McCarthy's crusade to expose the Communists embedded within the U.S. government began with his famous (*critics would say "notorious"*) Abe Lincoln Day speech before the Republican Women's Club of Wheeling, West Virginia. The freshman Senator caught the attention of the audience and the media with the following bombshell that many in government and the press knew, but didn't want to say publicly:

"The State Department is infested with communists. I have here in my hand a list of 205—a list of names that were made known to the Secretary of State as being members of the Communist Party and who nevertheless are still working and shaping policy in the State Department." (1)

Because of the recent and well publicized events surrounding the Communist subversion of America (*the HUAC investigations, the Hiss case, the Rosenbergs etc*) McCarthy's claim, though alarming, really was not attacked all that ferociously by the "mainstream" Fake News media of the day. The coverage of the event was generally quite measured, neutral and objective. You see, in those days, public figures, journalists and politicians were free to talk about the Communist threat in generalist terms without fear of ridicule. Indeed, on any given day, even the very left-wing Globalist New York Times would run a headline story about this or that secret "Red" being exposed.

It was only later on, when McCarthy actually began to hint that much bigger people than the Communists (Globalists) were deliberately enabling the infestation that all hell was to be unleashed upon him.

You see -- words, vague accusations and even the exposure and necessary sacrifice of low-level agents never did and never will scare the Globalist - Communist

complex. Only specific and determined *actions* to expose the higher-level bosses of the global plot for world government will get a patriot silenced or even killed. In McCarthy's case, that would all come, later on.

Stories about secret Reds being busted often appeared in all of America's mainstream newspapers back then.

Contrary to the surprisingly fair press coverage of the event, the Wheeling Speech has since been distorted by Fake Historians as some sort of baseless and reckless rant which McCarthy used to make a name for his self by launching a "witch hunt" against innocent public servants. The critical context of those times (*which we have already reviewed*) has been conveniently scrubbed from popular history. Ask one hundred random people who Joe McCarthy was, and most of them will tell you that he was a vile slanderer who ruined lives. Ask those same 100 people who known Communist traitors such as **Alger Hiss, Owen Lattimore, Harry Dexter**

White or **Julius Rosenberg** were and what damage they did, and you'll get a blank stare of cluelessness. Why is that?

With the historical context in mind, what better way to understand the "notorious" Wheeling Speech than by actually *reading* the "notorious" Wheeling Speech? The reader neither needs the Fake Historians nor your humble author here to tell you what to think of McCarthy's opening blast against the Globalist-Communist conspiracy. Here it is, in full:

Speech of Joseph McCarthy, Wheeling, West Virginia, February 9, 1950

"Ladies and gentlemen, tonight as we celebrate the one hundred forty-first birthday of one of the greatest men in American history, I would like to be able to talk about what a glorious day today is in the history of the world. As we celebrate the birth of this man who with his whole heart and soul hated war, I would like to be able to speak of peace in our time—of war being outlawed—and of world-wide disarmament. These would be truly appropriate things to be able to mention as we celebrate the birthday of Abraham Lincoln.

Five years after a world war has been won, men's hearts should anticipate a long peace—and men's minds should be free from the heavy weight that comes with war. But this is not such a period—for this is not a period of peace. This is a time of "the cold war." This is a time when all the world is split into two vast, increasingly hostile armed camps—a time of a great armament race.

Today we can almost physically hear the mutterings and rumblings of an invigorated god of war. You can see it, feel it, and hear it all the way from the Indochina hills, from the shores of Formosa, right over into the very heart of Europe itself.

The one encouraging thing is that the "mad moment" has not yet arrived for the firing of the gun or the exploding of the bomb which will set civilization about the final task of destroying itself. There is still a hope for peace if we finally decide that no longer can we safely blind our eyes and close our ears to those facts which are shaping up more and more clearly . . . and that is that we are now engaged in a show-down fight . . . not the usual war between nations for land areas or other material gains, but a war between two diametrically opposed ideologies.

The great difference between our western Christian world and the atheistic Communist world is not political, gentlemen, it is moral. For instance, the Marxian

idea of confiscating the land and factories and running the entire economy as a single enterprise is momentous. Likewise, Lenin's invention of the one-party police state as a way to make Marx's idea work is hardly less momentous.

Stalin's resolute putting across of these two ideas, of course, did much to divide the world. With only these differences, however, the east and the west could most certainly still live in peace.

The real, basic difference, however, lies in the religion of immoralism . . . invented by Marx, preached feverishly by Lenin, and carried to unimaginable extremes by Stalin. This religion of immoralism, if the Red half of the world triumphs—and well it may, gentlemen—this religion of immoralism will more deeply wound and damage mankind than any conceivable economic or political system.

Karl Marx dismissed God as a hoax, and Lenin and Stalin have added in clear-cut, unmistakable language their resolve that no nation, no people who believe in a god, can exist side by side with their communistic state.

Karl Marx, for example, expelled people from his Communist Party for mentioning such things as love, justice, humanity or morality. He called this "soulful ravings" and "sloppy sentimentality." . . .

Today we are engaged in a final, all-out battle between communistic atheism and Christianity. The modern champions of communism have selected this as the time, and ladies and gentlemen, the chips are down—they are truly down.

Lest there be any doubt that the time has been chosen, let us go directly to the leader of communism today—Joseph Stalin. Here is what he said—not back in 1928, not before the war, not during the war—but 2 years after the last war was ended: "To think that the Communist revolution can be carried out peacefully, within the framework of a Christian democracy, means one has either gone out of one's mind and lost all normal understanding, or has grossly and openly repudiated the Communist revolution." . . .

Ladies and gentlemen, can there be anyone tonight who is so blind as to say that the war is not on? Can there be anyone who fails to realize that the Communist world has said the time is now? . . . that this is the time for the show-down between the democratic Christian world and the communistic atheistic world?

Unless we face this fact, we shall pay the price that must be paid by those who wait too long.

Six years ago, . . . there was within the Soviet orbit, 180,000,000 people. Lined up on the anti-totalitarian side there were in the world at that time, roughly 1,625,000,000 people. Today, only six years later, there are 800,000,000 people under the absolute domination of Soviet Russia—an increase of over 400 percent. On our side, the figure has shrunk to around 500,000,000. In other words, in less than six years, the odds have changed from 9 to 1 in our favor to 8 to 5 against us.

This indicates the swiftness of the tempo of Communist victories and American defeats in the cold war. As one of our outstanding historical figures once said, "When a great democracy is destroyed, it will not be from enemies from without, but rather because of enemies from within." . . .

The reason why we find ourselves in a position of impotency is not because our only powerful potential enemy has sent men to invade our shores . . . but rather because of the traitorous actions of those who have been treated so well by this Nation. It has not been the less fortunate, or members of minority groups who have been traitorous to this Nation, but rather those who have had all the benefits that the wealthiest Nation on earth has had to offer . . . the finest homes, the finest college education and the finest jobs in government we can give.

This is glaringly true in the State Department. There the bright young men who are born with silver spoons in their mouths are the ones who have been most traitorous. . . .

I have here in my hand a list of 205 . . . a list of names that were made known to the Secretary of State as being members of the Communist Party and who nevertheless are still working and shaping policy in the State Department. . . .

As you know, very recently the Secretary of State proclaimed his loyalty to a man guilty of what has always been considered as the most abominable of all crimes—being a traitor to the people who gave him a position of great trust—high treason. .

He has lighted the spark which is resulting in a moral uprising and will end only when the whole sorry mess of twisted and warped thinkers are swept from the national scene so that we may have a new birth of honesty and decency in government." (2)

It all started with the speech in Wheeling, West Virginia.

FEBRUARY 11, 1950

McCARTHY'S SPEECH IN UTAH PRESENTS DETAILED EVIDENCE OF COMMUNIST SUBVERSION

Speaking in Salt Lake City, Utah just two days after the Wheeling speech, McCarthy, in an hours long speech, presented a case-by-case analysis of 81 "loyalty risks" employed at the State Department. McCarthy's cases were selected from the so-called "Lee list", a report compiled three years earlier by a former Federal Bureau of Investigation agent named Robert E. Lee.

McCarthy would not disclose the sources for all of his information, but stated that he had the aid of "*some good, loyal Americans in the State Department.*" In reciting the information from the Lee list cases, McCarthy spoke of "Communists" and those "inclined towards Communism." This distinction has also served as an object of historical ridicule aimed at McCarthy -- implying that any patriotic liberal could be accused and ruined as one who is "inclined towards Communism." But this too is a gross misrepresentation. You see, during the heyday of the Communist Party USA, there were three categories of Communists.

1. Members of the Communist Party who openly declared their allegiance to it. (*Street organizers, activists, writers for Communist newspapers etc*)
2. Members of the Communist Party who needed to keep their membership secret (*politicians, professors, actors, school teachers, mainstream journalists etc*)

3. The so-called "Fellow Travelers" who, although in agreement with all or most Communist objectives, either did not want to assume any risks associated with Party membership, or were actually Globalists loyal mainly to the New York-London Axis of world socialism -- not to the Soviet Union.

The conspirators of category #3 -- the non-joiners -- were the most difficult traitors of all to pick out. Investigations, informants and disillusioned ex-Communists can help to ferret out an actual secret Party member, but how does one identify an equally dangerous "fellow traveler?" The trick to that is to identify a pattern of behavior and actions "inclined towards Communism" -- a pattern of thought, speech and action which never deviates from the Communist line.

Any Communist mole hunt which failed to uproot the fellow travelers "inclined towards Communism" as well as the actual Party members would be a half-ass effort. McCarthy understood this, and would go to great lengths to find the guilty, without tarnishing the reputation of any innocent libtard dupes who, though mistaken on things, were not conscious traitors -- just stupid.

Think of "The Left" as three circles with the Communists as the inner core circle, the fellow travelers as the next revolving layer, and the libtard dupes as the outer revolving layer.

FEBRUARY, 1950

**McCARTHY AND PRESIDENT TRUMAN EXCHANGE NASTY
TELEGRAMS**

Two days after the Wheeling Speech, while in Reno, Nevada, McCarthy escalated the matter by wiring, in a deliberately public way, President **Harry Truman**, a Democrat:

"In the Lincoln Day speech at Wheeling Thursday night I stated that the State Department harbors a nest of Communists and Communist sympathizers who are helping to shape our foreign policy. I further stated that I have in my possession the names of 57 Communists who are in the State Department at present. A State Department spokesman promptly denied this, claiming that there is not a single Communist in the Department. You can convince yourself of the falsity of the State Department claim very easily. You will recall that you personally appointed a board to screen State Department employees for the purpose of weeding out fellow travelers—men whom the board considered dangerous to the security of this Nation. Your board did a painstaking job, and named hundreds which had been listed as dangerous to the security of the Nation, because of communistic connections.

While the records are not available to me, I know absolutely of one group of approximately 300 certified to the Secretary for discharge because of communism. He actually only discharged approximately 80. I understand that this was done after lengthy consultation with the now-convicted traitor, Alger Hiss. I would suggest, therefore, Mr. President, that you simply pick up your phone and ask Mr. Acheson how many of those whom your board had labeled as dangerous Communists he failed to discharge. The day the House Un-American Activities Committee exposed Alger Hiss as an important link in an international Communist spy ring you signed an order forbidding the State Department's giving any information in regard to the disloyalty or the communistic connections of anyone in that Department to the Congress.

Despite this State Department black-out, we have been able to compile a list of 57 Communists in the State Department. This list is available to you but you can get a much longer list by ordering Secretary Acheson to give you a list of those whom your own board listed as being disloyal and who are still working in the State

Department. I believe the following is the minimum which can be expected of you in this case.

1. That you demand that Acheson give you and the proper congressional committee the names and a complete report on all of those who were placed in the Department by Alger Hiss, and all of those still working in the State Department who were listed by your board as bad security risks because of their communistic connections.

2. That you promptly revoke the order in which you provided under no circumstances could a congressional committee obtain any information or help in exposing Communists.

Failure on your part will label the Democratic Party of being the bedfellow of international communism. Certainly this label is not deserved by the hundreds of thousands of loyal American Democrats throughout the Nation, and by the sizable number of able loyal Democrats in both the Senate and the House." (3)

Truman responded:

I read your telegram of February eleventh from Reno, Nevada with a great deal of interest and this is the first time in my experience, and I was ten years in the Senate, that I ever heard of a Senator trying to discredit his own Government before the world. You know that isn't done by honest public officials. Your telegram isn't only not true and as an insolent approach to a situation that should have been worked out man to man but it shows conclusively that you are not even fit to have a hand in the operation of the Government of the United States. I am very sure the people of Wisconsin are extremely sorry they are represented by a person who has as little sense of responsibility as you have.

*Sincerely yours,
[HST]*

Game on! (4)

McCarthy wanted the fight for America to become public – and the harsh telegrams exchanged between him and Truman accomplished that.

FEBRUARY 20, 1950

**McCARTHY DELIVERS LONG SPEECH BEFORE THE SENATE
– HOSTILE SENATORS INTERRUPT HIM 123 TIMES**

It has often been said that McCarthy ruined reputations by making the names of innocent people public. To the contrary, McCarthy went to more than reasonable lengths to make sure that the innocent were protected from embarrassment.

This was clearly demonstrated during a long speech which he delivered on the floor of the Senate. Four times during McCarthy's grand discourse, **Senator Scott Lucas (D-IL)** demanded that McCarthy make his 81 names public. McCarthy refused to take the bait, responding:

"If I were to give all the names involved, it might leave a wrong impression. If we should label one man a Communist when he is not a Communist, I think it would be too bad." (5)

McCarthy would only identify the individuals by case numbers, not by their names. By the way, it took him nearly six hours to deliver that speech because of the relentless badgering and harassment by a handful of hostile Democrat Senators who interrupted him a total of 123 times!

A review of his speech also makes it clear that McCarthy was not condemning the entire State Department. He stressed that *"the vast majority of the employees of the State Department are loyal"* (6) and that he was only seeking to expose those who had demonstrated a loyalty to the Soviet Union or to the Communist Party USA.

McCarthy also talked about how some Communists, upon coming under scrutiny at State, were then simply transferred to another government job:

"Some of these individuals whose cases I am giving the Senate are no longer in the State Department. A sizable number of them are not. Some of them have transferred to other government work, work allied with the State Department. Others have been transferred to the United Nations." (7)

Senator Karl Mundt (R-SD) supported McCarthy on this point by noting that:

"One of the great difficulties we confront in trying to get Communists out of government is that apparently once they have been removed from one department there is no alert given to the other departments, so they simply drift from one department to another." (8)

The speech of February 20, both for its thoroughness and the powerful place in which it was delivered, served notice to the Reds that McCarthy was no joke..

1 & 2. Senator Lucas was an important hatchet-man for Truman. McCarthy, committed to protecting the innocent, flatly refused his grandstanding requests to publicly name the suspected Reds on his list. 3. Senator Mundt was an early supporter of McCarthy.

FEBRUARY - MARCH, 1950

**CRITICS MOCK McCARTHY FOR CHANGING THE NUMBERS
OF SECRET REDS FROM SPEECH TO SPEECH**

Some elements of the Fake News (*and later, Fake Historians*) mocked McCarthy for referring to a list of "205 Communists" in the Wheeling speech and only "57 Communists" in the wire to Truman. Conveniently ignored is the fact that the Truman administration, for the sake of appearances, did in fact discharge 79 Communists in the wake of the Hiss case. If that many Communists had infiltrated the State Department, then why would the idea of 205 seem far-fetched?

As for the discrepancy in McCarthy's estimates -- a silly "numbers game" which has always been and continues to be used to portray him as some lunatic making numbers up "on the fly," and then changing them from day to day -- McCarthy himself clarified any confusion over the numbers. He once wrote:

"At Wheeling, I discussed a letter which Secretary of State Byrnes wrote in 1946 to Congressman Adolph Sabath. In that letter, Byrnes stated that 284 individuals had been declared by the President's security officers as unfit to work in the State Department because of Communist activities and for other reasons, but that only 79 had been discharged. This left a balance of 205 who were still on the State Departmen's payroll even though the President's own security officers had declared them unfit for government service.

I did not have the names of the 205 referred to in the Byrnes letter. I did have the names of 57 who were either members of or loyal to the Communist Party." (9)

So you see, McCarthy had confirmation -- which originated from Truman's first Secretary of State **James Byrnes** (*an anti-Communist*) -- that 205 Communists or "fellow travelers" still remained at State, but he personally only had the actual names of 57 of them. Why all the fuss about the "changing numbers?" McCarthy logically explains:

"This juggling and playing with numbers has apparently been for the sole purpose of confusing the issue and distracting from the all-important question: Are there still (Alger) Hisses in the State Department betraying this nation?" (10)

Indeed there were *many* other "Hisses" at State; but only Truman's new Secretary of State, the Globalist **Dean Acheson** (*a man who still continued to defend Hiss!*) would have had the names of the remaining Communists. That's what McCarthy wanted to find out, but Truman's gang was not about to cooperate.

Truman's own Secretary of State (1945-1947), James Byrnes, was depicted twice on the cover of Time Magazine. He was highly respected and he was a Democrat. Byrnes was the one who had provided the 205 number, not McCarthy.

THE TYDINGS COMMITTEE COVER-UP

In response to McCarthy's speaking tour and detailed analysis in Utah, the U.S. Senate voted *unanimously* to investigate the Communist penetration. This further confirms our previous point regarding the common understanding among Americans of all political leanings that there was indeed a large penetration of American institutions by secret Communists and their "fellow travelers." The Senators *had to* vote "yes" -- though the Globalists in the Senate were already plotting as to how to limit the investigation to a "limited hangout" show which might sacrifice a few low-level Red operatives, while protecting the true "Masters of the Universe" at the very top of the New World Order pyramid.

The Tydings Committee was quickly established as a subcommittee of the United States Senate Committee on Foreign Relations in February. The pro-Communist wing of the Democrat Party (*Democrats were divided between anti-Communists*

and pro-Communists back in those days) was infuriated by McCarthy's attack on the State Department of a Democratic president. They were hoping to use the hearings to put out the fire McCarthy had started and then discredit him.

The Democratic chairman of the subcommittee, Senator **Millard Tydings (D-MD)**, was a Truman-Acheson ally. He has often been quoted as saying:

"Let me have him (McCarthy) for three days in public hearings, and he'll never show his face in the Senate again." (11)

Though we cannot confirm the quote in accordance with our high standards of verification, Tyding's role as a cover-up operative hostile to McCarthy is abundantly clear.

During the hearings, McCarthy expanded upon his original "Lee List" cases and issued charges against nine other suspected Communists: **Dorothy Kenyon, Esther Brunauer, Haldore Hanson, Gustavo Durán, Owen Lattimore, Harlow Shapley, Frederick Schuman, John S. Service, and Philip Jessup**. All of these Leftists had previously been the subject of loyalty charges.

L-R: Philip Jessup, John S. Service Dorothy Kenyon: – all Communists and/or conscious fellow-travelers – all “cleared” by the Tydings white-wash.

Lattimore became a particular focus of McCarthy, who described him as a "top Russian espionage agent." **Lattimore** was a "respected" author, professor, and influential "scholar" of China and Central Asia. During the 1930's, he was editor of *Pacific Affairs*, a journal published by the Globalist/Communist **Institute of Pacific Relations**. Lattimore later taught at Johns Hopkins University in Maryland, from 1938 to 1963.

McCarthy on Lattimore:

"Lattimore, in view of his position of tremendous power at the State Department was the architect of our Far Eastern policy." (12)

Lattimore's policy "advice" helped to shape the disastrous Asia policy which pushed China into the hands of the Reds, thwarted General MacArthur's efforts to win the Korean War, and blocked Chiang Kai Shek from liberating China from Mao's murderous grip. Evidence, including testimony from Communist defector **Louis Budenz**, the since-declassified "Venona Intercepts," (*US military intelligence*), and since-opened Soviet archives all prove that Lattimore was a Communist and a Stalinist agent. Like his imprisoned comrade Alger Hiss, Lattimore was guilty as all heck, and so were the others that McCarthy had named.

But none of that mattered to Senator Tydings and his henchmen. The committee's final report, written by the Democratic majority, concluded that the individuals on McCarthy's list were neither Communist nor pro-communist, and that the State Department's security program was satisfactory. The Tydings Report labeled McCarthy's charges a "fraud and a hoax," and stated that McCarthy's actions served to *"confuse and divide the American people to a degree far beyond the hopes of the Communists themselves."* (13)

Republicans defended McCarthy. **Senator William Jenner** (D-CA) stated that Tydings was guilty of *"the most brazen whitewash of treasonable conspiracy in our history."* (14) The full Senate voted three times on whether to accept the report. Each time the voting was divided cleanly along party lines -- suggesting that the pressure upon Democrats that was coming from Truman-Acheson must have been *really* intense. The Tydings committee hearings ended in July, 1950. The four wasted months were intended to pacify and neutralize McCarthy; but the dauntless Junior Senator from Wisconsin was only getting started.

He later said:

"Over two weeks had elapsed since my Senate speech which had forced the creation of the Tydings Committee. Already it had become very apparent that this was to be no ordinary investigation. It was to be a contest between a lone Senator and all the vast power of the federal bureaucracy pin-pointed in and backing up the Tydings Committee. " (15)

1. *The Tydings Committee was a Truman white-wash from the start.*
2. *McCarthy gets in Millard Tyding's face.*

JUNE, 1950

***LIBTARD REPUBLICAN SENATOR MARGARET CHASE SMITH
AND OTHER "MODERATE REPUBLICANS" ATTEMPT TO
UNDERMINE McCARTHY***

Senator, **Margaret Chase Smith** (R-ME) was one of the original "RINO's" (*Republican In Name Only*). As a Congresswoman during the 1940's, she was praised by the Left for "courageously" breaking ranks with her party by supporting FDR's failed New Deal and also his peacetime military draft of 1940. In 1945, she voted against making the anti-Communist House Un-American Activities Committee a permanent body.

Smith arrived in the Senate in 1948, and started her busy-body trouble-making early on in McCarthy's crusade against Communism. On June 1, 1950, she delivered a **Declaration of Conscience** to her colleagues. It was co-signed by six other "moderate" Republicans. The stupid, cliché-ridden, childlike statement denounced McCarthy's efforts without actually mentioning his name; yet it did not refute a single one of his allegations. Some excerpts show just how high-schoolish this silly woman sounded:

"I do not like the way the Senate has been made a rendezvous for vilification for selfish political gain at the sacrifice of individual reputations and national unity.

The American people are sick and tired of being afraid to speak their minds lest they be politically smeared as "Communists" or "Fascists" by their opponents. Freedom of speech is not what it used to be in America. It has been so abused by some that it is not exercised by others

Those of us who shout the loudest about Americanism in making character assassinations are all too frequently those who, by our own words and acts, ignore some of the basic principles of Americanism: the right to criticize; the right to hold unpopular beliefs; the right to protest; the right to independent thought. The exercise of these rights should not cost one single American citizen his reputation or his right to a livelihood.

I don't want to see the Republican Party ride to political victory on the Four Horsemen of Calumny—Fear, Ignorance, Bigotry, and Smear. ... Surely we Republicans aren't that desperate for victory.

As an American, I am shocked at the way Republicans and Democrats alike are playing directly into the Communist design of "confuse, divide and conquer." As an American, I don't want a Democratic Administration "white wash" or "cover up" any more than I want a Republican smear or witch hunt.

As an American, I condemn a Republican "Fascist" just as much as I condemn a Democrat "Communist." I condemn a Democrat "fascist" just as much as I condemn a Republican "Communist." They are equally dangerous to you and me and to our country. As an American, I want to see our nation recapture the strength and unity it once had when we fought the enemy instead of ourselves." (16)

Her dopey declaration, though puffed-up by Fake Historians for its “moral courage,” was not warmly received by the bulk of the Republican Party. Later on, McCarthy would remove this dingbat from the powerful Permanent Subcommittee on Investigations; but the gutless and/or corrupt “moderate” RINO’s would become a big problem for him later on.

1. Margaret Chase Smith – a sanctimonious know-nothing, northeastern blue-blood became known for her silly high-school level speech implying that McCarthy was as dangerous as any Communist. 2. A few years later, when Eisenhower was elected president, Moderate Margie of Maine would take his side in his secret war against McCarthy.

JUNE 25, 1950

KOREAN WAR BEGINS -- GENERAL MacARTHUR LAUNCHES A SUCCESSFUL EARLY OFFENSIVE --CHIANG READY TO LIBERATE CHINA

Another of the outrageous concessions that FDR and his gang of Communist agents granted to "Uncle Joe" Stalin at the 1945 Yalta Conference was to allow the Soviets to occupy the northern half of post-war Korea, while the U.S. controlled the southern portion. This odd arrangement eventually led to a North vs South proxy war which the U.S. entered on the South's behalf.

On September 15, 1950, U.S. Marines under the command of **General Douglas MacArthur** staged a brilliant landing maneuver at **Inchon**, liberating almost all of Korea up to the **Yalu River**, which marks the border with China. Meanwhile, on the island of Formosa (*Taiwan*), Chiang's 600,000 men were chomping at the bit to retake the Chinese mainland from the Communists; but Globalists Truman and Acheson, as well as all the Communist agents beneath them at State, had plans to stop both MacArthur and Chiang.

1. MacArthur's early success had the Asians Reds worried. 2. Chiang was poised to retake China from Mao's forces. 2. Acheson & Truman would come to the rescue of the North Korean Communists while protecting Mao from the unstoppable force of MacArthur and Chiang.

SEPTEMBER, 1950

BOTH HOUSES OF CONGRESS OVERWHELMINGLY VOTE TO PASS THE McCARRAN INTERNAL SECURITY ACT

Due in large part to the fire that Senator McCarthy had lit, and the general sense that the Tydings Committee hearings were a farce, Congress overwhelmingly passed the **Internal Security Act of 1950**, better known as the "McCarran Internal Security Act" -- after its main Senate sponsor, Senator **Pat McCarran** (D-NV).

The Act required Communist organizations to register with the United States Attorney General and established the Subversive Activities Control Board to investigate suspected Reds promoting the establishment of a "totalitarian dictatorship." The Act also contained an emergency detention statute, giving the President the authority to detain *"each person as to whom there is a reasonable ground to believe that such person probably will engage in, or probably will conspire with others to engage in, acts of espionage or sabotage."* (17)

President Truman, who himself had imposed the Loyalty Order for federal employees in 1947, immediately vetoed it on the phony grounds that it *"would make a mockery of our Bill of Rights and actually weaken our internal security measures."* (18) Later that same day, the House, in a bipartisan landslide, overrode

the veto by a vote of 286–48. The Senate followed the next day after with a similarly lopsided vote of 57–10. The Reds and their Globalist enablers in the Truman administration were thus dealt a serious hit by a Congress which was now drifting in the direction of the popular wind which McCarthy was blowing.

McCarran Internal Security Act of 1950

- Legislation which required all Communist Party members and organizations to register with the US Attorney General's office
- Banned communists from getting passports and traveling abroad
- In cases of national emergency, it provided for the arrest and detention of communists
- Vetoed by Truman, but Congress overrode his veto
- Much of the Act has since been declared unconstitutional or repealed

NOVEMBER 7, 1950

***PRO-McCARTHY REPUBLICANS GAIN SEATS IN THE 1950
CONGRESSIONAL ELECTIONS***

In the "mid-term" Congressional elections, Truman's Democrats lost 28 seats to the Republican Party in the House of Representatives and 5 seats in the Senate. Though the Democrats managed to maintain their majorities in both houses, the election was still a defeat for Truman as it strengthened the anti-communist coalition.

All five Republican candidates that McCarthy had personally endorsed were successful in unseating Democrats. And one of the Democrats to lose his Senate seat due directly to McCarthy's aggressive intervention in the campaign was the 24-year-long incumbent who engineered the treasonous Tydings Committee whitewash --- none other than Maryland's Millard Tydings himself! Tydings lost by an astonishing 40,000 votes.

McCarthy was suddenly looked up to as a leader and even "king-maker" by many Republican Senate colleagues. He had by now gained a massive national following which also included many Democrat voters; and subsequent events were about to boost his stature even higher.

The results of the 1950 mid-term Congressional elections were a sign that Truman's popularity was falling as McCarthy's was rising.

NOVEMBER 25, 1950

PROTECTED AND EMBOLDENED BY U.S. GLOBALISTS & COMMUNISTS, CHINA JOINS THE KOREAN WAR

At the very outset of hostilities, Truman issued a declaration aimed at preventing a Nationalist government from liberating the mainland of Communist China. This not only kept Mao in power, but freed up Communist forces to attack MacArthur's army in North Korea instead.

From Truman's public statement:

"I have ordered the 7th Fleet to prevent any attack on Formosa. As a corollary of this action I am calling upon the Chinese Government on Formosa to cease all air and sea operations against the mainland. The 7th Fleet will see that this is done. The determination of the future status of Formosa must await the restoration of security in the Pacific, a peace settlement with Japan, or consideration by the United Nations." (19)

MacArthur could surely have used the help of the substantial forces of Chiang, a World War 2 ally of the US, to, at the very least, keep China out of North Korea. Mao's 1-year-old was still relatively weak and the regime was ripe for overthrow. Chiang's forces with a little US help could easily have rid Southeast Asia of this monster Mao.

In the fall of 1950 -- after it became apparent that MacArthur was being kept on a leash by Acheson; and *after* Truman's public statement that Chiang's anti-Communist forces would not be allowed to challenge Mao, the emboldened Chinese crossed the bridges of the **Yalu River** and attacked American. The Chinese Reds unleashed a massive ground attack while the Soviet Union also covertly supported North Korea. As their forces poured over the bridges of the Yalu to kill Americans, word from Truman's communist-infested State Department came down instructing MacArthur to *not* bomb the bridges! He was also denied permission to bomb supply depots on the Chinese side of the Yalu and to chase enemy fighter planes escaping back across the river.

1. MacArthur landed at Inchon and his forces advanced to the Yalu River. The war was essentially over in the opening months. But then the Globalist around Truman took control. 2. Nationalist Generals MacArthur and Chiang – loved by their countrymen, hated and hindered by Communists and Globalists.

DECEMBER, 1950

THE McCARRAN COMMITTEE IS FORMED

Complementing the McCarran Security Act, the newly formed Senate Internal Security Subcommittee (SISS) aka "**the McCarran Committee**" worked closely

with the FBI and soon began conducting hearings to expose Red agents in government. Senator McCarthy attached himself to the newly formed committee. Though the anti-Communist patriot McCarran, as a member of the Senate Democrat majority, chaired the committee, Joe McCarthy was by now the unofficial leader of America's bipartisan effort to clean out the Red traitors.

The **McCarran Committee** investigated the extent, nature, and effects of Communist subversion in the United States *"including, but not limited to, espionage, sabotage, and infiltration of persons who are or may be under the domination of the foreign government or organization controlling the world Communist movement or any movement seeking to overthrow the Government of the United States by force and violence"*. (20)

The committee also subpoenaed witnesses and documents. McCarran's committee was essentially the Senate equivalent to the older House Un-American Activities Committee (HUAC). The subjects of its investigations during these years would include U.S. foreign policy in Asia; the scope of Soviet activity in the U. S.; subversion in the Federal Government, particularly in the Departments of State and Defense, immigration; the United Nations; youth organizations; the television, radio, and entertainment industry; labor unions; and educational organizations.

The investigation of the **Institute of Pacific Relations (IPR)** was the first major one initiated by the committee. IPR leadership was accused of spying for the USSR, with the aforementioned Owen Lattimore, editor of the IPR journal *Pacific Affairs*, being singled out for condemnation. The associated dismissals of exposed Reds in government along with the public awareness created by these investigations hindered Communist activities, but did little or nothing to expose the well-buffered Globalist hand above the Communist penetration. Though the One Worlders were not happy about the rise of "McCarthyism," the McCarran Committee did not yet pose an existential threat to the big bosses of the New World Order.

1 & 2. The Reds and their libtarded dupes squealed in agony when McCarran's Red-hunting committee was formed. "This is how Hitler and the Nazis got started!" – they did cry. 3. The traitor Owen Lattimore before the Senate. His "expertise" on internal Chinese politics helped to establish a phony pretext for supporting Communist Mao over pro-American Chiang.

CHAPTER 7

Selected Events of 1951

MARCH, 1951

COMMUNIST ROSENBERGS CONVICTED OF ESPIONAGE

In a sensational, internationally hyped-up trial, Jewish Communists **Julius and Ethel Rosenberg** were convicted of espionage for their role in passing atomic secrets to Soviet agents during and after World War II. The couple, which had been based out of the highly sensitive Fort Monmouth in New Jersey, was sentenced to death a few days later.

The convicted Communist physicist Klaus Fuchs confessed that American Harry Gold had served as a courier for the Soviet agents to whom Fuchs passed along his information. American authorities captured Gold, who then fingered lab worker **David Greenglass**. Upon his arrest, Greenglass gave up his sister and brother-in-law, Ethel and Julius Rosenberg, as the ones who controlled the whole operation..

Supporters of the Red Rosenbergs case claimed they were made scapegoats to the anti-Communist “hysteria” that was sweeping America. Some argued that even if the Rosenbergs had passed secrets during World War II, the Soviets had been an ally, not an enemy, of the United States at the time. Those who supported the verdict (*the vast majority of America*) insisted that the Rosenbergs got exactly what they deserved for giving top-secret information for such a powerful weapon to Stalin and his henchmen.

Marxists also denounced the case as an “*anti-Semitic witch hunt*” - ignoring the fact that the sentence was imposed by a Jewish judge, **Irving Kaufman**, who told the Rosenbergs they were responsible for the Korean War:

“I consider your crime worse than murder. Your conduct in putting into the hands of the Russians the A-Bomb, years before our best scientists predicted Russia would perfect the bomb, has already caused, in my opinion, the Communist aggression in Korea... with the resultant casualties exceeding 50,000...”

Indeed, by your betrayal you undoubtedly have altered the course of history to the disadvantage of our country.” (1)

Though the "small fry" Rosenbergs were sacrificed; the "big fish" Globalist traitors remained untouched.

Convicted in 1951-- The Rosenbergs had to be sacrificed. The higher level Globalists went untouched.

APRIL, 1951

TRUMAN FIRES GENERAL MacARTHUR -- AMERICANS OUTRAGED

Upon his firing of General MacArthur for “insubordination,” Truman immediately became the most unpopular president in U.S. history. Of course, the academic ass-clowns who get to write our history books all fault MacArthur's aggressiveness for bringing China into the war. Exactly the opposite was true! In reality, as we have already reviewed, it was Acheson's treasonous restraining of both MacArthur's forces and Chiang's 600,000 anti-communist troops (*based in Formosa aka Taiwan*) that green-lighted Red China's aggression. Mao entered the war against the mighty U.S. only because he surely knew, by way of the Communist spies and fellow travelers at State, that the game would be rigged by Globalist Acheson and his Communist helpers (*who all hated the Nationalist Chiang*).

General MacArthur returned to America and received a hero's welcome. He would later write of the treasonous orders which prevented him from protecting his troops:

"I realized for the first time that I had actually been denied the use of my full military power to safeguard the lives of my soldiers and the safety of my army. It left me with a sense of inexpressible shock." (2)

With the patriotic and brilliant strategist removed from the field of battle, Communists at home and abroad rejoiced. The war would drag on until 1953, leaving 50,000 Americans dead. By now, it was obvious to most Americans that something far worse than just mere "incompetence" was shaping US policy. Senator McCarthy was right, and the majority of Americans knew it.

After being fired by Truman, MacArthur was invited to give a farewell speech before Congress.

"I have just left your fighting sons in Korea. ... It was my constant effort to preserve them and end this savage conflict honorably and with the least loss of time and a minimum sacrifice of life. Its growing bloodshed has caused me the deepest anguish and anxiety. Those gallant men will remain often in my thoughts and in my prayers always." (3)

MacArthur, echoing McCarthy, added, on June 14, 1951:

"This campaign to subvert the truth and shape or confuse the public mind with its consequent weakening of moral courage is not chargeable entirely to Communists engaged in a centrally controlled world- wide conspiracy to destroy all freedom. For they have many allies, here as elsewhere who, blind to reality, ardently support the general Communist aims while reacting violently to the mere suggestion that they do so." (4)

JUNE, 1951

McCARTHY OPENLY ACCUSES "WAR HERO" GEORGE MARSHALL OF TREASON

When Senator McCarthy took to the floor of the Senate to denounce one of the most untouchable media-manufactured heroes of the Establishment as a traitor, the move shocked friend and foe alike. Defense Secretary **George Marshall** (*who had replaced the "suicided" anti-Communist Democrat James Forrestal*), had previously served as Secretary of State for two years (*where he had replaced the anti-Communist Democrat James Byrnes*).

Most significantly, he had held the position of Chief of Staff of the United States Army during World War 2. Only a man with the balls of an elephant would attack a "war hero" of the stature of George Marshall -- for whom the "Marshall Plan" bailout / buy-up of post-war Europe was named.

During a very long speech (*60,000 words!*), McCarthy masterfully exposed Marshall's pattern of "mistakes" surrounding the Pearl Harbor "surprise," the gross mismanagement of World War 2, the loss of Eastern Europe to Stalin, and the calculated betrayal of Chiang Kai Shek with its subsequent loss of China to Mao's Reds. McCarthy also hinted (*subtly*) that General **Dwight Eisenhower** (*serving as Supreme Commander of Globalist NATO and the no-show president of Communist-infested Columbia University at this time*) had supported Marshall's decisions during World War 2.

General Dwight D. Eisenhower (left) and Marshall
at the Algiers Conference

1. Generals Eisenhower and Marshall were both rocketed to their high positions due to the influence of Globalist banker, Bernard Baruch. 2. The traitor George Marshall (2nd from left), as Special Envoy to China and later as Secretary of State, was among the handful of US Globalists who deliberately engineered the fall of China to Stalin's agent, Mao Tse Tung (on right).

McCarthy mocked Marshall's media-created hero status thusly:

"Marshall, who, by the alchemy of propaganda, became the "greatest living American" and the recently proclaimed "master of global strategy." (5)

McCarthy summed up the disastrous results of FDR and Truman's 1945 policy -- which Marshall, as Army Chief of Staff -- had strongly supported:

"Suppose . . . we had not implored Russia to enter the war in the Far East, had not equipped her army [when the Communists eventually took China, they did so with US equipment via Russia], had not given her the right to take Manchuria -- would the sudden collapse of Japan on the 10th of August, 1945, have found the Russians? . . . Had we followed the advice of Admiral Leahy, instead of Marshall, the war with Japan would no doubt have come to its abrupt end with the Kremlin dickering with us for a bribe which they obtained with such miraculous ease at Yalta. The situation in the Far East--then and today--would have in that case looked something like this:

The surrender of the Japanese Kwantung army in Manchuria would have been made to the Americans and Chinese. The Americans would have held Manchuria--and all Korea for the Koreans . . . " (6)

Finally, McCarthy went on to conclude that the destructive actions of Marshall and others were the result of treason, not stupidity. He stated:

*"How can we account for our present situation unless we believe that men high in this Government are concerting to deliver us to disaster? **This must be the product of a great conspiracy, a conspiracy on a scale so immense as to dwarf any previous such venture in the history of man** - A conspiracy of infamy so black that, when it is finally exposed, its principals shall be forever deserving of the maledictions of all honest men."* (7)

McCarthy's hard-hitting speech will later be published under the title: **America's Retreat from Victory; The Story of George Catlett Marshall**. As a result, the Globalist Establishment's uneasy toleration and tempered attacks upon McCarthy would begin to gradually transform into the most vicious TV, radio and newspaper attacks ever to be launched against a public figure in American history. Exposure of low to mid-level Communists is one thing, but the unassailable George Marshall was getting too close to the top floors of the New World Order power pyramid.

Time Cover, 1940 // Time Man of Year 1944 // Time Man of Year 1948

Marshall was a fake Superstar created by the “alchemy” (fake science) of Fake News propaganda

Time Magazine (*very influential in those days*) best-represented the general tone of the Fake News giants. Here us how Time reported on the event:

“... an attack on Secretary of Defense George Marshall by Wisconsin’s poison-tipped Joe McCarthy ... in familiar fashion, McCarthy twisted quotes, drew unwarranted conclusions from the facts he did get right.” (8)

Washington Post: *“pipsqueak ... foulness ... barker’s hoopla ... same old hokum.” (9)*

Compass: *“cowardly smears and lie” (10)*

Columnist Stuart Alsop: *“evil-smelling effort.” (11)*

But not all of the nations’ newspaper followed the lead of the Globalist big boy mouth-pieces, **whose adjective-laden attacks upon McCarthy were indistinguishable from those emanating from to the actual Communist newspapers.** Many smaller (*not controlled*) press outlets were impressed with the case which McCarthy made against the holy “war hero” and “great man” of foreign policy.

For example, ten days after the speech, the Washington Times Herald editors, after having actually read the entire speech, wrote:

“Senator McCarthy made a 60,000 word speech about General Marshall. The kept columnists and newspaper errand boys of the Pendergast mobsters (Truman’s old political machine friends) have been screeching the house down ever since.

They have suggested the Senator is a skink, traitor, mudslinger, faker of facts and all around candidate for horse-whipping. Are they right?

We don’t see how anybody can possibly say unless and until after examining the evidence. And right here and now, we will place a small bet ... that not one of those who have been calling Joe McCarthy names since June 14th has actually done the basic homework job of reading the speech itself ...

The writer of this editorial has read McCarthy’s speech and finds it is a challenge that will have to be met and dealt with sooner or later.” (12)

In spite of the attacks over his speech about Marshall, McCarthy’s base remained strong, and growing.

The fearless McCarthy was not at all intimidated by George Marshall's hyped-up status as a "war hero." His speech can be found online or in booklet form at [Amazon.com](https://www.amazon.com/dp/B000APR004), under “America’s Retreat from Victory.”

OCTOBER 22, 1951

TIME MAGAZINE’S COVER STORY ON JOE McCARTHY

Though the openly opinionated Leftists of the Fake News spewed venom at McCarthy from the day of his Wheeling speech, the make-believe “objective” press had to handle the McCarthy phenomenon carefully and patiently. You see, because of the undeniable extent and deadly seriousness of the treason which we have already reviewed, an all-out frontal assault by the whole of the “mainstream” Fake News would have backfired.

So the strategy was to let McCarthy fight it out with the openly Left Democrats, the “moderate” Republicans, and the anti-McCarthy columnists; while the “objective” press just reported events while subtly sneaking poison pills into their news coverage -- pills which would take their full effect not at the present time, but in months to come.

A perfect example of this honey-with-poison / “seed-of-doubt” tactic was the October cover story which Time Magazine ran on McCarthy.

The honey:

"Man is born to do something," says restless Joe McCarthy. Joe is doing something. His name is in headlines. "McCarthyism" is now part of the language. His burly figure casts its shadow over the coming presidential campaign. Thousands turn out to hear his speeches. Millions regard him as "a splendid American" (a fellow Senator recently called him that)." **(13)**

Not bad, eh? Now for the poison:

"Other millions think McCarthy a worse menace than the Communist conspiracy against which he professes to fight." **(14)**

The subtle journalistic trickery here involved the making of a false equivalence between the informed McCarthy lovers and the either evil or just stupid McCarthy haters. Instead of digging up the horrifying details of the *known* Communist penetration of American institutions of government and society, Time Magazine, Life Magazine, The New York Times, the Washington Post, the Big 3 TV / Radio Networks and the rest of the diversionary Big Media chose to instead change the subject of the debate to whether McCarthy was good or bad.

Clever bastards.

During the peak of his popularity and influence, cautious journalists had to use the hidden poison pill technique of journalism to conceal that fact that truly wanted to destroy McCarthy.

AUGUST, 1951

***CORRUPT SENATORS INVESTIGATE McCARTHY FOR
NOTHING -- SENATOR BENTON CALLS FOR HIS EXPULSION***

A four-member “bipartisan” Senate panel filed a report criticizing McCarthy for his role in the Maryland campaign which unseated the Communist-protecting Senator Tydings. The slimy Senators claimed that McCarthy pursued illegal financial transactions and engaged in slander against Tydings.

Nevertheless the report still found insufficient grounds for the new Republican Senator (*John Butler*) not to be seated. The subcommittee members wrote that it would be unfair to take action against McCarthy in the absence of specific standards of campaign conduct. The full Rules and Administration Committee accepted the subcommittee’s report -- meaning that the sub-committee which was formed to harass McCarthy still could not come up with any wrongdoing to pin in him. This 1951 event will be resurrected in 1954.

McCarthy’s open criticism of, and unwillingness to, “cooperate” with, the fake subcommittee itself prompted **Senator William Benton** (D-CT) to introduce a resolution to expel Joseph McCarthy from the Senate. Benton's resolution also called for an investigation of McCarthy's “acts since his election to the Senate.”

When later asked if he would also take any action against Benton's reelection 1952 bid, McCarthy replied, on television:

"I think it will be unnecessary. Little Willie Benton, Connecticut's mental midget keeps on... it will be unnecessary for me or anyone else to do any campaigning against him. He's doing his campaigning against himself." (15)

Indeed, Benton would lose his seat in the Senate Election of 1952 to a Republican. His effort to take down McCarthy was an absolute joke in 1951, but it would serve as a precedent for the final “lynching” of Joe McCarthy three years later – a travesty of justice in which McCarthy’s “disrespect” for the ’51 committee would actually become one of the counts used against him for the infamous “censure” of 1954.

- 1. Senator Benton – another Truman stooge – sought to have McCarthy expelled from the Senate because he had actively and successfully campaigned against Senator Tydings. Neither he nor the fake committee could cite any cases of McCarthy hurting innocent people.*
- 2. Benton with Truman (on right)*
- 3. McCarthy relished in being attacked by the Communists and their allies.*

CHAPTER 8

The Rapid Political Rise of the Globalist Puppet, Dwight D. Eisenhower

1948

EISENHOWER GETS RICH OFF OF HIS WAR MEMOIRS / CHIEF GHOST-WRITER IS A COMMUNIST

Crusade in Europe is a book of the wartime memoirs of Supreme Allied Commander Dwight D. Eisenhower, published by Doubleday. General Eisenhower's enormous profit on the book was enabled by an unprecedented ruling by the Treasury Department that Eisenhower was not acting as a professional writer, but rather, marketing the asset of his experiences. Thus, he only had to pay capital gains tax on his \$635,000 advance (*about \$6.5 Million value in 2017 dollars*) rather than the confiscatory personal income tax rate for high earners at that time. The ruling saved Eisenhower approximately \$400,000 (*about \$4 Million value in 2017 dollars*).

1. As 2 million German women were being gang-raped on Stalin's orders, Eisenhower partied with 'Uncle Joe' - atop Lenin's tomb! 2. By stopping General George Patton's advance and handing Eastern Europe to Stalin, "Ike" enabled the mass rapes and murders. 3. The rebellious Patton, before he was assassinated (car accident) in 1945, wrote to his wife, "I could have taken it (Berlin) had I been allowed." *Letter from Patton to his wife on July 21, 1945.

The man that Eisenhower chose to ghost-write for him was **Joseph Fels Barnes**, a former journalist for the *New York Herald Tribune* with a history of left-wing activism. Three years later, during Congressional hearings into Communist subversion, Barnes would be identified as a secret Communist Party member by ex-comrades. (1)

In 1948, Twentieth Century Fox obtained the exclusive rights to create a television series called *Crusade in Europe*, based on the 1948 book. Like his British counterpart, Churchill, the man nicknamed “Ike” amassed a personal fortune peddling ghost-written “blood money” books and films.

Eisenhower’s military career was boosted by FDR and General George Marshall as the war started. But his personal financial fortune came afterwards in the form of book sales and the sale of film rights.

1948-1952

EISENHOWER THE “NO-SHOW” PRESIDENT OF COLUMBIA UNIVERSITY

As a puffed-up war hero, an agent of Globalist financier **Bernard Baruch**, and an FDR-lover, Ike seemed pre-destined for the White House. In order to add the

illusion of intellectual depth to his already embellished resume, the “powers that be” arranged for him to be named President of Columbia University in New York City. As a scholastic and military mediocrity, the choice of Ike to head an elite “Ivy League” university was most unusual.

Eisenhower succeeded **Nicholas Murray Butler** as president of the notoriously Communist-infested institution in 1948, but soon took a leave of absence to serve as Supreme Commander of the newly-established NATO armed forces. He did not take up “duties” at Columbia until nearly three years later. Soon after, he would begin campaigning for the presidential nomination of 1952.

The no-show president spent seven of his nine semesters at Columbia on leave. When he was on campus, the great “intellectual” spent his time golfing and reading adventure novels, while military attaches guarded his office and turned away visitors. At Columbia, do-nothing Ike did take the time to give his blessing to the ongoing Marxist politicization of the college curriculum – a trend which ultimately led to the “P.C.” madness seen on college campuses today. On the role of higher education, the instant Ivy Leaguer once farted out this platitude:

"The principal purpose of education is to prepare the student for effective personal and social life in a free society. From the school at the crossroads to a university as great as Columbia, general education for citizenship must be the common and first purpose of them all." (2)

The goofy cliché, “*general education for citizenship*,” is commie-talk for brainwashing impressionable students into good little Globalists. At Columbia, Eisenhower took a “moderate position” in the face of the Red Menace. Though he mouthed a few mild anti-communist platitudes from time to time, Columbia’s communist professors were, with a cosmetic exception or two, well protected under the reign of Columbia’s Stalin-loving president. Ike even accepted a gift from the Stalin-controlled Communist government of Poland to establish a chair in Polish studies at Columbia. One professor of Slavic Studies, after warning that the program was being set up for the purpose of Communist propaganda, actually resigned in protest over the matter. (3)

In 1952, Ike would run his presidential campaign out of Columbia's President's House. After he won, he quietly resigned and left. His whole University period was nothing more than a resume-building joke played upon Columbia's faculty, student body, and also the American public. And Ike damn well knew it.

The grandstanding poser got to dress up and play the part of “intellectual” while at Communist Columbia.

1948

EISENHOWER JOINS THE GLOBALIST “COUNCIL ON FOREIGN RELATIONS”

While serving as no-show President of Columbia University, Eisenhower was also invited to chair the **Council on Foreign Relations** Study Group on Aid to Europe from 1948-1951. The group examined the Marshall Plan (*named after retired General and now Secretary of State, George Marshal*), which Eisenhower called:

“... a program in the foreign field without precedent in our peacetime history” (4)

and considered suggestions:

“... that in addition to economic aid we should make certain political commitments in Western Europe and also provide the countries there with military assistance.” (5)

One member later said:

"Whatever General Eisenhower knows about economics, he has learned at the study group meetings." (6)

Soon afterwards, the CFR study group devised an expanded study group called **"Americans for Eisenhower"** to increase his chances for the presidency. Eisenhower would later draw many Cabinet members from the ranks of the world government promoting CFR.

1. For the complete story of Eisenhower, read "I Don't Like Ike," by yours truly. 2. The One World money boys at the CFR turned Ike into a "made man."

First elected to the Senate in 1938, **Robert Taft (R-OH)** lashed out at Roosevelt's New Deal programs as being unconstitutional and wasteful of taxpayers' dollars. During World War II, he warned that the tremendous growth of presidential power threatened America's liberty. After the war, Taft, though a hard-core anti-communist, railed against American government's Cold War policies – arguing that President Harry Truman's policy of containment of the Soviet Union could

induce an unnecessary war. He opposed the Marshall Plan, which gave away billions of dollars to Western Europe while building the framework for the modern day European Union.

Taft voted against US membership in NATO, and opposed Truman's scheme to implement a peacetime military draft in 1948. Overall, Taft feared that Truman and the US government were using the Cold War to acquire power that the Federal government was never intended to have. In short, Taft pretty much opposed everything that the Globalists wanted to do.

For this reason, Taft, who by 1952 had essentially become the leader of the Republican Party, often came into conflict even with the Globalist faction of his own party. Nonetheless, Taft seemed destined to easily secure the 1952 GOP nomination for president. It was commonly believed that he would then pick General **Douglas MacArthur** as his running mate and that the pair would cruise to an easy victory over whatever candidate that the very unpopular Democrats nominated.

The prospect of the "isolationist" conservative Taft in the White House, coupled with the fearless **Joe McCarthy** leading the anti-communist / anti-Globalist purge from the Senate, sent shivers up and down the collective spine of Globalists and Communists everywhere. There was only one man in America who could stop the coming Republican triumph and patriotic anti-Communist, anti-Globalist revolution. Can you guess who that would be?

- 1. The principled and highly intelligent Senator Taft was a force to be reckoned with.*
- 2. Taft greets Joe McCarthy.*

JULY, 1952

***THE EISENHOWER GANG STEALS THE REPUBLICAN
NOMINATION FROM ROBERT TAFT***

When the 1952 Republican National Convention opened in Chicago, Illinois, conservative Senator Taft was ahead in projected delegate counts and well-positioned to win the Republican nomination. In those days, delegates were won in state primaries but also at the convention.

The whole of the “pinko” piranha press went into a feeding frenzy aimed at toppling Taft. In a three-part editorial, the pro-communist New York Times was even “gracious” enough to advise Republicans to dump Taft if they wanted to win the general election in November. The series was titled, “*Mr. Taft Can’t Win.*”

Clare Boothe Luce, the busy-body wife of Time *and* Life Magazine owner **Henry Luce**, also warned that “*Taft Can’t Win,*” perversely arguing that a Taft nomination would represent a gift for Joseph Stalin!

The Globalists, led by Bernard Baruch, cheated Papa Taft (seated) in 1912. Now, in 1952, they plot to cheat Robert (standing behind his father). On both occasions, the Sulzberger-Ochs family’s New York Times played a role in derailing a Taft.

Inside of the convention itself, Eisenhower's people employed a strategy of falsely accusing the famously honest and honorable Taft of "stealing" delegate votes in Texas. The false charge was then expanded to other Southern states such as Louisiana and Georgia. In a classic display of the psychological ploy known as “projection” – the false accusation of others for doing exactly what the accuser is

really doing -- Eisenhower's top people claimed that Taft's people in these states had unfairly denied delegate spots to Eisenhower supporters and put Taft delegates in their place.

Right on cue, the Houston Post, the largest newspaper in Texas, hyped up the phony charge, which was then picked up and hyped up even further by the national news media. The fake charge against Taft was given a catchy slogan, "**The Big Steal**" – after a popular 1949 Hollywood film about a \$300,000 payroll heist. Other slogans that circulated throughout the convention and the pro-Eisenhower media included "Taft can't win," and "Taft is too isolationist" and, of course, "I like Ike."

Conservative legend, **Phyllis Schlafly**, who was at the convention, wrote about the dirty affair and the fake news which accompanied it, in her 1964 classic, *A Choice Not An Echo*. In a chapter titled, "The Big Steal" Schlafly wrote:

"The first newspaper to shout "the big steal" was the HOUSTON POST, owned by Oveta Culp Hobby, ... as though someone had pressed a button, the whole propaganda apparatus of our country went into action to slander the character of the most honorable man in public life. Our whole communications media echoed with the slogan "Thou shalt not steal."

TIME Magazine came out with a special edition on Monday of Convention week so that every Delegate could be provided with the issue accusing Taft of the "big steal". Masked bandits with guns paraded the streets of Chicago [where the convention was held] carrying placards which read "Taft steals votes", and oversize signs appeared proclaiming RAT stands for Robert A. Taft. (7)

Senator **Henry Cabot Lodge Jr.** (R-MA) and Governor **Thomas Dewey** (R-NY) proposed to evict the pro-Taft delegates in these states and replace them with pro-Eisenhower delegates. The two Globalist Republicans called their proposal "Fair Play." Although Taft and his supporters strongly denied this charge, the convention voted to support Fair Play 658 to 548, costing Taft many Southern delegates. The mood at the convention was the most emotionally charged in American history. There were even fistfights between some Taft and Eisenhower delegates.

The California Governor and minor candidate **Earl Warren** also gave Ike a huge boost by throwing his delegates to Eisenhower – as did former Minnesota Governor and President of Penn University, **Harold Stassen**. Warren and Stassen would later both receive very prestigious appointments from *President* Eisenhower in 1953 – which suggest that the two were essentially bribed off by Eisenhower.

The removal of many pro-Taft Southern delegates due to the fake “big steal,” the maneuverings of Governors Warren and Stassen, and the pressured support of the uncommitted states decided the nomination in Eisenhower's favor, though barely. In the end, Eisenhower narrowly defeated Taft on the first ballot. Taft, like his father before him in 1912, had been robbed by the New York Globalists. Had he won the nomination, Taft would probably have selected **Douglas MacArthur** as his Vice Presidential running mate -- making for an unstoppable combination.

Ike threw the conservatives an anti-communist bone by selecting young **Senator Richard Nixon (R-CA)**, a former member of the House Committee on Un-American Activities, as his running mate. Though McCarthy -- who was neutral -- didn't realize it yet, the Republicans had just nominated the man who would destroy him.

1. During World War II, Oveta Culp Hobby headed the War Department's Women's Interest Section. In 1952, as owner of the Houston Post, she began the anti-Taft slander and libel of “The Big Steal” (more on her, later) 2. TIME Magazine hyped up the anti-Taft “Big Steal” lie. 3. California Governor Earl Warren made some type of deal with Eisenhower, and helped Ike to really steal the nomination.

Senator Robert Taft on his defeat:

“First, it was the power of the New York financial interests and a large number of businessmen subject to New York influence, who selected General Eisenhower as their candidate at least a year ago...

Second, four-fifths of the influential newspapers in the country were opposed to me continuously and many turned themselves into propaganda sheets for my opponent.” (8)

SUMMER, 1952

ANTI-COMMUNIST VERMONT ACTIVIST WARNS ABOUT LOCAL COMMUNISTS SUPPORTING EISENHOWER

Lucille Miller, wife, mother of three, and anti-communist activist, lived with her husband, Manuel, in the town of Bethel, Vermont. The Millers published a small newsletter, *The Green Mountain Rifleman*, described as:

“a mimeographed political pamphlet dedicated to the preservation of the Constitutional Republic of the United States of America by exposing the Communists seeking to destroy it from within.” (9)

In her modest newsletter, she had exposed the fact that a group of wealthy known Communists were summering in what was then the very conservative state of Vermont. Lucille claimed that one of these Communists, a theoretician named **Clossen Gilbert**, arrogantly confessed “the master plan” to her. Her husband Manuel explained:

*“the Communist revolution in America would **not** be accomplished by violence and fighting in the streets, directed by Red Russian Storm Troopers, but **would be achieved gradually by schooling the most intelligent and aggressive young***

people in their philosophy and then pulling strings to get them placed in strategic positions in government –Administrators, Judges, Advisers to Cabinet Members and Legislative Committees.

This was to be a change-of-pace revolution; the Constitution was not to be declared null and void or even to be replaced, but was to be kept more or less as it is, to make the people think nothing had changed. The word Communist was never to be used; just Liberal and Progressive.” (10)

One of Miller’s rallying cries was: *“Why go to Korea to fight Communists when we have them right here in Bethel?” (11)*

An excerpt from Robert Welch’s, *The Politician*:

“Way up in Vermont, in and near the small town of Bethel, were the ‘retreats’ of such well-known Communists as Lee Pressman, Nathan Witt, Marion Bachrach, and John Abt. There was a whole huge nest of them. And in 1952, a patriotic but not too cautious Vermont woman, Lucille Miller, began to point out, and do her best to get others to pay attention to the fact that every one of these Communist was actively supporting Eisenhower’s campaign. She didn’t make any headway because it seemed preposterous – except to the Communists and their sympathizers.” (12)

New Deal Era Jewish Communists Lee Pressman, Nathan Witt, John Abt summered in once-conservative Vermont. A local anti-Communist activist named Lucille Miller (photo not available) stalked them and handed out fliers warning that they were all supporting Eisenhower for President.

1. Based upon his empty promises, Taft finally endorsed Eisenhower over the Democrat Stevenson. 2. Candidate Eisenhower only pretended to support Joe McCarthy.

OCTOBER, 1952

THE DEMOCRAT NEW YORK TIMES AND THE DEMOCRAT WASHINGTON POST ENDORSE EISENHOWER FOR PRESIDENT OVER DEMOCRAT ADLAI STEVENSON

How strange was it that the all-mighty **New York Slimes** and **Washington Compost** both endorsed Eisenhower over the Democrat candidate, **Adlai Stevenson**? Consider: since its 1897 takeover by **Adolph Ochs**, a Jewish immigrant from Germany, the all-mighty New York Times has served as a megaphone for the Globalist Left. It was Och's himself who coined the self-serving slogan, "the paper of record" to describe his wholly-owned journal. Ochs' daughter married **Arthur Hays Sulzberger**, who became publisher when Adolph died. Ochs' great great grandson **Arthur Gregg Sulzberger**. is the publisher of the NY Times today.

So, for 1.2 centuries, America's most influential propaganda sheet has remained and still remains under the majority ownership of the same Globalist-Marxist-Democrat family. Count on The Times to promote big government, Globalism,

phony environmentalism, Israel, the Fed, and endless wars. Just how powerful is what your fighting author here likes to refer to as “Sulzberger’s Slimes”? The erudite writer Gore Vidal may have been a degenerate sodomite who was wrong about many things, but his reference to the Slimes as “*the Typhoid Mary of American journalism*” was as spot-on as it was witty.

One need only to glance at the morning headlines of “the paper of record”, and then take note of how the superficial infomercials known as “the Nightly News” will so often pick up on whatever front page fairy-tale that the Manhattan Mendacity Machine spun that very same morning. Like some journalistic plague; the virus of lies, half-truths and cherry-picked data then infects the unguarded minds of the whole country, and indeed, the world. Such is the indisputable power and undeserved “prestige” of this dreadful “Orwellian” institution.

Running a close second to the Times, in terms of influence, the **Washington Post** was similarly bought out by a Jewish Democrat in 1933. **Eugene Meyer’s** Globalist resume was impressive: Wall Street banker, former head of Democrat warmonger **Woodrow Wilson’s** War Finance Corporation, 5th Chairman of the Federal Reserve Bank, unabashed FDR lover and fundraiser, apologist for Joe Stalin, 1st President of the World Bank, and close business associate of **Bernard Baruch**.

Ownership of the Post was later passed down to Meyer’s daughter, the ultra-liberal **Katherine Meyer Graham**. She died in 2001, leaving the powerhouse paper to her son **Donald Graham**. In 2013, the Meyer-Graham Dynasty finally sold the Post to Amazon founder and chairman, **Jeff Bezos**. As anyone with even the most basic understanding of American politics knows; the paper’s editorial slant and fake news content remains as Globalist and Marxist as ever.

One would have to go back to the 1950’s to find the last time that either of these un-American propaganda sheets endorsed a Republican for president over a Democrat (*twice!*) – and that man was **Dwight D. Eisenhower**. This historical fact alone ought to have been enough to cause patriotic Republicans to abandon Ike the imposter. But blinded by the fake aura of the “war hero” and the illusion of a sweeping political victory for “republicanism,” many good Republicans, including some very solid conservative patriots, missed the oh-so-obvious, and oh-so-

ominous, political clues that the **New York Slimes** and **Washington Compost** were dangling right before their noses.

Left-wing Democrat propagandists Arthur Hays Sulzberger (New York Times) and Eugene Meyers (Washington Post) both liked Ike. What gives?

1952 Eisenhower vs. Stevenson

NOVEMBER, 1952

***CFR GLOBALIST EISENHOWER DEFEATS CFR GLOBALIST
DEMOCRAT ADLAI STEVENSON IN A LANDSLIDE***

After having cheated the conservative “isolationist” **Robert Taft** out of the Republican nomination, the White House was as good as Eisenhower’s already. There was simply no way that *any* Democrat was going to win in 1952. But someone had to step up and play the role of “opposition” to the great general.

The **Council on Foreign Relations** trotted out one of its members to serve as the perfect foil for the manly general to roll over – the smooth-talking, egg-headed

pseudo-intellectual named **Adlai Stevenson II**, who was Governor of Illinois at the time. From 1935 to 1937, Stevenson had served as president of the world government-promoting **Chicago Council on Global Affairs** (*originally named The Chicago Council on Foreign Relations*).

Quote to Remember:

“Contemplating this remarkable result, many were tempted to thank their lucky stars, but it was not at all luck. These two nominations (Eisenhower and Stevenson) were not at all accidental...The fundamental meaning of the Eisenhower candidacy can best be understood by considering the nature of the forces he was drafted to stop – for fundamentally he was the stop-Taft candidate.” (13) -McGeorge Bundy (CFR)

At a time when: Stalin's communism was on the march both domestically and abroad; **Joe McCarthy** was regarded by most as a national hero; and the unpopular Korean War was being blamed on Democrats; Americans, including many Democrats, had little interest in an outspoken “progressive” one-worlder the likes of Stevenson -- who had to be coaxed into running by Harry Truman. What a perfect set-up man – a “patsie” for the “great general” to trounce – and trounce he did. The Republicans also picked up 2 seats in the Senate, creating a 48-48 split which made Senator Taft the Majority Leader and handed the committee chairmanships to Republican control -- based on Vice President Nixon being counted as the tiebreaker. McCarthy, re-elected in Wisconsin by a margin of 54%-45%, would soon become *chairman* of the investigating committee.

The final score of the Presidential Election: Eisenhower: **442** electoral votes. Stevenson: **89** electoral votes

Thanks to friends in high places, the ambitious officer who once barely escaped court-martial and prison had come a long way. It would take a little time and a lot of cunning for “Ike” to stop McCarthy’s investigations.

CHAPTER 9

Selected Events of 1952

1952

TRUMAN AND LEFTIST DEMOCRATS ARE “ON THE ROPES”

Though he had been President since the death of FDR in April of 1945, Harry S. Truman, was still eligible to run for one more term in 1952; but after a poor showing in the early primaries, he was overthrown in the Democrat race by ultra-Leftist **Adlai Stevenson** (*In those days, nominating delegates were partially awarded through primary state elections and partially through the summer political convention.*)

The shocking extent of Communist subversion from within the United States, the final fall of one eastern European nation after another to Stalin's henchmen, the fall of formerly-allied China to communist **Mao Tse Tung**, the unexpected detonation of a Soviet atomic bomb, the rise of Joe McCarthy, the firing of immensely popular General **Douglas MacArthur** and the failure of the bloody and still ongoing Korean War had not only greatly diminished Truman in the eyes of Democrat voters, but damaged the Democrat Party brand as a whole. The Democrats had already lost 28 Congressional seats and 5 Senate seats in the elections of 1950, and were positioned to lose more seats in 1952.

After a 20-year run of controlling the White House and Congress, the age of Roosevelt-Truman was coming to an end. The Globalist Democrats were about to take it on the chin in 1952, and everyone knew it.

Due to the march of foreign and domestic communism, Truman's popularity was in free-fall

JUNE, 1952

McCARTHY PUBLISHES "McCARTHYISM: THE FIGHT FOR AMERICA"

With press attacks from the Fake News increasing in both frequency and intensity, McCarthy, who had a reputation for being concise, published a highly effective and totally logical 100-page mass-distribution pamphlet titled, *McCarthyism: The Fight for America*: --described as: ***Documented Answers to Questions Asked by Friend and Foe.***

Structured in a Question & Answer format, *McCarthyism* addressed every conceivable criticism, logical fallacy, myth, lie and half-truth that the Left Democrats and scum of the Fake News had thrown at him ever since the Wheeling Speech.

A few examples to illustrate the effectiveness of McCarthy's rebuttals:

From a chapter titled, "Guilt by Association"

Question: *Is not a person presumed innocent until proven guilty?*

Answer: *Yes*

Question: *Why do you condemn people like Acheson, Jessup, Lattimore, Service, Vincent, and others who have never been convicted of any crime?*

Answer: *The fact that these people have not been convicted of treason or of violating some of our espionage laws is no more of an argument that they are fit to represent this country in its fight against Communism than the argument that a person who has a reputation of consorting with criminals, hoodlums, gangsters, and kidnappers is fit to act as your baby-sitter, because he has never been convicted of a crime.*

Question: *Are American people entitled to benefit of doubt?*

Answer: *A government job is a privilege, not a right. There is no reason why men who chum with Communists, who refuse to turn their backs upon traitors and who are consistently found at the time and place where disaster strikes America and success comes to international Communism, should be given positions of power in government.*

Question: *What is your answer to the charge that you employ the theory of guilt by association?*

Answer: *This should properly be labeled BAD SECURITY RISK BY ASSOCIATION or GUILT BY COLLABORATION (1)*

(Cap letters are McCarthy's)

Good stuff, Senator!

This type of air-tight logic and truth runs through all 100 pages. Only an America-hating Communist or a media-addicted moron could read such answers from cover-to-cover and yet still believe that ex-judge McCarthy was a reckless monster without regard for law, fairness or common decency.

The publication and mass circulation of this booklet showed that McCarthy understood the importance of the type of creative marketing needed to speak directly to the people. With the Senate expected to go Republican-majority in November and McCarthy therefore taking over the investigative committee, McCarthy the Marketeer was really becoming “dangerous” for the “powers that be.”

McCarthyism: The Fight for America is a fascinating and easy read that can still be found, used of course, at Amazon.com for prices ranging from \$28 - \$35 as of the time of this writing.

The basic logic and easy-to-understand “Q & A” format of “McCarthyism: The Fight for America made it a very effective mass educational weapon.

JUNE, 1952

McCARTHY PROMISES TO FILL UP A FEDERAL PRISON WITH TRAITORS & CROOKS IF REPUBLICANS WIN THE SENATE

Prior to the Republican Convention of 1952, McCarthy seemed not only confident that Republicans would win the Senate majority (*thus making him a committee chairman*) – but that either of the two major candidates – Taft or Eisenhower – would be supportive of his efforts. With the full power of a friendly White House, - instead of an enemy president like Truman -- lending its political muscle and legal assistance to the Red hunters, McCarthy evidently believed that he was on the brink of draining the DC swamp and crushing the Red treason which it had enabled.

On a June 25th TV appearance for the popular CBS talk show, **Longines Chronoscope**, McCarthy plugged his brand new book, *McCarthyism: The Fight for America*, and left no doubt about his intentions. McCarthy told a questioner:

“Let me say this – that if the Republicans should take over the Senate, I happen to be the ranking member on the investigating committee. That means that McCarthy would become Chairman of the Senate investigating committee and if he does, I’ll make you one promise – that Leavenworth (Federal prison) won’t hold all of them, Mr. Huie.” (2)

If Republicans were to win the White House and Senate, McCarthy was expecting to fill up Leavenworth Federal Prison with traitors.

JULY 9, 1952

McCARTHY ADDRESSES THE REPUBLICAN NATIONAL CONVENTION

McCarthy was the man of the hour at the 1952 Republican Convention which nominated Eisenhower, and though he surely would have preferred Senator Robert Taft; his public position was that either Taft or Eisenhower would be acceptable and supportive of his cause.

Excerpts from his convention speech:

“We approach the all important November elections, all Americans, Democrats and Republicans alike, must keep in mind all the facts as they are and not the facts as we would wish them to be. Even though those facts may be well at heart.

Fact number one, we are at war today, war in Korea, but the Korean War was merely a small phase of the great world war with the atheistic Communist.

Fact number two, for the past 7 years we have been losing that world war, at the rate of nearly one hundred million people a year. Not one hundred thousand, but losing nearly one hundred million people a year to atheistic Communist.

Fact number three, the day of July 9th 1952, the same man, the same men who delivered nearly half of the world to Communist Russia, are still in control in Washington. There has been no change; the same men are doing your planning. The same planners who were in control before 1945, 1945 when we were the most powerful nation on earth, 1945 when all we needed, all we needed was our unlimited military and economic power, with enough brains, enough honesty, enough loyalty to have restored a decent and peaceful world.

But what happened, instead, instead we have allowed Communism to spread its dark shadow over half of Europe, and almost all of Asia, and for the first time, for the first time they are appearing on the pages of America’s history. Words such as “stalemate,” “retreat,” “compromise,” well Truman says, Truman says that the Democratic Party must run on its record. To that I say amen, so they must.

Now why ladies and gentlemen, why has this administration deliberately built up Russia, while tearing down the strength of America, I have been proving that this was because of a combination, a combination of abysmal stupidity and treason, and if I am wrong, if I am wrong, if no treason is involved, if the last traitor left, if the last traitor left is Alger Hiss, then the only answer, the only answer for our loss and for Russia’s gain, is that those in power are guilty of stumbling, fumbling incompetence.

But in either event, whether we are losing because of treason or because of stupidity, if America and her sons are to live, send that Yalta around, unintelligible and unintelligible must go my young friends. My good friends, I say one communist, one Communist the defense plants is one Communist too many.

Our job as Americans and as Republicans is to dislodge the traitors from every place where they've been sent to do their traitorous work." (3)

1. McCarthy addresses the delegate the RNC of 1952. 2 & 3. Candidate Eisenhower kisses up to McCarthy – knowing full well that he was going to betray the Senator if elected.

1952 - 1954

***McCARTHY LEADS MOVEMENT TO PURGE HOMOSEXUAL
SECURITY RISKS FROM THE STATE DEPARTMENT***

After the Tydings whitewash, McCarthy continued to not only aggressively press his accusations that the Truman administration was failing to deal with the Communist traitors within its ranks; he also began investigations into the numerous homosexuals employed in the State Department bureaucracy. Of course, the Fake Historians of today now misrepresent this initiative as some excessively moralistic "persecution" of harmless government officials. This was not the case.

McCarthy's rationale for wanting to root out homosexuals was that they -- living in an age in which homosexuality was referred to as "the sin that dare not speak its name" -- would be, if discovered, prime candidates for Communist blackmail. Based not upon "intolerance" but merely upon common sense and basic security concerns, the homosexual purge also received wide publicity and public support.

Behind The Scandal Of Those Two Traitors: HOW THE REDS BLACKMAIL HOMOSEXUALS INTO SPYING FOR THEM!

William H. Harbo (left) and Bernard F. Mitchell, the two lecherous lads who were code names for the U.S. before becoming homosexuals and spying off for Russia.

BY JAMES SHAWCROSS

THE recent case of the two American diplomats — one in Paris and one in London — who were accused of spying for the Reds after dipping away from their work at a top-secret U. S. security agency, has come as a great shock to many people.

The Reds are using a new tactic in recruiting spies and traitors, and it's working. The new tactic is to get across to American secret agents — homosexual men.

It is a pattern that is becoming familiar to Western counter-espionage agents. The Reds tap these twilight men in London and then black-mail them. They tell the homosexual that if he won't give the information they want, they'll see that he's exposed in his own publicity.

It was these two highly vulnerable characters of this city that the Russians were able to get across to their agents in the backdoor National Security Agency.

The names of two NSA code experts, Bernard F. Mitchell and William H. Harbo, finally brought into action all the agencies of government that SHAWCROSS have been on the job long ago. And the investigation by these agencies — and especially by the G-2 — has turned up material that's so explosive that it seems he also is supposed to, try as they may.

Maybe the government gentlemen who've suggested to both other security matters just aren't big enough. Add any other (and many) men in the capital, for the money, and he'll sell.

Back in World War II, for example, one of the top men in the State Department was widely known as a homosexual, and yet he was unapproachable. Let one trouble him get into a place, and before you know it the office is teeming with important "boys" who couldn't wiggle their hips more if they were Mother Minnie (which they wish they were). And there's where they got their lead. The men were crawling with spies, but there was nothing good about this kind of life. None of the agencies in Washington have been official with this case as yet since so anxious to the danger of the government girls.

Throughout Washington, Prince Georges County is subject to Maryland, and parts of Virginia just across the Potomac, there are scores of places that are almost exclusively of homosexuals. The latest call them "gay towns." Some are right under the nose of the federal government, some are simply back and forth, and some are apparently innocent countries.

These towns are heavily guarded — at least they are sometimes — and they're very tight. One town — and the picture tells you the group (which is a study club, from some somewhat warped point of view).

In study its cocktail lounge and in the glare of fluorescent lights in the middle of the night, the agents make up conversations with men who work for the government but don't say what agency. This is the rule sign of the men who work for a secret agency and has security clearance. For a standing rule at all the backdoor security agencies — NSA, Central Intelligence Agency, and the like — is: "Never tell anyone you work here."

The agents' conversation is sugar-coated, and all he goes with them as a private case where anything can (and does) happen. But when the backdoor shows, and you know, is that hidden camera have photographs.

Aerial view of the grounds of the National Security Agency, at Fort Meade, Maryland, which was a very backdoor agency — until these two men spied off for Russia.

In a 1952 speech, delivered once again before the Republican ladies at Wheeling, WV, McCarthy set forth the sound reasoning for this policy. We'll let the good Senator speak for himself again (*an excerpt*):

"There's another group about which I hesitate to talk, but I think the picture isn't complete unless we do. Dean Acheson appeared before the American Society of Newspaper Editors shortly after I had given the evidence to the MacCarran — uh, or I beg your pardon — the Tydings Committee. He said the State Department is now staffed with good, loyal, clean-living Americans. Well I don't quite know what his conception of clean-living Americans happens to be, but, since he made that statement, fifty-four individuals who had this unusual State Department affliction — homosexuals — were allowed to resign. Fifty-four of those good, clean-living Americans.

As one of my friends said the other day, he said, "McCarthy why worry about those individuals. You don't claim they're all communists do you?" The answer is obviously no. Some of them are very energetic, very loyal Americans. Some of them have that unusual affliction because of no fault of their own — most, of course, because they are morally weak. The question is, why worry about getting those individuals out of the State Department?

I think the answer was given by a committee headed by Senator Wherry, one of our very able senators who died a few weeks ago, and Senator Hill -- a Democrat and a Republican -- and they explained very well why those individuals must not be handling top secret material. Let me read it to you. They say, "A classic case," — no, starting on page 5 of their report — "As has been previously discussed in this report, the pervert is easy prey to the blackmailer. It follows that if blackmailers can extort money from these individuals under the threat of disclosure, espionage

agents can use the same type of pressure to extort confidential information or other material they might be seeking."

So just remember that when you hear the complaint by the liberal elements of press that we should not be disturbed about people because of their morals. We're not disturbed about them because of their morals, but because they are dangerous to this country." (4)

Since the late 1940s, the federal government had been dismissing about five homosexuals a month from civilian posts. By 1954, the number would grow to about 50 per month.

In those days, the dismissal of blackmailable "perverts" from sensitive government jobs was considered to be common sense. McCarthy had nearly universal support for this initiative.

SEPTEMBER, 1952

ANOTHER STRONG TV APPEARANCE BY McCARTHY

Appearing again on the CBS talk show, **Longines Chronoscope**, McCarthy was again impressive. Calm, logical, likeable, poised, and unshakeable, the questioners were outclassed by McCarthy. His courage and honesty shined through – (see *YouTube video titled: Senator Joseph McCarthy talks McCarthyism, September 1952.*)

This author's favorite excerpt from the show:

Huie: *Well Senator, I gather from what you say that it's fair to infer that you will not avoid (talking about) personalities in your thirteen states that you expect to speak in.*

McCarthy: *I will never avoid giving the facts to the American people, Mr. Huie. It's so easy, you see, to talk about Communism generally -- to talk about the sellout in China and Korea generally.*

But unless you call the role of the traitors, unless you call the role of those who have been responsible for the suicidal foreign policy, it's a waste of the speaker's time and the audience time. And I don't intend to ever get up and in general terms talk about treason, talk about sellouts.

*You see, foreign policy isn't like Little Topsy (grass), it doesn't just grow. **It's created by men with faces and men with names.** And I think those of us who've been elected by the American people to man the watchtowers, unless we have the intelligence to recognize the traitors and then—if I may use a word which we use in Wisconsin—unless we have the guts to name them, we should be taken down from those watchtowers and should not be representing the American people. And I don't intend to ever avoid giving the names of traitors, giving the names of Communists, if I discover them in important positions. (5)*

Contrary to Fake History, McCarthy's presented himself very well in televised appearances.

CHAPTER 10

Some of McCarthy's Supporters

THE TAFT WING OF THE REPUBLICAN PARTY

Senate Republicans (*House members too*) in those days could be divided into three basic categories:

1. The Robert Taft Republicans: Classic constitutional conservatives who were passionately anti-Communist / anti-Globalist (*referred to as “isolationists” by their Left detractors*). They never forgot the way in which the Eisenhower forces cheated Taft out of the 1952 nomination for the presidency.

Examples: **William Knowland** (CA), **Barry Goldwater** (AZ), **Everett Dirksen** (IL)

2. The “Moderate” Republicans: Foreign policy Globalists and advocates of big government at home. Their anti-Communism was limited to words only and their leader, after 1952, was President Eisenhower.

Examples: **Margaret Chase Smith** (ME), **Ralph Flanders** (VT), **Irving Ives** (NY), **Prescott Bush** (CT) (*the Patriarch of Bush Crime Family*)

3. The Fence-Sitter Republicans: Depending on which way the political winds were blowing, these slick characters could join the ranks of either of the other two main camps. When McCarthy was riding high and trashing the Left Democrats, they were McCarthyites. But when Eisenhower and the Fake News finally gained the upper hand, they put party ahead of country and abandoned McCarthy.

Without the solid group of about 25 like-minded Taft Republicans standing behind him in the Senate, McCarthy's crusade would never have achieved what it did.

Even after the Eisenhower nomination theft of 1952, the strange and sudden death of Taft himself, and Eisenhower's secret destructive war against them all -- the Taft wing still maintained a degree of firepower and would remain loyal to McCarthy until the bitter end.

*1. McCarthy with Senator Taft 2. McCarthy with Senator Goldwater
3. Senator Bill Knowland*

THE KENNEDY FAMILY

To American liberals and Democrats, the **Kennedy Dynasty** is like American royalty. Though today's descendants of the original Kennedy clan are generally as leftist as Karl Marx ever was; the Patriarch, **Joseph Kennedy**, hated Communists and also disliked what he once referred to as "those Jews around Roosevelt."

During his tumultuous time as U.S. Ambassador to Great Britain, Papa Kennedy fought with the State Department, as well as FDR. Actually, the only reason FDR had even appointed Kennedy was to win and maintain the Irish-Catholic vote.

Kennedy was dead-set against the Globalists' drive to World War 2 in general, and U.S. involvement in particular. During the build-up years to the war, Ambassador Kennedy, on his own, directly communicated with the German ambassador to Great Britain for the purpose of arranging a meeting with Hitler himself. When

FDR and the Reds at State learned of this, Kennedy was kept "out of the loop" for future policy discussions.

Kennedy resigned in disgust in October, 1940, but not before making further unauthorized attempts to end the war which had started in September of 1939 when Poland – openly prodded on by the Globalist warmonger faction of Britain and France, and secretly by FDR -- picked a fight against Germany. (*True story -- Refer to "The Bad War," by yours truly*).

During the war, Joseph Kennedy's eldest son, **Joe Kennedy Jr.** was killed in a mysterious plane explosion while on a "secret mission." Another son, future President **John F. Kennedy**, was very nearly killed in another strange incident. And in 1948, another child of Kennedy's, daughter Kathleen was killed in a small plane crash in Europe. Were these three strange events part of a "message" being sent to the Kennedy Patriarch who had such high ambitions for his sons? These Globalist bastards were, and still are, are indeed capable of anything.

- 1. Joe Kennedy (l) with Hitler's Foreign Minister, Joachim von Ribbentrop. Papa Joe tried to prevent the war and the Globalists never forgave him for it.*
- 2. Son Joe Jr. was killed in a strange "accident" --- and son JFK barely survived an equally strange incident.*

Fast forward to December 1952 -- Joseph Kennedy asked fellow Irish-Catholic and family friend Joseph McCarthy to take on his son, Robert, as assistant counsel of the U.S. Senate Permanent Subcommittee on Investigations, on which McCarthy served and would later chair. Bobby resigned in July 1953 due to conflicts with Roy Cohn. But in February 1954, he rejoined the Senate committee staff as chief counsel for the Democratic minority in February 1954. For his work on the McCarthy committee, Kennedy was included in a list of Ten Outstanding Young

Men of 1954, created by the U.S. Junior Chamber of Commerce. Papa Joe had arranged the nomination.

Like Papa Joe and Bobby, John F Kennedy also liked McCarthy and hated the elitist Anglo and Jewish Reds in the State Department. Before anyone had even heard of Joe McCarthy, young JFK had already aligned himself with the anti-Communists who blamed the Truman State Department for the loss of China -- declaring on the House floor in January 1949:

"The responsibility for the failure of our foreign policy in the Far East rests squarely with the White House and the Department of State." (1)

There had been other personal bonds between JFK and McCarthy by the time McCarthy was to reach the peak of his influence and popularity in 1952 and 1953. McCarthy was a frequent guest at the now-legendary Kennedy compound in Hyannis, MA. He had also dated two Kennedy sisters, first Eunice and then Pat. McCarthy was even invited to Eunice's wedding reception, and presented her with a silver cigarette case inscribed, *"To Eunice and Bob from one who lost."*

Despite RFK's falling out with Roy Cohn, he would maintain a personal loyalty to McCarthy -- making him Godfather of his first child, Kathleen in 1951. (2)

1 & 2. McCarthy with Robert F Kennedy 3. Former Maryland Attorney General Kathleen Kennedy Townsend is McCarthy's Godchild.

In 1955, even after the Senator's unjust fall into disgrace, Bobby displayed his loyalty to McCarthy at a dinner meeting described by the Kennedy Clan court-historian, **Arthur Schlesinger, Jr:**

*"Still his Irish conception of loyalty turned him against some he felt had treated McCarthy unfairly. In January 1955, **Edward R. Murrow** [who had issued a famous anti-McCarthy telecast the previous year] spoke at the banquet honoring those, Kennedy among them, who had been selected by the Junior Chamber of*

Commerce as the Ten Outstanding Young Men of 1954. Kennedy grimly walked out." (3)

JFK's affection for McCarthy had led him to make a similar gesture in 1954. At a Harvard Spree Club dinner, when a speaker had likened McCarthy to the convicted Soviet spy Alger Hiss, JFK rose to his feet and declared:

"How dare you couple the name of a great American patriot with that of a traitor!" and walked out. (4)

The incident has never been denied by anyone who was present that evening, and is accepted by JFK biographers and "official historians" alike.

JFK likewise considered McCarthy a supporter. So much so that in 1952, when he took on Henry Cabot Lodge for one of Massachusetts' Senate seats, McCarthy privately supported JFK by "standing down." Because he already had an intense dislike of Lodge and had such a good rapport with the Kennedys, the decision was easy for him. Lodge would be the only Republican Senate candidate that McCarthy made no active attempt to campaign for.

In 1954, when the Senate voted to censure McCarthy, JFK would be the only Democratic Senator not to publicly declare support for the censure of McCarthy's. He would not even be present for the humiliating vote, having conveniently scheduled a surgery for that day. It was not until 1956 that JFK would issue a vague public statement supporting McCarthy's censure, and that was only because his political future dictated it.

JFK's late, mild, and certainly insincere conversion to anti-McCarthyism did not impress the far left crazies of the Democrat Party. **Eleanor Roosevelt**, the beloved bigmouth hag of the Communists and their libtard dupes, openly confronted JFK at the 1956 Democratic Convention for not having taken a stand against McCarthy – which may have been the reason why he was not selected for the Vice Presidential spot that year.

The Communists and their unseen Globalist bosses hated the "Hitler lover" Joe Kennedy, and never really liked his sons either -- facts which should be closely considered when analyzing the respective "lone gunman" assassinations of President JFK (1963), and destined-to-be-President RFK (1968), as well as the strange plane "accident" which killed destined-to-be-President JFK Jr. (1999) --- but we digress.

There can be no historical doubt. The Kennedy Family loved Joe McCarthy, believed in what he was trying to do, and openly supported his investigation until later events and political realities forced them to tone down their open "McCarthyism" and "get with the program."

The Kennedy Family was behind Joe McCarthy.

FATHER COUGHLIN's "FIGHTING IRISH" CATHOLICS

Catholics in general, and the Irish-Catholics in particular, not only felt threatened by Atheistic Communism, but also resented the contempt which many of the elitist Jewish and east coast Anglo Protestants held them in.

Communist leader Gus Hall, who later became General Secretary of the U.S. Communist Party, was quoted (*some say misquoted*) as declaring, at a Communist convention in 1937 and again in 1961

"I dream of the hour when the last Congressman is strangled to death on the guts of the last preacher. And since Christians like to sing about blood, why not give them a little bit of it. Slit the throats of their children and drag them over the mourner's bench and the pulpit. Allow them to drown in their own blood, and then see whether they enjoy these hymns." (6)

Whether the famous quote is authentic or not, what mattered is that Catholics believed it to be so. Communists -- who demand loyalty to the state, not to God -- hate Christianity, and would stamp it out violently if they could. The bloody record of Red oppression of religion in the USSR and Eastern Europe was very clear in those days. For the Irish Catholics, McCarthy was not only a fellow Irishman, but a Holy Christian warrior doing battle with Satan himself.

Much of McCarthy's Irish / Catholic constituency had actually been roused to angry awareness during the 1930's by the radio broadcasts of **Father Charles Edward Coughlin**. When we speak of fiery "fighting Irishmen," there was none more "fiery" than the legendary Father Coughlin. Coughlin railed against FDR, Communists and even dared to take the Jewish elite to task for promoting Communism and the march to World War 2. At the peak of the popularity of his broadcasts, Father Coughlin's radio show was immensely popular, and not just among Irish Catholics either. Coughlin's office received up to 80,000 pieces of fan mail letters per week from listeners. The size of Coughlin's radio audience, by some estimates, was as large as 30 million listeners weekly!

When World War 2, by the design of FDR, Churchill & Stalin, broke out against anti-Communist Germany, FDR's gang was able to use the "crisis" of the war to gradually force the "fascist" Coughlin off of the airwaves. You see, if FDR was to stampede America into another world war, he could not afford to allow a voice as far reaching, as truthful, as logical and as persuasive as that of Father Coughlin's to be reaching 30 million people (*a huge percentage at a time when the U.S. population was just 140 million*).

So when McCarthy burst onto the scene just one decade after the silencing of Coughlin, he had a ready-made, dormant army of informed fighting Catholic anti-Communists behind him. This passionate support base ultimately remained loyal to McCarthy until the very end. Their strength made it very challenging for McCarthy's political and journalistic enemies to take him down -- especially because most Irish-Catholics were members of the Democrat Party.

In fiery speeches, radio addresses and in his publication, ‘Social Justice,’ the fighting Father gave the Reds hell! His dormant followers, among many other people, would later flock to McCarthy.

J. EDGAR HOOVER AND THE FBI

Founded in 1908, the **Federal Bureau of Investigations (FBI)** had, among other tasks, kept a close watch on the Red subversive movement in America – an evil cancer which had murdered a United States president just seven years earlier, and engineered many violent labor strikes. By the time young **J Edgar Hoover** was named as Director of the FBI in 1924, the Red Mafia was far better organized and under the disciplinary structure of the Communist International, based in the Soviet Union. From those early days of “The Bureau,” the Reds faced a formidable adversary in the person of Hoover – which is why his once highly-respected reputation has been so unjustly dirtied by history.

A Hoover quote to remember:

“The menace of communism in this country will remain a menace until the American people make themselves aware of the techniques of communism. No one who truly understands what it really is can be taken in by it. Yet the individual is

handicapped by coming face to face with a conspiracy so monstrous he cannot believe it exists. The American mind simply has not come to a realization of the evil which has been introduced into our midst. It rejects even the assumption that human creatures could espouse a philosophy which must ultimately destroy all that is good and decent.” (7)

Though the FBI could build a file on a suspected Communist, the information was only “actionable” if there was a criminal case proceeding with a warrant issued. In other words, even if the FBI collected rock-solid evidence of one’s membership in, or “fellow traveler” affinity for, the Communist Party USA, there wasn’t anything that could be done about it unless one were to get a little “creative” – which is what Hoover and McCarthy did.

From a **United Press International (UPI)** story, dated December 21, 1983:

Hoover Fueled McCarthy's Anti-Communist Crusade

“FBI Director J. Edgar Hoover provided much of the information former Wisconsin Sen. Joseph McCarthy used in his anti-Communist crusade of the 1950s, secret files indicate.

*The files show Hoover and McCarthy, who are both deceased, exchanged derogatory information about prominent people **including President Dwight D. Eisenhower**, the Milwaukee Journal said in a copyright story Tuesday.*

The newspaper quoted Marquette University historian Athan Theoharis as saying the files provide the first solid documentation of McCarthy's personal contacts with Hoover and the FBI.

'They (the files) suggest that the FBI was working (with McCarthy) far more covertly than (previously known) before,' Theoharis said.” (8)

Based upon information fed to him by the FBI (*and other government sources*), McCarthy “magically” knew who to summon for questioning and target for firing. Even though many of these shady characters would either lie or “plead the 5th,” the Hoover-McCarthy tactic for converting otherwise useless paper files into some sort of positive action against Communists was very effective, and kept secret for many years.

*Hoover wrote, **Masters of Deceit: The Story of Communism in America and How to Fight It** -- Contents: Who is Your Enemy? How Communism Began; The Communist Appeal in the U.S.; Life in the Party; The Communist Trojan Horse in Action; The Communist Underground; Bibliography of Major Communist Classics.*

THE EX-COMMUNIST DEFECTORS & INFORMANTS

A wise man once wrote: *“The lie of omission is the blackest lie of all.”* Of all the conveniently forgotten elements of the shocking story of Communist penetration during the “Red Scare,” the information provided by Red defectors has got to therefore be the blackest “lie of omission” of them all.

These were actual true-believing Communist Party operatives who later became disillusioned with Marxism when they realized how fraudulent and evil the conspiracy truly was. Once they returned to sound thinking and sanity, the ex-Reds often turned against their old comrades with a passion -- informing on them before both the House Committee on American Activities (HUAC) and **J. Edgar Hoover**’s FBI (*which then secretly fed the information to McCarthy*).

The detailed testimony and information which they provided proved to be very useful for unraveling the mystery of Communist subversion. And yet, outside of old-timers or advanced students of the history of that period, the names of these traitors-turned-patriots, as well as the evidence which they provided, have been scrubbed from today's books of Fake History, Hollywood movies and TV crockumentaries. It's as though these defectors never existed!

Let's meet three of the most important ex-Communists-turned-informants.

Whittaker Chambers

Whittaker Chambers was a former editor for the *Daily Worker* who denounced his Communist past. He spied for the Soviets during the 1930's until he defected from Communism in 1938. He later became an editor at Time Magazine.

Under subpoena in 1948, Chambers testified in the perjury trial of the infamous Alger Hiss -- thus helping to put Hiss in prison. He became an outspoken anti-Communist and told his story in his 1952 memoir *Witness*, which became a classic in conservative circles. In *Witness*, Chambers presented his former fanatical devotion to communism as his reason for living, and that after defecting; he saw his past activism as being part of an "absolute evil" that Americans needed to better understand.

From 1957 to 1959, Chambers worked briefly as a senior editor at William F. Buckley's *National Review*. He died in 1961. In 1984, **President Ronald Reagan** - -who credited *Witness* as the inspiration behind his own conversion from a New Deal Democrat to a conservative Republican-- posthumously, awarded Chambers the Medal of Freedom.

Alger Hiss

Whittaker Chambers

The truthful testimony of ex-Communist Chambers (Image 2) was what put the traitor Alger Hiss in prison for perjury. (#1) – 3. The facts presented in Chambers book, “Witness,” have withstood the test of time.

Elizabeth Bentley

Communist **Elizabeth Bentley** was a successful executive with a shipping company while she was a member of the Communist Party. From 1938 until 1945, she spied for the Soviet Union. She would meet with many highly placed American Communists – gather up their secrets and stuff them into a knitting bag before passing them up the chain of commie-command.

After her Soviet masters began to suspect her of disloyalty; Bentley, fearing for her life, defected to the FBI and later converted to Roman Catholicism. She went on to expose over 80 traitors who had engaged in espionage for the Soviets. When her testimony became public in 1948, it was a national sensation. Information she gave continued to have a significant impact during the early 1950s.

From Bentley we also learned that Communists were under directives to promote ugly and senseless “modern art” everywhere and anywhere. Indeed, the Fake Artist **Pablo Picasso** was an admitted Communist himself. To this day, “the Left” (*Globalists*) continue to promote garbage as “art” because it degrades humanity and confuses the objective reasoning patterns of the self-styled “intelligentsia” who obediently visit art museums.

Subsequent declassification of Russian and American secrets would, decades later, confirm Bentley's allegations. Her defection and its aftermath, we now know, actually caused Stalin's gang to temporarily pause espionage activities in the U.S. Requests for Bentley to give evidence and information before various bodies would become part of her life for many years. She also consulted with the FBI right up until about the time she died, in 1961.

1 & 2. Ex-Communist Elizabeth came to her senses and quit the cult of Marx. She then sang and sang and sang for the various investigators. So, why do Fake Historians ignore her testimony? 3. One book to read about Elizabeth Bentley is: Red Spy Queen: A Biography of Elizabeth Bentley, by Kathryn S. Olmsted

Louis Budenz

Louis Francis Budenz started out as a “labor activist” (*Communist front*) before becoming a writer for *The Daily Worker*. He was also a Soviet espionage agent with others under his command and worked with the Communist-protecting ACLU of New York for a while.

In 1945, Budenz renounced Communism, returned to the Roman Catholic Church under the guidance of TV and radio personality, **Bishop Fulton Sheen**, and became vocal anti-Communist expert witness at various governmental hearings.

During the 1950 Tydings Committee hearings that came about as a result of McCarthy's Wheeling speech, Budenz testified that Owen Lattimore, one of the so-called "China Hands," was a member of a Communist cell within the Institute of Pacific Relations. In 1951, Budenz again testified against Lattimore, this time

before Senator Pat McCarran's committee. During this testimony Budenz claimed Lattimore was both a Soviet agent and secret Communist.

At one point in the late 1940s Budenz testified, according to one account, that:

"the fact that a man denied he was a Communist might prove he was a communist since all Communists had instructions to deny it." (9)

It is estimated that Budenz's testimonies and FBI briefings total up to about 3,000 hours – some of it summarized in his book, *This is My Story*. In 1952, Senator McCarthy praised Budenz for having:

"testified in practically every case in which Communists were either convicted or deported over the past three years; one of the key witnesses who testified against Communist leaders." (10)

On an interesting "small world" side-note, Budenz has a niece named **Gizella Meyer** who happens to be a fan of this author's website -- **TomatoBubble.com**. Upon learning of my intention to write this book, and then voluntarily providing irrefutable evidence of her identity, Gizella reached out to say that she was hoping that Uncle Louie would be treated fairly and given the credit he deserved.

Mr. Mike,

Looking forward to your new book on McCarthy -- I hope you include something favorable on my Uncle Louie (Budenz) who Senator McCarthy gave credit for his service in exposing communists. As a little girl I was incarcerated with him after the Paterson, NJ Silk Workers Strike (1930). That incident probably led to his separation from my Aunt "Stella" (Gizella) whom I'm named after.

I hold very fond memories of him reciting poetry back in those days. I still have his copy of Cassell's Latin Dictionary from St. Mary's College. One of my earliest memories was of the Paterson Silk Strike and singing along with him and others "The cops are having a helluva time, keeping us off the picket line!" As a youngster it made quite an impression on me although I recall my parents and Aunt Gizella (I'm her namesake) were displeased about my attendance at the event.

Senator McCarthy did give Uncle Louie a good deal of credit for helping expose many communists, although most of the planners remain submerged. Remember the analogy of the "Party" to a "Submarine". If you haven't read "The Bolshevik

Invasion of the West: Account of the Great Political War for a Soviet America," please try -- very prophetic.

I look forward to the new book on Senator Joe, even if it doesn't present Uncle Louie favorably, as I will always remember him that way. On a lighter note, "Willow", the feline that I belong to, looks a lot like "Sugar" (author's cat and editorial colleague). Thank you both for all your efforts in exposing the true history of the culprits behind significant worldly political events.

Giz (11)

Don't worry, Gizella. I had already been intending to treat Uncle Louie favorably because I know that some of the people who became Communists were only well-meaning dupes who truly believed that their conspiratorial activity was all for a greater good --- but later figured out the scam and came back to us.

1. Louis Budenz 2. Archbishop Fulton Sheen touched the heart and mind of converted Communist, Louis Budenz – whose testimony was of enormous value in understanding the Communist conspiracy. 3. McCarthy with Budenz

CHAPTER 11

Some of McCarthy's Enemies

THE COMMUNIST PARTY USA

Naturally, it doesn't even need to be said that the Communist Party and its Marxist mouthpiece, *The Daily Worker*, vociferously and viciously attacked Joe McCarthy as well as HUAC (*House Committee on Un-American Activities*). The Reds would shriek: "*Fascists!*" -- "*Nazis!*" -- "*Extremists!*" -- "*Reactionaries!*" -- "*Anti-Semites!*" You know the predictable routine.

The lesser known point concerns the full extent of the hidden power of the CPUSA's organized opposition to McCarthy. The Fake History books would have us believe that the Reds were just a fringe group of political idealists with no actual influence for us to worry about. That's a damn lie! The Reds, both foreign and domestic, were on a roll back then. Hear it from the Red-loving **New York Times** – as published in its *favorable* June 28, 1973 obituary for 1930's-40's Communist boss, **Earl Browder**:

"The zenith of Communist influence in the United States occurred in the years from 1930 to 1946, when Earl Russell Browder, a sharp-minded, tart-tongued Kansan, was the undisputed leader of the Communist party in this country.

Feeding on the economic and social discontents engendered by the Great Depression and on the hopes for political change implicit in the New Deal, Mr. friendly organizations, exerted a considerable effect on American affairs." (1)

(emphasis added)

And for each one of those **100,000** commies, there were a group of "fellow travelers" who never actually joined the CPUSA, but strictly followed its line. And

orbiting this inner nucleus of revolutionary Communists and the middle circle of non-member sympathizers was a much larger outer circle consisting of well-meaning libtards who simply did not know what they were truly following nor for what purposes. Put them all together and you have a formidable revolving hurricane force we call, “the Left” – with the invisible international financiers and media moguls -- *unbeknown even to most Reds* -- controlling both the direction and the intensity of the storm in accordance with their own year-to-year agenda items.

The Daily Worker's constant use of the propaganda terms “McCarthyism” and “Red Scare” aligned very closely with that of the “mainstream” journalists.

BERNARD BARUCH -- THE MOST POWERFUL "AMERICAN" OF THE 20TH CENTURY – vs. JOE McCARTHY

The broader context of the hidden power structure which would eventually destroy Joe McCarthy cannot be fully appreciated until we come to know **Bernard Baruch**. In a work of fiction commonly understood to be about real events and characters, the legendary 19th century writer and two-time British-Jewish Prime Minister, **Benjamin Disraeli**, wrote:

"The world is governed by very different personages from what is imagined by those who are not behind the scenes." (2)

Indeed, true power, often by necessity, prefers the warm blanket of relative anonymity. And no man in American history has wielded as much "behind the scenes" influence and raw power as Jewish financier and geo-political activist Baruch. That is not this author's humble opinion. It is a historical and demonstrable fact.

Though Baruch's name and his "advisory" influence were generally well-known amongst the better informed half of the American public from circa 1910 until his death in 1965; few truly understood the full scope of his power. Today, perhaps not 1 American in 200 would even recognize his name. It's time you got acquainted!

By 1912, Baruch had become a huge financial supporter of Democrat Party -- in particular, its radical "progressive" (*Marxist*) wing which included future Presidents **Woodrow Wilson** and **Franklin Delano Roosevelt** (FDR). It was FDR's son-in-law, **Curtis Dall**, who wrote how Baruch had introduced Wilson to his wealthy associates and how:

"Baruch would often walk into the Democratic Headquarters in 1912 with Wilson in tow, leading him like one would a poodle on a string." (3)

When "The Great War" (*referred to today as World War I*) broke out in Europe (*exactly as was planned by the international bankers*), Baruch (*among others*) put the screws to puppet Wilson in order to drag the United States into the war. During the war, Wilson appointed him to head the **War Industries Board** -- effectively making the great financier the master of US industry during wartime. After the war, Baruch accompanied Wilson to the infamous peace conference at Versailles, where he and his fellow Tribesmen helped to shape the harsh economic oppression of the defeated Germans and set up the **League of Nations**.

Baruch and his gang also supported the overthrow of the Russian Tsar and his replacement by genocidal communists Lenin, Trotsky, Stalin et al. He then went on to play active, though less powerful, roles in the administrations of Republican Presidents Harding and Hoover. When his puppet boy FDR became President in 1933, Baruch was named a member of the "Brain Trust" for the communistic "New Deal." In the early 1930s, Baruch urged the stockpiling of rubber and tin -- necessary items for the *second* war that he and his fellow Jewish kingpins planned to launch against Hitler's Germany.

1. Baruch walks his “poodle” Woodrow Wilson (artwork by M S King & David Dees)
2. Baruch driving with President Roosevelt
3. The Adventures of a Wall Street Legend

King Bernard held the power to make and place ambitious men into positions of subordinate power, and could walk in and out of the Wilson White House (*for 8 years*); and, later on, the Roosevelt White House (*for 12 years*); the Truman White House (*for 8 years*) and the Eisenhower White House (*for 8 years*) as easily as a family member might pop in to visit a sibling.

From his position as chief of War Industries, Baruch's influence also reached into the realm of the military, for he was a good personal friend (*benefactor?*) of World War I General of the Armies, **John "Blackjack" Pershing**, who in turn was very close to, and extremely fond of **General Fox Conner** -- Pershing's Chief of Operations and future benefactor of Generals Marshall and Eisenhower. As General Pershing's aide, Lt. Colonel Marshall had become personally acquainted with Baruch in 1918. In later years, after World War II, Marshall once described Baruch as:

“one of my dear friends and one of the great helpers (of the war effort) (4)

Marshall and Eisenhower first worked together during the 1920's, under Pershing, another self-described "dear friend" of Bernard Baruch.

1. One World boss Bernard Baruch (tall man) with his puppet boy George Marshall. 2. With his puppet boy Dwight Eisenhower 3. With his puppet boys Winston Churchill and Eisenhower

On the academic front, Baruch also contributed heavily (*bought the curriculum*) for several colleges, making a gift of one million dollars to **Columbia University** (\$20 Million in today's value), with his estate leaving \$2,000,000 more after his death in 1965. (5)

So, what does this extreme left-wing Globalist Democrat money-master (*the George Soros of his time*) have to do with the subject of this book, Mr. McCarthy, you ask? Though Baruch operated mainly in the shadows, he, as a Globalist, was obviously, self-evidently opposed to McCarthy. A Saturday Evening Post article revealed his support for Senator Margaret Chase Smith's 1950 "Declaration of Conscience" speech attacking McCarthy:

"The financier Bernard Baruch said, if a man had delivered her Declaration of Conscience, 'he would be the next president.'" (6)

With a man of Baruch's power opposed to him, McCarthy had a deadly secret enemy which he himself may not even have known about.

1924 / 1928 / 1943 - TIME Magazine Cover Boy Baruch

***THE BIG FIVE MEDIA MOGULS AND THEIR HENCHMEN – vs.
JOE McCARTHY***

Historians and biographers sympathetic to Joe McCarthy have all accurately noted, in a general sense, how "the press" savaged McCarthy. Much has been written about these evil, lying, Red or pro-Red Establishment hacks who so unjustly maligned McCarthy and misrepresented his every utterance. Their famous names and anti-McCarthy attack pieces have become the stuff of journalistic legend and encyclopedia entries. Men such as **Walter Lippmann, I.F. Stone, Drew Pearson, Herb Block, Joseph & Stuart Alsop, Edward R. Murrow** and a whole pack of lesser piranhas all combined to take tiny bites of McCarthy's flesh.

Now it is all fine and dandy to write about the important contribution that such greasy characters made to the crooked cause of anti-McCarthyism; but without the power of the media moguls / owners -- mighty men who even McCarthy's admirers seem afraid to talk about -- the hired hacks and henchmen would have had no influence. Let us focus on the Kings, not the pawns.

Walter Lippman, I.F. Stone, Edward R. Murrow, the Brothers Alsop – were all well-known journalists who dumped on McCarthy. But there were media men MUCH bigger which few dared to name.

During the 1950's, long before cable news and the Internet were even a thought in anyone's imagination, five media giants stood above all others in terms of their ability to shape the public mind and the political direction of the nation. These mighty institutions of "Fake News" are still in operation today and still as fake as ever -- though, thankfully, their influence is not as all-mighty as it once was.

The Big Five were (*and still are*): **CBS Radio & TV, NBC Radio & TV, ABC Radio & TV, the New York Times** and the **Washington Post**. Each of these press powerhouses was headed and controlled by a single man. And each of those five men, for their ability to employ and direct hired hack henchmen to shape "public opinion," can rightly be described as one of the most powerful men in American history.

Now, here's the kicker: Each of the five was a Jewish "liberal" Globalist holding either membership in, or deep ties to, the world-government-promoting **Council on Foreign Relations** in New York. (7) There lies the key to understanding why it was that the entirety of the "mainstream media" of the 1950's worked against McCarthy. Globalists used Communists to achieve many of their common objectives. A full exposure of the Reds would ultimately lead to a full exposure of their Globalist benefactors / protectors. Get it?

The Big Five moguls are named and imaged below, left to right:

***NY Times: Arthur Hays Sulzberger // Washington Post: Eugene Meyer
CBS: William Paley // NBC: Robert Sarnoff // ABC: Leonard Goldenson***

THE AMERICAN CIVIL LIBERTIES UNION

Since its founding in 1920, the strangely well-funded **American Civil Liberties Union (ACLU)** has aggressively promoted the Communist cause by using manipulative interpretations of the constitutionally defined rights to “freedom of speech” and “freedom of assembly” to shield Communists and other criminals from punishment. The ACLU was and still is in the forefront of the tragic misinterpretation of the 5th Amendment contained in the Bill of Rights. This clear and purposeful redefinition of the law by the McCarthy-hating Red lawyers of the influential ACLU greatly hindered the Senator’s Holy work – and there was good reason for it.

For having denied, under oath, that he was ever a member of the Communist Party, the infamous Communist agent Alger Hiss was sent prison for perjury -- not treason. From that point forward, the Reds - advised by the ACLU - adapted their tactics. In order to avoid admission of either past or current Communist Party membership without committing perjury, the hundreds of suspects brought before the various House or Senate committees when asked: *"Are you now or have you ever been a member of the Communist Party?"* -- would invoke the "5th Amendment" of the US Constitution (*Bill of Rights*). The pertinent clause of the actual 5th Amendment states:

*"No person shall be compelled in any **criminal** case to be a witness against himself."* (8)

You see, the McCarthy hearings were *not* criminal tribunals. Only actual acts of treason were criminal. Communist Party membership, though enough to get one dismissed from sensitive government positions, was not illegal. An answer of "yes" to "the big question" would *not* have landed anyone in jail. The people of America, through their elected representatives, had every damn right to screen, hire or fire and "public servants" who work for them!

Therefore, the ACLU-protected Reds, in refusing to answer, were really in contempt of Congress. McCarthy grew frustrated with numerous witnesses / suspects who, even in secret meetings not known to the public, continued to incorrectly invoke the 5th Amendment.

In one instance, McCarthy admonished a witness who had just taken the Fifth:

"We call you into a secret session so you can testify, and the public isn't present so they will not know what questions you will be asked ... you come in here and take the Fifth Amendment, and you take advantage of the American Constitution to protect a Communist conspiracy" (9)

Yet again, the Fake News and the Fake Historians were and still are guilty of gross misrepresentation of the facts. Contrary to the conventional narrative which holds that "wrongly accused" suspects invoked the 5th Amendment to "protect" themselves from McCarthy's evil witch-hunt -- the only reason these people "pleaded the 5th" was to avoid being "outed" as Communist Party members or giving information that might "out" other members. A 5th plea was really an admission of being a Communist or a "fellow traveler" – as well as an admission that the legal liars of the ACLU were also traitors.

1. McCarthy: "This act (pleading the 5th) is the most positive proof obtainable that the witness is a Communist." 2. Some have referred to the acronym as "American Communist Lawyers Union."

ELEANOR ROOSEVELT vs McARTHUR

The former First Lady, sainted by the Fake News of the past and the Fake Historians of the present, truly was a vile contemptible creature. An excerpt from the September 17, 2017 issue of **Anti-New York Times** (*a pay to view feature of TomatoBubble.com*) by M S King, sheds a bit of light on this nasty Marxist loon:

Eleanor the Red was not just a Roosevelt by marriage to her distant cousin **St. Franklin Roosevelt**, but also an actual Roosevelt herself. She was the niece of **St. Theodore Roosevelt** -- that vile arch-criminal, elephant slaughterer, repugnant warmonger and murderous false-flagger who blew up the **USS Maine** while serving as acting Naval Secretary in 1898. If you haven't already read "**The Real Roosevelts**" -- an epic beatdown of the odious trio of St. Teddy, St. Frankie & St. Ellie, by yours truly -- then you really should. What follows here is a bullet point summary of just some of the little-known dirt which we dug up on Eleanor the Globalist Red.

THE REAL ROOSEVELTS

An Omitted History

What PBS & Ken Burns Didn't Tell You

M. S. KING

- 1 & 2. PBS commie film-maker Ken Burns published, The Roosevelts: An Intimate History. M S King responded with, The Roosevelts: An Omitted History.***
- 3. Eleanor Roosevelt in later years (the one on the left).***

Ten Nastiest Facts About Eleanor Roosevelt:

(Refer to "The REAL Roosevelts" for source documentation)

1. She had more Communist front affiliations than you could shake a hammer & sickle at. Eleanor was, at the very least, a conscious "fellow traveler" of subversive Communists of America -- but quite possibly, an actual secret member of the Party.
2. She was a lesbian.
3. She arranged for the FBI to investigate **Westbrook Pegler**, an award-winning journalist and harsh critic of hers that she sought to intimidate.

1. ***Throughout the 1950's -- years after Franklin had died -- FBI Director J. Edgar Hoover kept a file on her subversive activities.***
2. ***Who let the dogs out? Eleanor Roosevelt with dyke companion, the journalist Lorena Hickok.***
3. ***Westbrook Pegler's columns trashed Eleanor routinely -- referring to her as "La Boca Grande" (the Big Mouth). Eleanor had him investigated for "sedition," but he was cleared.***
4. She incited hatred against peaceful Germany during the pre-war years and became even more hysterical after her husband tricked America into the war.
5. She publicly and proudly stood up for the infamous Communist traitor, **Alger Hiss**, even *after* he was proved to be a Communist/Soviet agent.

6. In spite of her immense wealth and "do-gooder" facade, her charitable donations -- even during the depths of the Great Depression and WW 2 hardships -- were minimal.

7. She was a pro-U.N. Globalist fanatic until her dying day.

1. Hitler on Eleanor: "Then, the honorable wife [Eleanor] took his place. She and her sons, she said, refused to live in a world such as ours. That is at least understandable, for ours is world of work and not one of deceit and racketeering." 2. Alger Hiss -- known Communist traitor, defended by Eleanor even after many libtards had abandoned him. 3 & 4. At the U.N., Ambassador Eleanor was all about the "human rights."

8. She became an early and outspoken promoter of the anti-White "Civil Rights" movement.

9. She was also an early "environmentalist" -- a scam to promote more and more government land grabs.

10. She was an advocate of "Children's Rights" --- a scam to undermine parents and bring children under the total educational control and corruption by the **New World Order**, via UNESCO.

1. The blessing of St. Eleanor bestowed undeserved prestige to the up and coming rabble-rouser, Marxist Loser King 2. For "the children" --- "the children" --- always about "the children." 3. "Dang! You sho-nuff be one ugly-ass White lady." (Out of the mouth of babes)

In short, Eleanor Roosevelt was an earlier incarnation of another nasty Communist lesbian, **Killary Clinton** -- just uglier. Indeed, back in 1992, Killary, who has long been suspected of dabbling in witchcraft, once said that she "communed with" the spirit of Eleanor Roosevelt. It wouldn't surprise us if those two demented dykes "communed" in ways that we cannot mention on this family-friendly forum.

***** End of excerpt *****

With a record like that, it must have come as no surprise to Senator McCarthy that the media-sainted Red Eleanor would become one of his critics. She, on several occasions, even invoked the name of "Hitler" (*oooh, so scary*) when condemning McCarthy. Here's a typical example from one of her nationally syndicated **My Day** newspaper columns:

"I would like to report a little more in detail what I think are the results of Senator Joseph McCarthy's methods of activity.

People write me that he has saved the country by awakening us to the realization of the dangers of communism in our midst. ... But to be made afraid of communism without being given much understanding of what it means may not help us a great deal to defend ourselves against it.

What has disturbed me is to find that his methods are so well understood and have attracted so much attention throughout the world. There was hardly a meeting of any kind in Asia at which his name did not come up and some question put to me about the result of his activities in the curtailment of freedom.

When I reached Europe I found that there, too, people were more conscious of the methods which had been used by Hitler and Stalin in coming to power, and they invariably felt that Senator McCarthy's methods were identical with those that they had watched successfully enslave many people.

We in this country have not had this experience, so it seems impossible to us that anyone should really control our thoughts and actions. But the European people think it quite possible because they have had the experience.

Everywhere in Europe the Senator's name would be mentioned whether you talked to a peasant or to responsible leaders of government.

Some people were amused, and rather derisive, ... Others seemed genuinely frightened. For, remember, if the United States should find itself saddled with a dictator there would be no hope of freedom for other parts of the world.

The Senator may be completely oblivious of what his methods have done, but the results that he has brought about are harmful. For instance, many a young man who wants to hold his job in the foreign service is wary today of telling you his private opinion on anything. People have got into trouble for having opinions, and many now feel it is best to be careful. This attitude may hold a job but it does not make a useful public servant.

So, whether he knows it or not, the Senator is doing harm in many ways to the standing of the United States throughout the world.” (11)

Blah – blah – blah – always the same old platitudinous commie-crap about “McCarthy’s methods” and the threat of “dictatorship.” It should be noted that Eleanor’s hatred for McCarthy also extended to John F Kennedy. She later revealed, in 1958:

"During the lively contest for the vice-presidential nomination between Sen. Estes Kefauver and Sen. John Kennedy, a friend of Senator Kennedy came to me with a request for support. I replied I did not feel I could do so because Senator Kennedy had avoided taking a position during the controversy over Sen. Joseph McCarthy's methods of investigation. Senator Kennedy was in the hospital when the Senate condemned Senator McCarthy and, of course, could not record his position. But later, when he returned to the Senate, reporters asked him how he would have voted and he failed to express an opinion on McCarthyism.

"Oh, that was a long time ago," the senator's friend told me. "He was unable to vote and it is all a thing of the past. It should not have anything to do with the present situation."

I replied that I thought it did. "I think McCarthyism is a question on which public officials must stand up and be counted," I added. "I still have not heard Senator Kennedy express his convictions. And I can't be sure of the political future of anyone who does not willingly state where he stands on that issue."

Later, Senator Kennedy came to see me. I told him exactly the same thing. He replied in about the words he had previously used in talking to reporters, saying that the McCarthy condemnation was "so long ago" that it did not enter the current situation. But he did not say where he stood on the issue and I did not support him."(12)

Evidently, "guilt by association" is acceptable after all; but only when applied to anti-Communists.

1. Red Eleanor was frustrated that JFK remained the only Senate Democrat to not take a position against McCarthy. 2. Red Ellie visits her beloved Soviet Union (Moscow) in 1957. Ironically, if she were around today she'd absolutely hate the new Christian, conservative Russia of Vladimir Putin!

ALBERT EINSTEIN vs McARTHUR

Dating back to his days in pre-Hitler Germany, the over-rated "theoretical physicist" whose bizarre and unobservable "Theory of Relativity" held that space is "curved" and time can be "dilated," had more Communist-front affiliations than one could shake a hammer & sickle at. On the very day that he obtained American citizenship in 1940, Einstein openly advocated for the establishment of a World Government. From the horse's own mouth --- have a look:

The New York Times

June 23rd, 1940

EINSTEIN PREDICTS AN ARMED LEAGUE

Scientist Says Wilson's Work Will Be Revived by Nations in a More Powerful Form

"Professor Albert Einstein advocated a world-wide federation of nations with "control over the whole military power of its members" soon after he had taken his final examination for American citizenship here today. He predicted the recreation of Woodrow Wilson's League of Nations "in a more powerful form.

The author of the theory of relativity asserted that "a Federal organization of the nations of the world is not only possible but an absolute necessity if the conditions on our planet are not to become unbearable for men.

*Wilson's work will be created, in my opinion, in a more powerful form. Then only will the importance of this great innovator be fully recognized. A **worldwide organization cannot insure peace effectively unless it has control over the entire military power of its members.**" (13)*

Wow! Why would this piece of Red filth even bother to take an American citizenship oath -- while famously and disrespectfully not wearing any socks -- if his wished to see America (*and all nations*) ended and rolled up into a "federation of nations" stripped of all individual self-defense and subject to a "powerful" world government?

Einstein mania ended in the Hitler's Germany. It reignited 10-fold upon his arrival to America. Reporters swarmed the "genius" wherever he went and the fame-addicted fraud loved every moment of it. He went on to use his stature to attack and undermine anti-Communists like McCarthy.

Einstein and his sycophantic crowd of academic lefties and star-struck reporters hated McCarthy as much as they had hated Hitler. To the extent that so many weak-minded "intellectuals" worshipped Einstein, his anti-anti-Communism (*presented as a concern for "political freedom"*) influenced other academics who were not Communists -- just well-meaning libtards who believed that big-bad McCarthy might also come for them one day.

In 1953, several Communists would seek Einstein's advice as to how to confound and defy McCarthy's committee as well as other state/local investigations. Republished below is a brief article -- originally published by the Gilder Lehrman Institute of American History -- which described the type of traitorous advice which the recent "American" Einstein gave to his Red buddies.

Albert Einstein on the McCarthy hearings and the Fifth Amendment, 1953

"During the "McCarthy hearings" of the 1950s, the government investigated American society and industry in an attempt to root out communist sympathizers. Among those investigated were scientists and scholars, who were called upon to appear before the committee to answer questions concerning their political affiliations. Some refused to testify, citing the Fifth Amendment. Rose Russell, a member of the Teachers Union of the City of New York, considered invoking of the Fifth Amendment in a letter to famous physicist and avowed socialist Albert Einstein in 1953.

Einstein advised Russell, as he did others, to refuse to testify but not on the grounds of the Fifth Amendment. In this May 28, 1953, letter Einstein wrote that although invoking the Fifth Amendment was not "unjustified," the McCarthy

hearings were not the circumstance it was meant for. "The 5th Amendment was adopted," he wrote, "in order to make it impossible for the judicial authorities to bring the accused to confess through means of extortion." He continued, "In the present cases, it is not a matter of violent extortion of the accused," but rather a "matter of using people as tools for the prosecution of others that one wants to label as 'unorthodox.'"

*** *The Rose Russell case appears to have been a local New York City matter, not a McCarthy investigation.***

Invoking the Fifth Amendment was problematic, Einstein wrote, because "the individual is offered no legal middle ground for him to defend his actual rights." In closing, he pointed to a more "revolutionary" tactic—"non-cooperation, like Gandhi used with great success against the legal powers of the British Authorities." (14)

Advising Communists to engage in contempt-of-court is itself contempt-of-court; and an act of treason. But Globalist agents puffed-up to the stature of Albert Einstein have long been above the law and beyond reproach.

The Globalists immortalize their own as the "intellectual" boobs guzzle down their liquid excrement as if it were mothers' milk.

THE CONFERENCE OF AMERICAN JEWISH RABBIS

The Protestants weren't the only religious denomination with a Communist problem. American Jews, following the lead of Jewish media moguls and

numerous Red Rabbis, had been, for decades, deeply intertwined with the various Marxist movements of Europe and the USA.

Contrary to “popular opinion,” Senator McCarthy was never an “anti-Semite.” Among supporters of McCarthy, there were indeed some who openly expressed their anger over the notably disproportionate presence of so many Jews among the ranks of the Communists and Left Democrats – but McCarthy himself never directly linked Jews to Communism. To the contrary, probably in a strategic effort to neutralize the Reds’ historically effective “anti-Semitism card,” McCarthy chose several high-profile key advisors and associates who were Jewish – Roy Cohn, David Schine, **Alfred Kohlberg** and columnist **George Sokolsky**.

Nonetheless, sometime in 1954, (*the exact date is unclear to us*) with McCarthy already weakening, the **Conference of American Rabbis** officially condemned the good Senator and called for him to be stripped of his committee chairmanship. Even many non-Marxist Jews supported this action because, over the years, they had been troubled by the sight of so many Jews having been summoned before the various anti-Communist investigative committees in the House and Senate. That quintessentially Jewish paranoia over "anti-Semitism" has always been useful to the Reds and Globalists. So now, on top of everything else, with the money, the media, and the mouths of America’s Jewish community now activated against McCarthy as well, it would only be a matter of time before his noble crusade would come to an end.

Future President Richard Nixon, in private, tape-recorded remarks, once claimed that certain Jews placed their own interests ahead of America’s.

FAKE JOURNALIST DREW PEARSON vs McARTHUR

Andrew "Drew" Pearson was noted for his nationally syndicated newspaper column *Washington Merry-Go-Round* and also had a program on NBC Radio called *Drew Pearson Comments*.

Educated at Phillips Exeter Academy and Swarthmore, he taught at Columbia University for a while before moving on to *The Baltimore Sun*, where he was eventually fired for writing political commentary books anonymously. Pearson's elitist pedigree gave him access to all the right connections to the east coast ruling class.

In 1932, Pearson secured a contract to syndicate *Washington Merry-Go-Round*, which first appeared in *The Washington Herald*. As World War 2 escalated in Europe, Pearson's strong support of the warmonger FDR put him at odds with the newspaper's "isolationist" owner. Pearson was again fired. The pro-war / pro-FDR / pro-Stalin *Washington Post* then picked up the contract for his column.

Pearson was also broadcast on NBC Radio and appeared in a number of movies from Red Hollywood, portraying himself. According to a former colleague, **Jack Anderson**, Pearson saw journalism as a weapon to be used against political adversaries -- and had no problem in bending facts in order to pursue someone he disliked. Stories of Pearson's journalistic tricks and traps are now the stuff of legend.

As a supporter of the Soviet Union's war against Nazi Germany (*which was actually instigated by Stalin*), Pearson, who had previously demanded that the U.S. enter the war, later called for the Allies to create a second front in Western Europe in 1943 in order to take the pressure off of the Soviets. During World War 2, Pearson stirred up a big controversy when he took up the case of **John Gates** -- a member of the American Communist Party who was not allowed to take part in the

D-Day invasion of France of 1944. What a strange "cause" for this nasty little Stalin-loving "journalist" to take up!

Pearson, aided by an OSS (*pre-CIA*) spy, was also the first to report General **George S. Patton's** slapping of soldier **Charles Kuhl** in 1943. In typical Pearson style, this version of the incident was not accurate; but it did give Supreme Allied Commander Dwight Eisenhower the pretext he needed to put Patton on the sidelines for a while (*because Patton was advancing too quickly and the Globalists wanted to save a chunk of Europe for Stalin*).

Pearson later reported that anti-Communist General Douglas MacArthur was campaigning for his own promotion. MacArthur sued Pearson for defamation, but dropped the suit after the strangely well-connected Pearson threatened to expose MacArthur's Eurasian mistress, **Isabel Rosario Cooper**.

During the war, Pearson had hired **David Karr**, a disgraced former employee of the Office of War Information as his chief aide. Karr was actually a former employee of the Communist newspaper *The Daily Worker*, and it is now known that he was the subject of two separate FBI espionage and loyalty investigations.

Pearson also played a role in the downfall of anti-Communist U.S. Congressman **John Parnell Thomas** -- the Chairman of the House Committee on Un-American Activities. And, in the late 1940s, Pearson, in both columns and radio broadcasts, relentlessly and viciously attacked the anti-Communist Secretary of Defense, **James Forrestal**.

After Forrestal's "suicide" in May 1949, the lying propagandist falsely stated in his column that Forrestal suffered from "paranoia" and had attempted suicide on four previous occasions -- a claim completely contradicted by the testimony of Forrestal's physicians at Bethesda Naval Hospital, and not corroborated by any previous medical files.

Jack Anderson later said that Pearson:

".. hounded Jim Forrestal with dirty aspersions and insinuations until at last, exhausted and his nerves unstrung, one of the finest servants that the Republic ever had died of suicide." (15)

It was murder, more likely.

Forrestal, according to Pearson, was "a dangerous man." He was indeed -- to the Reds. Forrestal was the man who schooled the first year Senator on the ways of the world -- telling young McCarthy:

"Consistency has never been the mark of stupidity. If the diplomats who have mishandled our relations with Russia were merely stupid, they would occasionally make a mistake in our favor." (16)

Given the clear Communist record -- be it by secret membership or deliberate fellow traveling -- of this wicked practitioner of Fake News who smeared anti-Red patriots Patton, MacArthur, Thomas and Forrestal, it was to be expected that Pearson would, with the protective blessing of his Globalist media bosses at NBC (*Sarnoff*) and The Washington Post (*Meyer-Graham*), become one of McCarthy's nastiest enemies.

Any powerful man who was a strong anti-Communist became the target of Drew Pearson's poison pen.

Patton – Forrestal – MacArthur -- Thomas

Pearson vs McCarthy

In 1950, shortly after McCarthy's opening salvo speech at Wheeling, Pearson began attacking with a series of columns. Over the following months, McCarthy delivered seven Senate speeches on Pearson, denouncing him as "*a Communist tool*" and calling for a "*patriotic boycott*" of his radio show. This cost Pearson his radio sponsor and twelve newspapers also stopped carrying Pearson's column.

McCarthy referred to the aforementioned David Karr as Pearson's Soviet "handler." In response, Pearson claimed that Karr only joined the *Daily Worker* so

that he could get into baseball games for free! Years later, however, the declassification of the FBI's **Venona** decrypts did confirm that Karr was an informational source for the Soviet NKVD. Another member of Pearson's staff, **Andrew Older**, along with his wife and sister, were also later confirmed as Communist Party members.

In May 1950, McCarthy approached the commie-columnist at a Gridiron Club dinner in Washington, grabbed his arm and threatened,

"Someday I'm going to get a hold of you and really break your arm." (17)

In December 1950, McCarthy and Pearson were involved in a cloakroom brawl at the Sulgrave Club in Washington, D.C. Pearson later claimed that McCarthy pinned his arms and kneed him in the groin. McCarthy said he slapped Pearson, hard, with his open hand. Other witnesses, including then-Senator **Richard Nixon** confirmed that McCarthy jacked Pearson up pretty hard. Nixon, in his memoir, revealed that Pearson *"grabbed his coat and ran from the room."* McCarthy then said to Nixon, *"You shouldn't have stopped me, Dick."* (18)

In 1952, using rumors fed to him by Pearson, Nevada publisher Hank Greenspun wrote that McCarthy was a homosexual. The major journalistic media refused to publish the story, and even the commie-loving libtards who write the history books for us have never accepted Pearson's slander as being even remotely probable.

If indeed we may use the character of a man's enemies as a measure to judge the character of the man himself, then certainly, Joseph McCarthy, as the much-hated adversary of a demoniacally deceitful journalistic hack for Communism must have been a very good man after all.

Witnesses saw McCarthy jack-up Communist Pearson good and hard!

CARTOONIST "HERBLOCK" vs McARTHURY

The Washington Post's **Herbert Lawrence Block**, better known as **Herblock**, was a nationally syndicated political cartoonist. Over the course of his 70-year career, Herblock, for his faithful service to the Globalist cause, would win three Pulitzer Prizes for cartooning (1942, 1954, 1979) share a fourth for his anti-Nixon cartoons in 1973, receive the Presidential Medal of Freedom from **Bill Clinton** (1994) and numerous other honors.

Herblock was a strong supporter of President **Franklin D. Roosevelt** and his failed New Deal; and a fierce enemy of American "isolationists" (*peace-lovers*) who wanted no part of another European war. His cartoons often mocked American anti-Communists for "overreacting." After McCarthy's famous speech in Wheeling, the good Senator became a recurring target of Herblock's nasty etchings, one of which introduced the term "McCarthyism" into the public discourse. Later on, Herblock would criticize President Eisenhower for not stopping McCarthy. Whether by accident or by design (*probably the latter*), this helped to conceal Eisenhower's quiet efforts to destroy McCarthy.

It has often been said that "a picture is worth a thousand words." In that case, Herblock's vicious and widely-circulated anti-McCarthy cartoons had the value of many thousands of words -- all harmful to McCarthy. And that is why he was so well-decorated as a journalistic legend.

Fake News set to "art." The term "McCarthyism" was coined by a Herblock cartoon on March 29, 1950. It would later be embraced and redefined by McCarthy and his backers as "Americanism with its sleeves rolled up."

In an age when newspapers shaped public thought far more than today, Herblock's mockery of McCarthy influenced many.

CHAPTER 12

Selected Events of 1953

JANUARY / FEBRUARY 1953

EISENHOWER APPOINTS THE DEVIOUS DULLES BROTHERS TO HIGH POSITIONS

As President, Eisenhower loaded up his administration with “one-worlders” from the **Council of Foreign Relations (CFR)**. His first pick for the important and powerful position of Secretary of State was CFR man **John McCloy**, who had already served in the FDR and Truman regimes. But McCloy declined the offer, and instead accepted the chairmanship of the CFR – a position which, in the grand scheme of things, outranks even the Secretary of State.

Eisenhower then tapped **John Foster Dulles**, a founding member of the CFR who had attended the post-World War I Paris Peace Conference with Woodrow Wilson and Bernard Baruch. Dulles, who had previously worked in Truman’s communist-infested State Department, was also an in-law of the notoriously Globalist Rockefellers and a Chairman of the Board for the Globalist-Communist **Carnegie Endowment for World Peace**, where his choice for president of that subversive body had been none other than the Communist spy who headed up the founding conference for the UN, Alger Hiss. The choice of someone with the subversive resume of **John Dulles** for such a critical position, *by itself*, is enough to tell us who Eisenhower really was. But there’s more.

John had a younger brother, named **Allen Dulles**. Eisenhower installed him as Director of the **Central Intelligence Agency (CIA)**. Like his brother, Allen had

also accompanied the Baruch-Wilson gang to the Paris Peace Conference. And Dulles the Younger also did a stint as president at the CFR (1946-1950).

One at State and one at the CIA, Eisenhower's media-puffed Dulles Brothers shaped history. Notice how the Time Magazine Cover for CIA boss Allen (Image 2) depicts an assassin with "cloak and dagger." Who knows how many people the Eisenhower-Dulles gang assassinated with "heart attacks" and "cancer."

MARCH - JUNE, 1953

McCARTHY SHOWS THAT STATE DEPARTMENT USED RADIO & LIBRARIES TO SPREAD RED PROPAGANDA OVERSEAS

The destruction and despair of World War 2 had left post-war Europe vulnerable to the political, economic and even the cultural domination of the corrupted U.S. government. With the ultimate objective of bringing the various states of Europe into economic and political consolidation -- a key building-block of **"The New World Order"** -- the CIA had been established in 1947 and the NATO common defense group in 1949.

To promote this new way of thinking to the masses of Europe, the Globalists established the **Voice of America** radio broadcasts. Some of the stuff being put out by VOA smelled a bit Red to astute observers. Patriotic VOA employees also

alleged Communist influence on the content. McCarthy's committee then investigated Red influence at the VOA which was, at that time, administered by the State Department. VOA personnel were questioned by McCarthy in front of TV cameras and a packed press gallery. Though the VOA's reputation took a hit, the propaganda operation survives to this day – mainly targeting anti-Globalist Russia and the remnants of European nationalism.

McCarthy and Cohn then turned to the overseas library program of the **International Information Agency**. Cohn and **David Schine** toured Europe examining the card catalogs of State Department libraries looking for works authored by Communists and fellow travelers. McCarthy then recited the list of pro-Communist authors before his subcommittee and the press. This forced Eisenhower's State Department to order its foreign librarians to remove from their shelves *"material by any controversial persons, Communists, fellow travelers, etc."*

Shortly afterwards, Eisenhower, during a June acceptance speech for receiving an honorary degree at Dartmouth University, essentially admitted that the books were Communist while deliberately taking his first public cheap shot at McCarthy. He urged the audience:

"Don't join the book burners. ... Don't be afraid to go in your library and read every book. How will we defeat Communism unless we know what it is?" (1)

This was baseless and stupid insult because the issue was not about banning or burning books. McCarthy's argument was that U.S. taxpayers should not be forced to fund the placement of Communist books in foreign countries.

1 & 2. Voice of America was used to begin the process of brainwashing Europeans into moving toward the regional super-state we now know as the European Union. 3. Cartoon mocks McCarthy as being added to the list of history's "book burners."

JUNE, 1953

***THE TREASONOUS ROSENBERGS FINALLY FRY IN THE
ELECTRIC CHAIR***

The shrieking of the international Left could not save the Red Rosenbergs from the death sentence handed down to them two years earlier. Americans were fed up with both foreign and domestic Communism, and were in no mood to pity people who had helped the Soviets to acquire an atomic bomb.

JULY, 1953

***SENATE MAJORITY LEADER ROBERT TAFT SUDDENLY GETS
ILL DURING A GOLF GAME WITH EISENHOWER -- DIES
THREE MONTHS LATER AT AGE 63***

After a painful golf outing with President Eisenhower in April of 1953, Senate Majority Leader Robert Taft enters Walter Reed Hospital for tests. Doctors suspect a tumor or arthritis. One month later, Taft enters Holmes Hospital in Cincinnati for more extensive tests. Doctors discover nodules on his forehead and abdomen which they later determine to be malignant.

On June 7, Taft entered New York Hospital for treatment. Some of his doctors advocated exploratory surgery to keep the malignancy from spreading, while others thought the tumors were inoperable, recommending x-ray therapy instead.

After his death, an autopsy claimed that Taft had been stricken with pancreatic cancer, which had quickly spread throughout his body.

Taft then transferred his duties as Senate Majority Leader to Senator **William F. Knowland** (R-CA). But he did not resign his Senate seat because he was still expecting to recover and return to work. However, his condition rapidly worsened, and Taft returned to New York Hospital for surgery. He died of a final brain hemorrhage on July 31, about a month shy of his 64th birthday.

The body of the great conservative champion known as “Mr. Republican” lay in state in the Rotunda of the United States Capitol, where thousands of mourners offered their respects at his coffin. Following the service his body was flown to Cincinnati, where he was buried in a private ceremony.

The sudden and unexpected departure of America’s foremost conservative, and Ike’s greatest threat, from the political stage pleased the Globalists and Communists greatly. Unlike the sudden death of General George S. Patton in 1945, we cannot declare with 100% certainty that Eisenhower’s gang had Taft murdered. Yet it is fair to responsibly speculate that in light of what the evil Globalists had already shown themselves to be capable of, Ike *may have* had Taft murdered through the use of cancer-causing weaponry that the creative killers of the CIA are known to have researched and probably developed. Something could very well have been administered during that fateful April golf game which suddenly turned painful for Taft – a game which Eisenhower had invited him to. If cancer in animals can be caused by injecting them with viruses, then it can also be done with humans.

With Taft dead, the promises that Eisenhower had made to secure his endorsement suddenly became null and void, and Joe McCarthy lost a powerful and well-respected ally. How convenient.

The unexpected death of Senate Majority Leader Robert Taft was a devastating blow to American conservatism. Image 4: 1975 Church hearings: US Senators Frank Church and John Tower examine a CIA poison dart gun that leaves no trace of bodily entry while injecting deadly toxins in the target.

JULY 1953

**McCARTHY's RESEARCH DIRECTOR PUBLISHES
CONTROVERSIAL "REDS IN OUR CHURCHES" – SOME
PROTESTANTS TURN ON McCARTHY**

Joseph Brown Matthews, Sr., best known as **J. B. Matthews,** was an educator, writer, and political activist. A committed pacifist of good intentions, he became a self-described "fellow traveler" of the Communist Party, USA during the 1930's and a leader of some of the Party's "mass organizations." Like other well-meaning dupes who later came to understand the reality of Communism, disillusionment led him to become an active anti-Communist.

Brown had previously voluntarily testified before a House Committee in 1938, and then served as chief investigator for the House Committee on Un-American Activities. In June 1953, McCarthy tapped Brown to be the research director for his committee. The appointment coincided with the appearance of a provocative article by Matthews which appeared in the July 1953 issue of *The American Mercury*, entitled "**Reds in Our Churches.**" In the article, Matthews claimed that:

"the largest single group supporting the Communist apparatus in the United States today is composed of Protestant clergymen." (2)

These published charges enraged the ranking Democratic member of McCarthy's committee -- Senator **John McClellan** (D-AR). He and two committee colleagues

-- **Stuart Symington** (D-MO) and **Henry "Scoop" Jackson** (D-WA) -- marched into McCarthy's office and demanded that Matthews be fired. McCarthy refused and continued to support Matthews.

The fight between Chairman McCarthy and the Democrats over Matthews made national news. Officials of the **National Council of Churches**, the **United Lutheran Church**, and the **Southern Baptist Convention** issued statements denouncing Matthews. There was a backlash of influential politicians, predominantly belonging to the mainline Protestant churches, who were stung by what they wrongly perceived to be a slanderous charge that these churches were infested with traitors. Letters and telegrams opposing Matthews & McCarthy (*much of them organized, but many spontaneous as well*) began to arrive in congressional offices.

Evidently, Matthews's article got too close to the shocking truth about Communist infiltration of America's Protestant churches -- hence, the "uproar." On July 7, 1953, committee members battled among themselves over the appointment. But McCarthy, a man of honor and loyalty, refused to sell-out Matthews. The Democrats insisted that the committee as a whole, not solely McCarthy, should have the authority to dismiss Matthews.

Eisenhower's greasy gang of Globalists (*which was no less treasonous than Truman's before him*) jumped on this opportunity to damage McCarthy. With the snake Eisenhower operating behind the scenes, a deal was brokered from above by Vice President **Richard M. Nixon**, (*a trusted veteran of the House Committee on Un-American Activities*) in which Matthews would be forced out in exchange for complete future authority for McCarthy to hire and fire committee staff as he pleased. Matthews' resignation was accepted on the evening of July 9, 1953.

The Red-protecting Eisenhower then released the contents of his communications with "religious leaders" to the Red-loving New York Times -- in which he acknowledged the validity of their criticism of Matthews' charges.

J. B. Matthews was a very important asset for the anti-Communist cause because he had the advantage of *personal experience as an organizer for Communist front organizations*. He was able to explain how naïve and busy people of good will, including many preachers, were often duped into lending their names, influence and money to what *appeared to be* good causes, while remaining unaware that the leading personalities in these organizations were Communist Party operatives.

The unfair attacks against him and the closing down of such an important avenue of anti-Communist investigation not only kept the Red influence in the churches intact and growing, but it also cost McCarthy the support of some Protestants who had been led to believe that he, in having defended Matthews, had "gone too far."

The power of Senate Democrats, the Fake News, the Red preachers and their dupes, and now, President Eisenhower and his Republican agents in the Senate, was now combined in unison against McCarthy. The dauntless Senator stood firm, but how much longer could he hold out against the Red Storm?

1. J.B. Matthews knew what he was talking about when he warned about Red "Reverends." 2. At about this time in history, a young "Reverend" Martin Luther King was attending a Communist training school --- the "Highlander Folk School" in Tennessee.

AUGUST, 1953

**GLOBALIST EISENHOWER SIGNS REFUGEE RELIEF ACT
INTO LAW – FACILITATING JEWISH AND COMMUNIST
IMMIGRATION TO AMERICA**

In the final year of the communist-infested administration of President **Harry Truman**, the Congress and Senate over-rode the President's veto and passed the Immigration and Naturalization Act of 1952 – also known as the **McCarran–**

Walter Act, after its Senate & House sponsors (*both patriotic Democrats, by the way*).

The demagogue Truman had tried to play the “racism” card, charging that the Act was intended to block the admission of Eastern Europeans. In reality, the concern of the overwhelming majority of both Houses of Congress was over the fact that thousands of communists from Eastern Europe were pouring into America. The Act allowed the government to deport immigrants or naturalized citizens engaged in subversive activities and also allowed the barring of suspected subversives from entering the country. It was used to bar members and former members and "fellow travelers" of the Communist Party from entry into the US. Because so many of these Reds were Jewish, the good-old “anti-Semitism” charge was often used to attack McCarran-Walter.

During his *very first month* in office, Eisenhower, in his first State of the Union televised address, knowing that the **McCarran - Walter Act** could not be undone, attacked the popular 1-year old law. He was already planning to water it down with the **Refugee Relief Act of 1953**. This upset the House sponsor, Rep. Francis **Walter** (D-PA). From **The Jewish Telegraph Agency**, February 4, 1953:

Headline: Eisenhower’s Criticism “disappoints” co-author of McCarran Act

“Rep. Francis E. Walter, co-author of the McCarran-Walter Immigration Act, said yesterday that he was disappointed by President Eisenhower’s State of the Union message because the President “makes the broad, sweeping charge that the Act is discriminatory and contains injustices without citing one single instance to back it up.” In this respect, Rep. Walter said, the President ‘is entirely in error or has been misinformed.’” (3)

Speaking in the Senate on March 2, 1953, **Senator Pat McCarran** (D-NV) warned about Ike’s stealth assault on the Act:

“I believe that this nation is the last hope of Western civilization and if this oasis of the world shall be overrun, perverted, contaminated or destroyed, then the last flickering light of humanity will be extinguished. I take no issue with those who would praise the contributions which have been made to our society by people of

many races, of varied creeds and colors. ... However, we have in the United States today hard-core, indigestible blocs which have not become integrated into the American way of life, but which, on the contrary are its deadly enemies.

Today, as never before, untold millions are storming our gates for admission and those gates are cracking under the strain. The solution of the problems of Europe and Asia will not come through a transplanting of those problems en masse to the United States. ... I do not intend to become prophetic, but if the enemies of this legislation succeed in riddling it to pieces, or in amending it beyond recognition, they will have contributed more to promote this nation's downfall than any other group since we achieved our independence as a nation.” (4)

Under the cover of providing “emergency assistance” for people who were still World War II refugees, and with the heavy pressure that Ike was bringing down upon his fellow Republicans, the “emergency relief” legislation was passed by the Congress in August of 1953. It resulted in the admission of 214,000 immigrants to the United States, including 45,000 immigrants from communist countries.

Just months before the Refugee Relief Act was set to expire, in 1956, a 26-year old Hungarian Jew who had studied at England’s Fabian socialist London School of Economics arrived in New York. The up and coming financial wizard was already a devotee of Leftist Jewish professor **Karl Popper**, and would go on to become the ‘Bernard Baruch’ of the modern era. The young man’s name was **George Soros**, the current finance king for international Marxist subversion. This evil son-of-a-bitch should never have been allowed to set foot in America.

We cannot say for certain that Soros’s arrival was in any way facilitated by Ike’s Refugee Relief Act. We raise it as a plausible possibility, but mainly to illustrate why McCarran and Walter, and more than 2/3 of the US Congress, had damn good reason to want to control the Red invasion coming from Europe.

1- Senator McCarran's effort to stop European Communists from flooding into America was undermined by Eisenhower. 2- The Italian-born Communist Edward Corsi directed Eisenhower's "Emergency Relief Act." 3- In spite of left-wing affiliation, scum like George Soros got into America under Eisenhower's watch, in 1956. (above with one of his many puppets, Hillary Clinton)

OCTOBER, 1953

McCARTHY INVESTIGATION TARGETS ARMY's FORT MONMOUTH IN NEW JERSEY

During its probe of 13 defense plants whose contracts with the government ran into hundreds of millions of dollars a year, McCarthy's committee heard testimony from witnesses about Red spy networks setting up cells in the plants. Given the number of fanatical and mostly secret Communists loose in America (*100,000 + fellow travelers*) – it's not only natural, but expected that the Reds would target sensitive defense plants as well as military research facilities – as they had successfully done with the Manhattan Project.

The recently fried traitor, Julius Rosenberg, had worked as a radar inspector at Fort Monmouth in New Jersey from 1942 and 1943. It is from there that he was accused and convicted of stealing important information and passing it on to his Soviet handlers. At about the time that Rosenberg was arrested, two other Fort Monmouth scientists, **Joel Barr** and **Alfred Sarant**, fled to the Soviet Union.

1. Joel Barr and Alfred Sarant were part of the Rosenbergs' Red ring at Fort Monmouth. 2. The Rosenbergs fried in "the chair" – Barr and Saraat escaped to the USSR.

In October 1953 Joseph McCarthy claimed (*correctly, we now know*) that Rosenberg had set up a wartime spy ring at Fort Monmouth; and that the ring was still in operation. More than 4,000 civilian scientists and support personnel worked at **US Army Signal Corps Laboratories** at and near Fort Monmouth. This branch provided the U.S. Army with tactical and strategic communications networks and conducted research on new communications equipment. Important work was done at Fort Monmouth, and the Reds knew it.

McCarthy's hearings into the infestation at Fort Monmouth resulted in the dismissal of 42 civilian employees at the Army base as "security risks." After McCarthy's fall from glory in 1954, most of those Red employees, many of them scientists and *nearly all of them* "5th Amendment" pleaders were reinstated. Of the 42, an astonishing 39 were Jews -- which prompted the usual cries of "anti-Semitism" from the Reds, their libtarded dupes, and paranoid Jewish leaders who saw "Nazis" under every rock.

In a nasty 1954 hit-piece on McCarthy, Establishment mouthpiece Time Magazine conceded something that today's historians have erased from memory. Time published the following truth-gem about Fort Monmouth:

“Last year (1953) McCarthy got into an investigation of subversives at Fort Monmouth, N.J. He showed that there had been a substantial penetration by Communists at Monmouth during World War II; he made a case for his charge that security measures were still not strictly enforced.” (emphasis added)(5)

Thank you, Time Magazine!

McCarthy’s detractors and Fake Historians maintain that the Fort Monmouth / Camp Evans mole hunt marked the beginning of his downfall; and in a way, they are absolutely correct, but not for the right reason. The “conventional wisdom” holds that: McCarthy “*went too far*” in taking on Eisenhower’s U.S. Army and it led to his ruin.

We would amend that to: McCarthy “*got too close*” in taking on Eisenhower’s U.S. Army and it led to his ruin.

McCarthy visits the US Army Signal Corps Laboratories. McCarthy, an ex-Marine, had many supporters in the military – but now a very angry and very deadly enemy in ex-Supreme Commander and current President Eisenhower.

DECEMBER, 1953

***EINSTEIN ADVISES COMMUNIST SCIENTIST NOT TO
TESTIFY BEFORE McCARTHY HEARING***

Einstein the Red made headlines by counseling fellow Jewish-Communist physicist **Al Shadowitz** to refuse to provide testimony at the McCarthy hearings—not by invoking the Fifth Amendment, but by asserting that any questioning of his loyalty or affiliations was a violation of the *First* Amendment right to free speech and association.

The New York Times

(December 17, 1953)

Witness on Einstein Advice Refuses to Say if He Was a Red

"On the advice of Dr. Albert Einstein, a 38-year-old engineer refused here yesterday to tell Senator Joseph R. McCarthy whether he had been a Communist while working for the Army or on Government contracts since 1941. The engineer denied any spying. ... In Princeton, Dr. Einstein confirmed he had given the advice.

Senator McCarthy, a Wisconsin Republican said he would seek a contempt citation against Mr. Shadowitz, who based his attitude on the first amendmentfive other witnesses refused to tell the Senate's Permanent Subcommittee on Investigations whether they had been Communists.

It was the second time that Dr. Einstein had counseled "noncooperation" to a witness in a Congressional investigation." (7)

Einstein, in advising Shadowitz to engage in contempt of Congress, himself committed a crime – or, at the very least, a subversive act which ought to have gotten him deported out of the United States. But ugly Albert was too much of a cultural icon. The Time Magazine “Man of the 20th Century” was untouchable.

December 16, 1953 Communist physicist Al Shadowitz became a celebrity of the Left when he, on Einstein's treasonous advice, contemptuously cited the "free speech" clause of the 1st Amendment, instead of the 5th.

CHAPTER 13

A Recap of “McCarthyism” – The Final Numbers

Though the official end of “McCarthyism” would not come until the close of 1954, Eisenhower’s tactics --which we will review in the subsequent chapter to this -- would effectively tie McCarthy’s hands for most of 1954 as Ike’s friends in the Fake News beat McCarthy up pretty hard. Now would therefore be the right time and place in this book to review the actual statistics of “McCarthyism” – real numbers which the countless “educated” ignoramuses who mindlessly use that stupid term might be surprised to hear for the first time.

A 1987 article appearing in *The New American* magazine – **The Real McCarthy Record**, by **James Drummey**, provided an excellent summary of the research conducted by authors **William F. Buckley** and **L. Brent Bozell**. The following excerpt appeared in *The New American* magazine:

“Buckley and Bozell in McCarthy and His Enemies, state that from February 9, 1950, until January 1, 1953, Joe McCarthy publicly questioned the loyalty or reliability of a grand total of 46 persons, and particularly dramatized the cases of only 24 of the 46. ...

Buckley and Bozell pointed out that McCarthy "never said anything more damaging about Lauchlin Currie, Gustavo Duran, Theodore Geiger, Mary Jane Keeney, Edward Posniak, Haldore Hanson, and John Carter Vincent, than that they are known to one or more responsible persons as having been members of the Communist Party, which is in each of these instances true."

McCarthy 's record on the whole is extremely good. (This is also true of the 1953-54 period when he was chairman of a Senate committee and publicly exposed 114 persons, most of whom refused to answer questions about communist or espionage activities on the ground that their answers might tend to incriminate them.) There were no innocent victims of McCarthyism. Those whom McCarthy accused had indeed collaborated in varying degrees with Communism and Communists, had shown no remorse for their actions, and thoroughly deserved whatever scorn was directed at them.

....

McCarthy's committee held 199 days of hearings and examined 653 witnesses. These individuals first appeared in executive session and were told of the evidence against them. If they were able to offer satisfactory explanations — and most of them were — they were dismissed and nobody ever knew they had been summoned.

Those who appeared in public sessions were either hardened Fifth Amendment pleaders or persons about whom there was a reasonably strong presumption of guilt. But even those witnesses who were brazen, insulting, and defiant were afforded their constitutional rights to confer with their counsel before answering a question (something they would not be allowed to do in a courtroom), to confront their accusers or at least have them identified and have questions submitted to them by their counsel, and to invoke the First and Fifth Amendments rather than answer questions about their alleged communist associations.

Of the 653 persons called by the McCarthy Committee during that 15-month period, 83 refused to answer questions about communist or espionage activities on constitutional grounds and their names were made public. Nine additional witnesses invoked the Fifth Amendment in executive session, but their names were not made public.

Some of the 83 were working or had worked for the Army, the Navy, the Government Printing Office, the Treasury Department, the Office of War Information, the Office of Strategic Services, the Veterans Administration, and the United Nations. Others were or had been employed at the Federal Telecommunications Laboratories in New Jersey, the secret radar laboratories of the Army Signal Corps in New Jersey, and General Electric defense plants in Massachusetts and New York. Nineteen of the 83, including such well-known communist propagandists as James S. Allen, Herbert Aptheker, and Earl Browder, were summoned because their writings were being carried in U.S. Information Service libraries around the world.

Peter Gragis, who appeared before the McCarthy Committee on March 10, 1954, said that he had come to the hearing terrified because the press "had pointed out that you were very abusive, that you were crucifying people.... My experience has been quite the contrary. I have, I think, been very understandingly treated. I have been, I think, highly respected despite the fact that for some 20 years I had been more or less an active Communist." (1)

The Communist defector **James Burnham** authored *The Web of Subversion* -- a classic insider study of the Communist penetration of the U.S. government. Burnham provides us with his own simpler review of the statistics of “McCarthyism.” Here are his numbers:

- Number of persons killed — 0
- Number of persons wounded or injured — 0
- Number of persons tortured — 0
- Number of persons arrested without warrant — 0
- Number of persons held or imprisoned without trial — 0
- Number of persons evicted, exiled, or deported — 0
- Number of persons deprived of due process — 0

(2)

Some “terror,” eh?

Conversely, the number of people murdered, wounded, imprisoned, tortured, gang-raped, robbed, starved and exiled as a direct consequence of the treasonous actions of the Communist-infected Roosevelt-Truman State and Defense departments runs into the *millions*. Yet there are no such terms as “Hissism,” or “Hopkinsism,” or “Marshallism,” or “Achesonism,” or “Fuchsism,” or “Rosenbergism” et al.

Why is that?

Because the statistical research and conclusions of Buckley and Bozell in “McCarthy & His Enemies” cannot be denied, Fake Historians just ignore the actual numbers (Years later, Buckley sold his soul to the New World Order and became the Establishment’s best-known “official” (watered-down) conservative with his own PBS TV Show.)

CHAPTER 14

1954: The Engineered Decline of McCarthy

JANUARY, 1954

*GALLUP POLL HAS McCARTHY AT THE PEAK OF HIS
POPULARITY*

59% FAVORABLE / 20% UNFAVORABLE

GALLUP®

McCarthy was an early 1950's "rock star!"

1954

***EISENHOWER FEARS A THIRD-PARTY PRESIDENTIAL
CHALLENGE FROM McCARTHY***

The Republican Party was deeply divided against itself; with half loyal to the official "leader" Eisenhower and the other half to McCarthy. By now, it was clear to anyone with eyes to see that "Ike" was no friend of Joe. He was actually McCarthy's deadliest, though silent, enemy. McCarthy's popular reference to "20 years of treason" (*FDR & Truman*) was amended to "21 years of treason"— a clear warning shot aimed at Eisenhower.

Many conservative Republicans were also still bitter over the way that Robert Taft had been cheated out of the nomination by the Eisenhower forces at the 1952 convention. To them, McCarthy was now the national leader in the effort to take the political system back from the Globalists. Was McCarthy thinking of running for president against Eisenhower, as a 3rd Party candidate in 1956?

David A. Nichols, the author of *Ike & McCarthy*, though an anti-McCarthy Establishment historian, did an excellent job of researching and exposing the full extent of Ike's conspiracy to "get McCarthy." Nichols reveals that Eisenhower had *repeatedly* warned (*and Nichols agrees with him*) that McCarthy did indeed have his sights on the White House. (1)

"McCarthy has the bug to run for the presidency in 1956." Eisenhower warned his advisers. (2)

Both as a World War 2 general and as a president, Eisenhower's pro-Red "One Worlder" record was every bit as treasonous as George Marshall's had been. McCarthy knew it, and Eisenhower knew that McCarthy knew it and would not be afraid to attack another "great general" with the information. A "no-holds-barred" third-party "McCarthy for President" campaign in 1956 -- uniting the Taft-wing of the Republican Party, the anti-Communist Democrats and the Catholics -- would have elevated McCarthy to new heights and created some serious headaches for the Globalists.

For Eisenhower and the "Deep State" which had manufactured his "emperor's robe" out of whole cloth, the time to stop Joe McCarthy had come.

Even if not successful, the patriotic movement that would have been created as the result of a McCarthy run for the White House could have been disastrous for the Globalists. Eisenhower needed to stop him now.

JANUARY – FEBRUARY, 1954

***WHO PROMOTED RED IRVING PERESS TO MAJOR? --
McCARTHY vs ARMY GENERAL RALPH ZWICKER***

Irving Peress was a New York City dentist who was drafted for the Korean War in 1952. He then applied for and received a commission as a captain in the Army Dental Corps and reported for duty in January of 1953. Originally set for assignment to Japan, Peress asked for a "compassionate reassignment" based on his wife's and daughter's alleged illnesses. He was reassigned to Camp Kilmer, New Jersey.

As part of his application for his commission, Peress had signed an oath indicating that he had never been a member of an organization that sought to overthrow the U.S. government. When he later completed a detailed questionnaire, Peress responded to standard questions about membership in the Communist Party with the phrase "federal constitutional privilege" -- a reference to the Fifth Amendment of the US Constitution which protects against self-incrimination.

Although subsequent monitoring failed to uncover any overt wrongdoing by Peress, fitness reports still described him as *"very disloyal and untrustworthy type of officer"* devoted to *"the seeding of dissatisfaction."* (3) Due to such suspicions,

Peress' case was brought to McCarthy's attention. McCarthy's Senate subcommittee subpoenaed Peress to testify on January 30, 1954.

An FBI witness named **Ruth Eagle**, who was an undercover New York City police officer, testified that Peress and his wife had been involved with the Communist Party in the 1930s and 1940s and that Peress had been a leader of the American Labor Party. In defense, the defiant Red dentist then cited his "Fifth Amendment rights." Thereupon McCarthy wrote to Secretary of the Army **Robert T. Stevens** to demand that Peress' be court marshaled and dismissed.

That same day, Peress requested that his pending discharge be acted upon immediately. His commanding officer, General **Ralph Zwicker**, or someone below him, then granted Peress an *honorable* discharge.

McCarthy vs General Zwicker

Incredibly, Peress, during this terrible time of Red subversion, had been *promoted* to the rank of Major shortly before receiving that honorable discharge. This prompted McCarthy to summon General Zwicker to testify before the committee on February 18, 1954 -- where on advice from Army counsel, Zwicker refused to answer some of McCarthy's questions.

Frustrated over Zwicker's cover-up of the Peress promotion mystery, and Zwicker's statement that the undisclosed officer who promoted Peress ought *not to* be relieved of duty, McCarthy retorted:

McCarthy: *Any man who has been given the honor of being promoted to general and who says, "I will protect another general who protects Communists," is not fit to wear that uniform, general. (4)*

Army Secretary Stevens ordered Zwicker not to return to McCarthy's hearing and the Army maintained that the Peress promotion was a "very bad mistake." This confrontation with Zwicker, a decorated veteran of World War 2, was used by McCarthy's enemies in the Senate and the Fake News to incite public anger against McCarthy. The fearless Senator knew that Communists had infiltrated the Army and were being protected by highly placed officers. And so did President Eisenhower -- whose, as Supreme Allied Commander, had served the New World Order as one of those protectors of Communists.

The Peress case represented, for McCarthy, a loose thread which could be pulled on to unravel the whole bloody conspiracy right up to the top of the Army that Generals Marshall and Eisenhower had corrupted during World War 2. McCarthy stated that Peress' promotion had been ordered by a "*silent master who decreed special treatment for Communists.*" (5)

McCarthy was really becoming “dangerous” now.

1 & 2. Irving Peress – a 5th Amendment-pleading Communist promoted to Major before being honorably discharged. 3. General Ralph Zwicker was very uncooperative when being asked about Peress. Why so defensive, general?

FEBRUARY, 1954

**ONE-WORLDER EISENHOWER RECRUITS DEMOCRATS TO
KILL THE SOVEREIGNTY-PROTECTING “BRICKER
AMENDMENT”**

In 1953, a proposal known as the “Bricker Amendment” to the U.S. Constitution had been introduced in the US Senate. The sponsor, **Senator John Bricker** (R-OH), had also been a strong supporter of his fellow Ohioan, the now oh-so-conveniently dead Robert Taft, and was also a strong backer of Joseph McCarthy.

Bricker's amendment proposed that no treaty signed by the United States could override the U.S. Constitution or infringe upon the liberties guaranteed to American citizens in the Bill of Rights. The idea drew the support of the majority of Republican Senators and even many Democrats.

The **Council on Foreign Relations (CFR)** was quick to denounce the Bricker Amendment by running a 19-page hit piece in its quarterly journal for the elite, Foreign Affairs. (6) CFR man Eisenhower obediently fell into line, fronting for his New York masters in calling the amendments backers "nuts and crackpots." (7)

Ike's sycophant biographer, **Stephen Ambrose**, informs us of Ike's obsession with killing the patriotic initiative:

"Eisenhower used all his persuasive powers – in stag dinners, at meetings, in private, in correspondence, even on the golf course – to kill the amendment." (8)

To circumvent the massive Republican support for the amendment, Ike relied upon and worked closely with the utterly contemptible Senate Minority Leader and future-President, **Lyndon Baines Johnson** (D-TX). It was LBJ's job to strong-arm Senate Democrats, many of which had previously supported the Bricker's Amendment!

And so it came to pass that a perfectly reasonable measure to protect Americans from potential Globalist-Communist subversion from above was killed by Baruch's puppet president – *falling just one vote shy* of the necessary 2/3 super-majority needed to pass a Constitutional Amendment (*pending approval of enough states*).

1- Senator John Bricker 2- Foreign Affairs (CFR) declared war on the Bricker Amendment 3- Eisenhower gets chummy with Senate Minority Leader Johnson (LBJ) -- He relied on Leftist Democrats to kill the amendment.

MARCH 8, 1954.

***TIME MAGAZINE RUNS A FRONT COVER HIT PIECE ON
McCARTHY***

As if a signal had been secretly given, the Establishment Fake News commenced firing away at McCarthy from all directions and with maximum force. No more poison- pills packaged in objective-sounding bottles – it was 24/7 nastiness from here on out.

An excerpt from the article demonstrates the new tone:

“Senator Joe McCarthy, after a fortnight of mounting frenzy, had built the smallest of molehills into one of the most devastating political volcanoes that ever poured the lava of conflict and the ash of dismay over Washington. Joe, the stoker, was still disorganized but quick-witted, charging in and out of his Senate office, snatching up telephones, rushing to the Senate floor to answer quorum calls, dictating statements to reporters

McCarthy has no such broad goals or plans. He does not look far ahead. He buzzes from one little investigation to another, drawn by tips from Government employees "worked up" by a staff of investigators headed by Roy Cohn, 26-year-old counsel for the Senate Permanent Investigations Subcommittee, of which McCarthy is chairman. In the course of these headline-hunting forays, McCarthy's manner and methods bring him into conflict with people more highly placed than those under attack. Most of McCarthy's famed struggles have begun as encounter battles, unplanned by either side. Joe, a master of the impromptu thumb-in-eye school of fighting, has come out on top in most of these scuffles, especially when his opponents tried to appease him, or spar with him, or attacked too hastily without a careful eye for the second half of McCarthy's one-two punch." (9)

Nasty stuff; and yet *still* no mention of any “innocent people” that McCarthy had actually hurt.

In print and in broadcast, the Fake News fury of hell was unleashed upon the great man.

MARCH 9, 1954.

***CBS TV JOURNALIST EDWARD R. MORROW RUNS 30-MINUTE
HIT PIECE ON McCARTHY***

Edward R. Murrow made his broadcasting debut as Director of CBS's European Bureau in London, during World War 2. Murrow's charmed career later included jobs as CBS vice-president and Director of Public Affairs, radio broadcaster, television producer and host.

Following World War 2, Murrow worked with **Fred Friendly** on the radio program *Hear It Now*. The program was later converted to a television program *See It Now*. In a joint effort, Murrow and Friendly -- in service to CBS boss William Paley -- ran a half-hour program to attack McCarthy. Murrow masterfully utilized selective editing -- playing parts of McCarthy's speech and then criticizing what he claimed were contradictions. Murrow's mendacious manipulation before national audience did some damage McCarthy's credibility -- albeit not as badly as Fake Historians would have us believe.

Murrow closed his show by delivering empty platitudes with an overly-dramatic serious delivery. (*Watch it on YouTube at: Edward R. Murrow - See It Now (March 9, 1954)*)

"The line between investigating and persecuting is a fine one. And the junior Senator from Wisconsin has stepped over it repeatedly. His primary achievement has been in confusing the public mind as between the internal and the external threats of Communism. We must not confuse dissent with disloyalty. We must remember always that accusation is not proof. We will not walk in fear of one another. We will not be driven by fear into an age of unreason... This is no time for men who oppose Senator McCarthy's methods to keep silent..... We cannot defend freedom abroad by deserting it at home. The actions of the Junior Senator from Wisconsin have caused alarm and dismay amongst our allies abroad, and given considerable comfort to our enemies. And whose fault is that. Not really his. He didn't create the situation of fear, he merely exploited it, and rather successfully.

Cassius was right: 'The fault, dear Brutus, is not in our stars, but in ourselves.'
Good Night, and good luck." (10)

The following day, the Murrow attack was hyped by the rest of the Fake News.

CBS Golden Boy Edward R. Murrow conducted a disgusting hit piece delivered with theatrical drama.

MARCH, 1954

THE FAKE NEWS OF McARTHUR's PERSECUTION OF "POOR LITTLE OLD ANNIE LEE MOSS"

The curious on and off case of a Washington DC Black woman named **Annie Lee Moss** -- one which dated back to 1949 -- came to McCarthy's attention. Moss -- earlier identified by an FBI informant as a member of the Communist Party-- had, after an internal Army investigation, been suspended from working with classified messages at her Pentagon job in 1950. She appealed her dismissal based on claims of mistaken identity and was reinstated in 1951.

McCarthy, after looking into charges of Communist infiltration of the Army Signal Corps laboratories at Fort Monmouth, NJ -- decided to reopen the Moss case. Moss and her attorney appeared before his committee at a session that was open to the public. McCarthy made headlines with the case, claiming that Moss was "*handling the encoding and decoding of confidential and top-secret messages.*" (11)

Shortly after Moss's testimony began, McCarthy left the hearing room -- leaving his chief counsel **Roy Cohn** to question her. Moss, a widow in her 50's, was a small and soft-spoken woman. She claimed that she rarely read newspapers and had never even heard of Communism until 1948. When asked if she knew who Karl Marx was, Moss responded "*Who's that?*" -- evoking laughter from the audience.

She denied all the charges that Cohn leveled at her: saying,

"Never at any time have I been a member of the Communist Party and I have never seen a Communist Party card. .. I didn't subscribe to the Daily Worker and I wouldn't pay for it." (12)

Cohn's examination of Moss quickly ran into more difficulty. As the hearing proceeded, both the Senators and the spectators made their preference for Moss over Cohn very obvious. When Cohn stated that he had obtained corroboration of Moss's membership in the Communist Party, Democrat Senators jumped down his throat as loud applause erupted from the anti-McCarthy spectators and reporters.

Senator Stuart Symington then suggested that the case against Moss was probably one of mistaken identity. Moss immediately agreed, saying three other women named Annie Lee Moss lived in Washington, DC. Symington responded:

"I may be sticking my neck out and I may be wrong, but I've been listening to you testify this afternoon and I think you're telling the truth." (13)

Again there was loud and prolonged applause from the circus clowns in the gallery.

Cameramen from Edward R. Murrow's *See It Now* filmed the hearing. The event thus became the subject of yet another anti-McCarthy TV episode broadcast on March 16, 1954. Recall that the previous week's hit piece had been Murrow's famous "A Report on Senator Joseph R. McCarthy" broadcast. Murrow opened this show saying he would present a *"little picture about a little woman."* Many other journalistic jackals barked their indignation over the "mistreatment" of Annie Moss too.

John Crosby wrote in the New York Herald Tribune:

"The American People fought a revolution to defend, among other things, the right of Annie Lee Moss to earn a living, and Senator McCarthy now decided she has no such right." (14)

Reporting on public opinion in Wisconsin, **Drew Pearson** wrote:

"Wisconsin folks saw her as a nice old colored lady who wasn't harming anyone and they didn't like their senator picking on her." (15)

Much of the stupid American public bought this "poor little old widowed Black woman" routine hook, line and sinker. The case -- or rather, the Fake News misrepresentation of this case -- was another small hit on McCarthy's reputation. Moss would again temporarily lose her job as a result of the McCarthy hearings, but in January 1955, she was rehired to a non-sensitive position in the Army's finance and accounts office. She remained an army clerk until her retirement in 1975, and died in 1996, aged 90.

Later evidence against Moss

In 1958, the Subversive Activities Control Board investigated a related case and confirmed earlier evidence that Annie Moss was indeed the very same Annie Moss whose name and address had appeared on the Communist party rolls in the mid-1940s. Evidence contained in Moss's FBI file -- not revealed until the file was later released through a Freedom of Information Act request -- identified Moss by name, race, age, and occupation; and membership lists from two Communist party branches; and receipt records for renewed subscriptions to *The Daily Worker*.

As even many of today's liberal publications and Fake Historians no longer dispute, (16) poor little "bullied and defenseless" Annie Lee Moss, in denying that she had ever been a Communist, had committed perjury. McCarthy and Cohn had been right about her along.

"I don't know nuffin' bout no Karl Marx." – The Bolshevik bastard Murrow used Moss to again attack McCarthy.

APRIL 6, 1954

McCARTHY STRIKES BACK HARD AT MURROW

Due to the network's Fairness Doctrine Policy, CBS awarded McCarthy time to defend himself. McCarthy accepted the invitation and, one month after Murrow's original attack, appeared *See It Now* to give his rebuttal.

In his blistering response, McCarthy rejected Murrow's criticism and counter-accused him of being a Communist sympathizer. McCarthy closed with an appeal to the viewing public to shun Murrow and CBS.

McCarthy on CBS:

"The Senate Investigating Committee has forced out of government, and out of important defense plants, Communists engaged in the Soviet conspiracy. And, you know, it's interesting to note that the viciousness of Murrow's attacks is in direct ratio to our success in digging out Communists.

Now ordinarily, I would not take time out from the important work at hand to answer Murrow. However, in this case, I feel justified in doing so because Murrow is a symbol, a leader and the cleverest of the jackal pack which is always found at the throat of anyone who dares to expose individual Communists and traitors. And I am compelled by the facts to say to you that Mr Edward R. Murrow, as far back as twenty years ago, was engaged in propaganda for Communist causes.

For example, the Institute of International Education, of which he was the Acting Director, was chosen to act as a representative by a Soviet agency to do a job which would normally be done by the Russian secret police. Mr Murrow sponsored a Communist school in Moscow. In the selection of American students and teachers who were to attend, Mr Murrow's organization acted for the Russian espionage and propaganda organization known as VOKS and many of those selected were later exposed as Communists...

Now, Mr Murrow, by his own admission, was a member of the Industrial Workers of the World, a terrorist organization cited as subversive by an attorney general of the United States, who stated that it was an organization which seeks, and I quote, "to alter the government of the United States by unconstitutional means." Now, other government committees have had before them actors, screenwriters, motion

picture producers, and others, who admitted Communist affiliations but pleaded youth or ignorance. Now, Mr Murrow can hardly make the same plea...

We Americans live in a free world, a world where we can stand as individuals, where we can go to the church of our own choice and worship God as we please, each in his own fashion, where we can freely speak our opinions on any subject, or on any man. Now whether we shall continue to so live has come to issue now. We will soon know whether we are going to go on living that kind of life, or whether we are going to live the kind of life that 800,000,000 slaves live under Communist domination. The issue is simple. It is the issue of life or death for our civilization.

Now, Mr Murrow said on this program – and I quote – he said: “The actions of the junior Senator from Wisconsin have given considerable comfort to the enemy.” That is the language of our statute of treason, rather strong language. If I am giving comfort to our enemies, I ought not to be in the Senate. If, on the other hand, Mr Murrow is giving comfort to our enemies, he ought not to be brought into the homes of millions of Americans by the Columbia Broadcasting Systems.”(17)

McCarthy’s rebuttal was later selectively edited by the Fake News and Fake Historians to make him look bad. On the program following McCarthy’s appearance, Murrow again took cheap shots at McCarthy’s counter-accusations of him. But it wasn’t so much Murrow’s venom that damaged (*though by no means, destroyed*) McCarthy’s public standing and influence – but rather, the subsequent twisting of events by the Fake News. And Fake History is little more than Fake News that has passed into the rear-view mirror.

- 1. McCarthy strikes back hard! But Murrow always gets the final word.***
- 2 & 3. Murrow’s deceptions and treason got him immortalized. The “coveted” and “prestigious” Edward R. Murrow Awards are now handed-out to deserving Fake News organization and individuals each year.***

1954

***EISENHOWER AND DEMOCRAT WAYNE HAYS CONSPIRE TO
THWART THE “REECE COMMITTEE” INVESTIGATION INTO
GLOBALIST FOUNDATIONS***

To investigate growing allegations of subversion by the large tax-exempt foundations, Congress established the Reece Committee. The all-mighty Council on Foreign Relations even came under Congressional scrutiny for the first and last time.

The Committee’s report claimed that the major foundations were heavily funding public propaganda and manipulating education to:

“... promote internationalism in a form directed toward world government and a derogation of American nationalism.” (18)

The report also declared that the CFR was:

“... in essence an agency of the United States government” and that “its productions are directed overwhelmingly at promoting the globalist concept.” (19)

As it had with the Bricker Amendment, the Globalists, working through their wholly-owned media and their wholly-owned puppet president Eisenhower, who in turn operated through front-man Congressman Wayne Hays (*a left-wing Ohio Democrat known for his nastiness*), maneuvered to undermine the Reece Committee from within. Rene Wormser, Counsel to the Committee, later wrote that:

“Mr. Hays told us one day that the White House had been in touch with him and asked him if he would cooperate to kill the Reece Committee.” (20)

And killed, or rather, allowed to fade away, it was. And the left-wing foundations are still up to their dirty tricks of funding “human rights causes,” “educational initiatives,” and “pro-democracy movements” to this very day -- which is why a number of them were recently kicked out of nationalist Russia and China.

TAX-EXEMPT FOUNDATIONS

HEARINGS
BEFORE THE
SPECIAL COMMITTEE TO INVESTIGATE
TAX-EXEMPT FOUNDATIONS AND
COMPARABLE ORGANIZATIONS
HOUSE OF REPRESENTATIVES
EIGHTY-THIRD CONGRESS
SECOND SESSION

H. Res. 217

WASHINGTON, D. C.

PART 1, Pages 1-943

MAY 10, 11, 18, 19, 20, 24, 25, 26, JUNE 2, 3, 4, 8, 9, 15, 16, 17, 18, AND
JULY 2 AND 9, 1954

Printed for the use of the Special Committee To Investigate Tax-Exempt
Foundations and Comparable Organizations

*Democrat Congressman Wayne Hays conspired with Eisenhower to weaken the
Reece Committee investigations into subversive Globalist foundations.*

MAY, 1954

EISENHOWER HELPS SET UP THE 1st ANNUAL MEETING OF SECRETIVE GLOBALIST BILDERBERG GROUP

The Bilderberg Group is an annual, unofficial, invitation-only conference of about 150 elite Globalists from America and Europe. All of the existing guests at the exclusive resorts are notified to leave before the ‘Bilderbergers’ arrive in town.

The Bilderberg “one-worlders” are all people of great influence in the fields of politics, banking, intelligence, business, military and media. The secret conferences are held in a different location every year. No press releases are issued. The Group takes its name from the Bilderberg Hotel in Holland, where the first meeting was held. Members of the **Rothschild** and **Rockefeller** Crime Dynasties have attended every year since its inception.

“Club Bilderberg” has a history of inviting little known politicians, and then catapulting them to fame and office within a short time. For example, Bill Clinton attended a 1991 Bilderberg meeting in Germany while he was a barely known Governor of Arkansas. The following year, he was media-hyped into the White House.

The Bilderbergers are relatively well-known among modern day “conspiracy theorists.” What is not well-known is that it was President Eisenhower who used the powers of his office, including the CIA, to initiate this annual criminal conference of the **New World Order** that is still going strong today.

The first meeting touched upon “McCarthyism. European participants expressed worry over what was going on in America. **C.D. Jackson** (*a member of the CFR*), reassured the international delegates that McCarthy’s days were numbered. According to establishment author and friend of Eisenhower, **Alden Hatch**, Jackson stated:

"Whether McCarthy dies by an assassin’s bullet or is eliminated in the normal American way of getting rid of boils on body politics, I prophesy that by the time we hold our next meeting he will be gone from the American scene." (21)

1- Globalist puppet Eisenhower with Nelson Rockefeller (who became a special assistant to Eisenhower in December of 1954), Ike used his Presidential power to make the very first Bilderberg Conference happen. 2- “The Bilderberg Group” by Daniel Estulin – a great expose! 3- Flash-Forward (2005): David Rockefeller with bodyguard at a more recent Bilderberg meeting.

APRIL - JUNE 1954

***THE ARMY-McCARTHY HEARINGS -- EISENHOWER's SET-UP
TO GET McCARTHY***

In what was really a tactical counter-attack against McCarthy, US Army command (*Eisenhower's henchmen*) claimed that McCarthy was using his search for Reds in the military to win favors for **David Schine**, a McCarthy committee aide who had been drafted into military service. The artificially engineered dispute, exactly as planned, led to the convening of the "Army-McCarthy Hearings."

During the televised hearings, Army lawyers assertively pursued Cohn, over the favors allegedly granted to Schine. Cohn was visibly nervous during the hearings -- probably less so about any wrongdoing and more so over the fact that he and Schine were secret homosexuals. Cohn died of AIDS in 1986.

A few months into the hearings, when it came to McCarthy's attention that one of the Army's lawyers, **Fred Fisher**, was a known member of a notorious Communist legal front group known as the **National Lawyers Guild**, McCarthy masterfully turned the tables on the Army lawyers and placed *them* on the defensive. As he had previously done with his queries into the mysterious promotion of Communist Captain Peress, McCarthy had once again grabbed hold of a loose thread which threatened to unravel something really big and really bad at work within the upper ranks of the U.S. Army. It would take a now-famous theatrical act, pumped-up and repeatedly rebroadcast by TV Fake News and print Fake News, to save Eisenhower from having the televised hearings backfire on him.

The Army-McCarthy hearings were part of a televised set-up to discredit McCarthy. The favor that Roy Cohn allegedly did for David Schine (both depicted in Time cover) was just another phony pretext to stop McCarthy.

CHAPTER 15

1954: The Final Fall of McCarthy

JUNE 9, 1954

***THE TRUTH ABOUT THE FAMOUS CONFRONTATION
BETWEEN JOE McCARTHY AND JOE WELCH***

Like so many other historical lies, the gross misinterpretation of **Joe Welch's** now legendary, immortalized, and so bloody damn clichéd retort to Joe McCarthy -- ***"Have you no sense of decency, sir?"*** -- quickly collapses upon closer inspection. When we see *the overall context* of the event -- it becomes apparent that McCarthy's questioning of Welch (*attorney for the Army*) was neither out of order nor outside the boundaries of "decency", *at all!* To the contrary, it was *Welch* who raised his voice, turned hostile and displayed "indecentcy."

The Army–McCarthy hearings came about due to McCarthy's allegations of Red penetration of the Army and the Army's counterattacks upon McCarthy's trusted sidekick, **Roy Cohn**. Joseph Welch was a partner at Hale and Dorr, the Boston law firm hired to represent the Army. Prior to the start of the hearings, Welch had tapped **Fred Fisher** as the junior attorney to assist him during the hearings. It was soon discovered that Fisher, while in Harvard Law School, had joined the **National Lawyers Guild** (NLG) - a Communist front organization if ever there was one!

McCarthy was understandably suspicious over the fact that the Army's chosen law firm tried to assign a Communist - or at least a Communist sympathizer / "fellow traveler" - to confront and confound a Senate Committee tasked with *exposing* Communists within the ranks of the very government which the Army is supposed to answer to. (*Welch had to withdraw Fisher from the case.*) In a very calm and civil tone (*see video at You Tube*), McCarthy questioned Welch about his Communist boy Fisher. That's when the grand-standing Welch, animated and agitated, put on the self-righteous and aggressive victimization *act* which the assembled press and later, the Fake Historians and Hollywood made so famous.

1. Point of Order (1964) - Cherry-picked clips of the Army-McCarthy hearings include “Have you no sense of decency, sir?” 2. Tail Gunner Joe (1977) Burgess Meredith played Joe Welch in a badly distorted TV movie about the Army-McCarthy hearings. -- “Have you no sense of decency, sir?”

Welch accused McCarthy of "recklessness" and "cruelty" -- accusations which stick to this day. But was Joe McCarthy really being "reckless" and "indecent" in his exchange with Attorney Welch? You decide!

Welch vs McCarthy

The Setting

On the 30th day of the Army–McCarthy hearings, the grandstanding Welch challenged Roy Cohn to provide U.S. Attorney General **Herbert Brownell Jr.** with McCarthy's list of 130 Communists or subversives working in defense plants "before sundown." McCarthy countered Welch's tactic by stating that if Welch were truly so concerned about subversives aiding the Communist Party, he should

check on a man in his Boston law office named Fred Fisher, who had earlier belonged to the National Lawyers Guild, which Brownell had called "the legal mouthpiece of the Communist Party."

That's when Welch put on his famous phony indignation act.

Welch: *Until this moment, Senator, I think I have never really gauged your cruelty or your recklessness. Fred Fisher is a young man who went to the Harvard Law School and came into my firm and is starting what looks to be a brilliant career with us. Little did I dream you could be so reckless and so cruel as to do an injury to that lad. It is true he is still with Hale and Dorr. It is true that he will continue to be with Hale and Dorr. It is, I regret to say, equally true that I fear he shall always bear a scar needlessly inflicted by you. If it were in my power to forgive you for your reckless cruelty I would do so. I like to think I am a gentleman, but your forgiveness will have to come from someone other than me.*

McCarthy: *May I say that Mr. Welch talks about this being cruel and reckless. He was just baiting -- he has been baiting Mr. Cohn (McCarthy's legal assistant) for hours ----- now I just give this man's (Fisher's) record, and I want to say Mr. Welch, that it has been labeled long before he became a member, as early as 1944...*

Welch: *Senator, may we not drop this? We know he belonged to the Lawyers Guild. Let us not assassinate this lad further, Senator. You've done enough. **Have you no sense of decency, sir? At long last, have you left no sense of decency?***

McCarthy: *Mr. Welch talks about any sense of decency. It seems that Mr. Welch is pained so deeply -- he thinks it is improper for me to give the record - the Communist front record - of a man whom he wanted to foist upon this committee.*

-- Mr. Welch, if I have said anything here which is untrue, then tell me. I have heard you and everyone else talk so much about laying the truth on the table. (1)

McCarthy then tries to ask Welch another question about Fisher. The combative Welch, invoking God, quickly interrupts:

Welch: *Mr. McCarthy, I will not discuss this further with you. You have sat within six feet of me and could have asked me about Fred Fisher. You have seen fit to bring it out. And if there is a God in Heaven it will do neither you nor your cause*

any good. I will not discuss it further. I will not ask Mr. Cohn any more questions. You, Mr. Chairman, may, if you will, call the next witness. (Audience applause)
(2)

Dear reader -- what was so "cruel" -- what was so "indecent" about Senator McCarthy -- while defending his own aide, Roy Cohn, from Welch's inquisition -- wanting to get to the bottom of the mystery of how and why a Communist lawyer was assigned to represent the U.S. Army during hearings indirectly related to the exposure of Stalin's Red moles? (*Stalin had only recently died.*) One must admit -- it is a bit troubling, no, *mind-boggling*, is it not? And why did Welch over-react and turn so defensive? Answer: Because he was busted - that's why.

The following day, The New York Slimes, The Washington Compost, and the rest of the Piranha Press followed "hero" Welch's lead and denounced McCarthy for his "tactics." The Fake News of yesteryear became the Fake History of today -- taught to every schoolchild in America.

Frank Kiernan of New Jersey was a teenager at the time. Many years later he became chapter leader of the anti-Communist John Birch Society. In 1991, Kiernan recalled the dishonest newspaper coverage of the hearings.

"I would rush home from school to watch the McCarthy hearings. The next day, the newspapers made McCarthy look bad by presenting an account which was completely different from what I saw live on TV. Long before I understood how things work in this country, I already knew just how deceitful the press was." **(3)**

Waaah! Waaah! Waaah! After his act at the hearings, a "tearful" Welch -- who had tried to ruin young Roy Cohn -- "cried" over what McCarthy did to poor little young Fred Fisher!

1 & 2. Welch's dramatic act at the hearing, and his subsequent "crying," made him an instant hero of the Fake News. 3. Red Hollywood later gave the Communist-loving actor an actual acting gig (to play a judge!) -- for which he received a Golden Globe nomination! His wife, Agnes, was also given a minor role, as a juror.

AUGUST - SEPTEMBER 1954

THE WATKINS COMMITTEE IS FORMED FOR THE PURPOSE OF CENSURING McCARTHY

On July 30, 1954, **Ralph Flanders** (R-VT), at the behest of Eisenhower -- *just three months before critical Senate elections* -- introduced a resolution calling for the "censure" of McCarthy. Flanders declared that McCarthy's conduct as chairman of the Investigative Committee ran "*contrary to senatorial traditions*" and brought the whole body into disrepute. He therefore called on his colleagues to condemn McCarthy's behavior in an official way.

On August 2, the Senate referred the matter to a "bipartisan" select committee -- tasking them with presenting a report before the end of the 83rd Congress in late 1954. To give the dirty affair the illusion of "objectivity," the group consisted of three Republicans and three Democrats. It was led by Chairman **Arthur V. Watkins** (R-UT).

The committee had no specific offense to work with. It therefore had to plot and invent a pretext for the censure. TV cameras were banned from the hearings this time so that the eloquent and always poised McCarthy could not make his enemies look like fools again.

Senator Watkins and his clownish lynching committee were puffed-up by the Fake News as though they were an honest and honorable gathering of “serious men.” – The fearless McCarthy counter-attacked the committee

NOVEMBER 2, 1954

***THOUGH EISENHOWER REMAINS POPULAR, THE
REPUBLICANS LOSE BOTH HOUSES OF CONGRESS***

The media’s relentless attacks on Joe McCarthy and the majority Republican Party, combined with Eisenhower’s deliberate sabotage of the great Senator and conservative Republicans -- *in the weeks leading up to the election* -- cost the GOP eighteen seats in the House of Representatives -- giving the Democrats a majority that they would retain in every House election until 1994.

In the Senate, the Republicans lost 2 seats, enough to flip the majority from “R” to “D” – thus ending McCarthy’s chairmanship of the Investigations Committee even before the censure vote; and also positioning the powerful and vicious villain **Lyndon Baines Johnson** (D-TX) as the next Senate Majority Leader. Senate Democrats would hold that advantage until 1981. And yet, Eisenhower himself, thanks to the press, remained popular. Besides media hype of Ike and media-bashing of the Republicans, what else accounted for this weird paradox?

From the very beginning of his presidency, Ike and his clique of crypto-commies ruthlessly and systematically rooted out Taft conservatives from positions of influence within the Republican Party. Taft's oh-so-convenient and sudden death in 1953 greatly facilitated this effort. Author / activist **Robert Welch** explains what role this played in the Republican debacle of 1954:

"The violent opposition of the (Eisenhower) administration to McCarthy and the Bricker Amendment brought on, first, lethargy in what were normally the hardest working units of party machinery. This showed up especially in a failure to raise money. And they brought on, second, a stay-at-home tendency on the part of millions of conservatives on Election Day, which visibly decided many of the important outcomes." (4)

At the close of 1952, the Democrat-Globalist-Communist Axis of Evil was in danger of total exposure. Now, just two years later, Senator Majority Leader Robert Taft was dead, Senator John Bricker was neutralized, Senator Joe McCarthy was de-clawed, the conservative Republican activists and donors were demoralized, and the Democrats would be taking over both Houses of Congress – all exactly as Eisenhower and the powers above him had intended.

The death of Taft, the defeat of the Bricker Amendment, the media's relentless trashing of Joe McCarthy (Images 1 & 2), and the deliberate indifference of Eisenhower all combined to bring the Democrats and Communists back to life.

NOVEMBER 7, 1954

**ONE DAY AHEAD OF OFFICIAL RELEASE OF WATKINS
COMMITTEE REPORT, McCARTHY HOLDS FIRM ON
CONFRONTATIONAL “FACE THE NATION” TV SHOW**

Contrary to the fake historical portrayals of a loud blustering unlikable bully, McCarthy always handled himself with style and dignity in front of the TV cameras. His pre-censure appearance on **Face the Nation** (CBS) was no exception. To best appreciate how calmly and logically McCarthy deflected this attempted ambush, find the YouTube video titled, “**CBS Sen. Joseph McCarthy on Face the Nation.**”

Following is the text of the opening exchange in which the fearless Senator -- knowing that he was going to be politically assassinated the following day -- refused to yield an inch to the assembled Fake News inquisitors.

***Narrator:** Here is the moderator of Face the Nation, Ted Koop:*

***Koop:** Senator McCarthy, on the eve of this historic special session of the United States Senate called to debate a motion to censure you; millions of Americans are wondering what it's all about. To direct their questions to you, our panel of newsmen is now assembled ...*

***Jep Cadou (International News Service):** Senator McCarthy, several weeks ago you predicted that the United States Senate would censor you and several days ago, Roy Cohn told us that the cards were stacked against you. How do you feel about that now? And if you feel the same way, why Senator?*

***McCarthy:** The Democrats I believe will go pretty much down the line one this and the so-called “liberal” -- I put liberal in quotes -- Republicans will go along with them. I think they've got plenty of votes to do it.*

***William Lawrence (New York Times):** You issued an invitation during the Army-McCarthy hearings for people to continue to supply you with new information. Are you getting new information?*

***McCarthy:** I am continuing to get that information, yes.*

William Hines Jr. (Washington Star): Are you getting any more as a result of your appeals than you got beforehand?

McCarthy: It's pretty hard to say whether it has increased or decreased. I have been so busy being investigated and preparing for this lynch-bee starting tomorrow that I haven't had an opportunity...

Lawrence: (interrupting) You call a meeting of the United States Senate a "lynch-bee?"

McCarthy: Well, let's call it the censure meeting...

Lawrence: (interrupting again) No but I'm interested in this because the Senate is an institution of government. It's part of the Congress. You call a meeting of the Senate a lynch?

McCarthy: Let's answer, Bill

Lawrence: Let's do.

McCarthy: There are a great number of the Democrats who have indicated in private conversations they will censure McCarthy not because of what is in the Watkins's Report but because I've labeled them as the party of Communism, even though I have always pointed out that there are millions of Democrats who are good loyal Americans and many office holders here in Washington who are anti-Communist.

But there are those who feel they should censure me not because I cross-examined Zwicker trying to find out about a Communist who he promoted – honorably discharged. There are some Republicans who feel likewise. Now I consider that, yes, that's a lynching-bee.

Lawrence: (interrupting again) But this is an orderly assembly...

McCarthy: When -- when -- when they are not basing their vote upon the counts set forth -- when they base their vote upon political reasons -- when they say ahead of time, in effect regardless of what the evidence says -- this man has been fighting Communism. He has been showing that for over twenty years that the Democrat Party has been infiltrated; therefore we're going to get him.

Lawrence: Well now Senator...

McCarthy: I think a lynching-bee is a good name for it, Bill. (5)

CBS and a New York Slimes reporter combined to ambush McCarthy before a live national audience. But the soft-spoken Senator handled himself with poise and strength.

NOVEMBER, 1954

***“LAME DUCK” SENATE RECONVENES TO FINALIZE THE
McCARTHY CENSURE PROCESS***

When the Senate convened in a post-election (“*lame duck*”) session to review and revise the final report issued in September. A heated debate developed. McCarthy boldly confronted the committee and its work. To keep the discussion as “bipartisan” as possible, Minority (*soon to be Majority*) Leader **Lyndon B. Johnson** (D-TX) -- a known blackmailer -- commanded his Democrats to remain quiet and allow the Eisenhower Republicans to lead the fight to ruin McCarthy.

McCarthy’s Senate defenders fought to defeat one of the counts associated with the censure by arguing that McCarthy could not be censured for something he allegedly did during a previous Congress, in 1951 -- and that the Zwicker incident was being way overblown. Fighting until the end, McCarthy himself tagged the Committee as the “*unwitting handmaiden of the Communist Party*,” referred to Senator Watkins’ actions as “cowardly,” and denounced the entire proceeding as a “lynch party.” Chairman Watkins responded with an emotional speech about the dignity of the Senate that brought the usual cheers from the crooks and idiots in the galleries.

The Senate had recessed for 10 days because McCarthy had entered the hospital with an elbow injury. Finally, on December 2, 1954, after three more days of heated debate, the Senate adjourned and dropped a count relating to McCarthy's "controversial" exchange with General Zwicker for one regarding his adversarial behavior toward the Watkins Committee. Now think about that for a moment, and let it sink in.

The lynching committee that was specifically formed to get McCarthy – being unable to actually find an actual charge that they could stick to McCarthy-- hence, proving his accusation of a “lynch party” -- ended up charging McCarthy for having correctly called them a “lynch party!”

Naturally, the Communist Party newspaper *The Daily Worker* applauded the recommendations of the Watkins Committee as "good news for America." (6)

The fake committee recommended censure based on fake “offenses” having nothing to do with McCarthy’s treatment of any “innocent” witnesses / suspects.

DECEMBER 2, 1954

SENATE VOTES TO “CONDEMN” McCARTHY

If McCarthy was such a deranged monster who hurt so many innocent people, then why not charge and censure him for specific cases of such? But no -- the Senate voted, 67 to 22 (*some Senators voted “present”*) to “condemn” McCarthy for calling out Eisenhower’s lynch party exactly for what it was -- a “lynch party.” And the committee clowns actually left the word “censure” out of the final resolution!

In addition to the aforementioned disrespect of the Watkins Lynch Committee; another count pertained to McCarthy’s failure to cooperate with an earlier failed Senate lynching attempt related to Senator Benton’s (D-CT) ridiculous motion to expel McCarthy back in 1951!

So that’s what all the deceitful drama was about? -- Two counts against McCarthy for his “disrespect for” and “lack of cooperation with” two separate politically-motivated lynching committees -- one from 1951 and another from 1954? Now that’s what you call a “witch hunt!”

By the way, McCarthy’s good friend, Senator **John F. Kennedy** (D-MA), managed to skip the historic censure vote by oh-so-conveniently scheduling an elective surgery on the very day of the lynching.

Communist defector Louis Budenz, who understood the inner workings of the Communists better than anyone, warned that the condemnation of McCarthy would now leave the way open

"to intimidate any person of consequence who moves against the conspiracy. The Communists made him their chief target because they wanted to make him a symbol to remind political leaders in America not to harm the conspiracy or its world conquest designs." (7)

History now confirms the sad truth of Budenz's prophetic warning.

The combination of the media-hyped “censure” vote (*engineered by Eisenhower*) and the recent loss of the Senate to a Democrat majority (*also engineered by Eisenhower*) meant that McCarthy would soon be losing his chairmanship and his influence. The Democrat Senate majority that would reconvene in 1955 would be

firmly under the control of the evil-as-heck LBJ. Aiding and abetting LBJ would be the Republican “moderates” like **Prescott Bush** and **Ralph Flanders** – who were under Eisenhower’s control. As for that phony gloating bastard in the White House who brought about McCarthy’s downfall, he quipped before his Cabinet, “*McCarthyism is now ‘McCarty-was-ism.’*” (8) And indeed it was.

1. The fake censure of McCarthy was breathlessly hyped by the Fake News.
 2. Eisenhower and Senate Democrat Leader / Future President Johnson, in service to higher powers, conspired to commit a horrible injustice to a great man.
- After Johnson became president in 1963 – following the murder of JFK by the Deep State -- he gave co-conspirator and ex-President Eisenhower an award (above)

CHAPTER 16

THE LAST YEARS

1955 - 1957: POWERLESS, BUT STILL ACTIVE

It is said by the Fake Historians that a broken Joe McCarthy became a drunken recluse after his condemnation. And that is why this author calls them, “Fake Historians.” For you see, had they bothered to do even the most basic original-source research, they would soon learn that this oft-repeated lie is, like all of the other lies about McCarthy, a manufactured mendacity that fools pick up from other fools, and then repeat for still more fools to hear and repeat until it becomes “conventional wisdom.”

Senator McCarthy continued to work hard at his duties and to fight Communism—as if the censure never happened. L. Brent Bozell, co-author of *McCarthy & His Enemies* as well as one of McCarthy’s aides during that time, stated:

"To insist, as some have, that McCarthy was a shattered man after the censure is sheer nonsense. His intellect was as sharp as ever. When he addressed himself to a problem, he was perfectly capable of dealing with it." (1)

Now a member of a de-balled Republican Senate minority that was intimidated by Eisenhower; and without his powerful chairmanship anymore, McCarthy mainly relied upon public speeches to alert the public to the menace of Communism. He delivered a number of important addresses from 1955-1957, and still had an enormous following and mailing list. Yes, his chairmanship power was gone, but there was no sign of surrender, at all, in the fighting Irishman (*half German*).

In 1956, McCarthy stood alone in calling for direct aid for the brave Hungarian freedom fighters that had overthrown their Communist masters and then pleaded with the U.S. and Europe for arms and supplies in order to safeguard their anti-Communist revolution. But Eisenhower, as he had done throughout his entire

career, sold out the Nationalists by not only refusing to send aide, but directly ordering America's Western European puppet states to not lift a finger. Thus emboldened by Ike's latest treason, Soviet tanks rolled into Hungary and crushed the revolt that McCarthy wanted to protect.

Hungarian freedom-fighters decapitate a statue of Stalin and take a bloody revenge on their Communist masters. They pleaded for Eisenhower to send help – but no aid was to come. The Soviets, seeing Eisenhower's “green light,” went in and restored the Reds to power.

McCarthy was also virtually alone in warning that the Soviet Union was winning the missile race *"because well-concealed Communists in the United States government are putting the brakes on our own guided-missile program."* When McCarthy's friend, the Democrat John F. Kennedy was to run for president in 1960 against Ike's VP, Richard Nixon, he too raised the issue of “the missile gap,” and it really pissed Eisenhower off!

McCarthy was also prophetic in urging the Eisenhower administration to allow the Asiatic peoples to fight to free their countrymen from Communist slavery in Red China, North Korea, and North Vietnam:

"In justice to them, and in justice to the millions of American boys who will otherwise be called upon to sacrifice their lives in a total war against Communism, we must permit our fighting allies, with our material and technical assistance, to carry the fight to the enemy." (2)

This was not permitted. Instead, Eisenhower sent “military advisers” to Vietnam while issuing goofy warnings about a Communist “domino effect” in Far East. About a decade later, more than half a million American servicemen would be fighting and dying in South Vietnam – sent there by Ike's main Democrat co-conspirator behind the anti-McCarthy vote of 1954 – President Lyndon B Johnson..

Recalling the painful recent history of the Korean War, McCarthy foresaw the Vietnam War gradually (and deliberately) taking shape under Eisenhower. He wanted to avert it by arming the freedom fighters of Asia instead of getting America involved again.

THE ~~DEATH~~ MURDER OF JOSEPH McCARTHY

In spite of what his past and present enemies would have you believe, the fact is: **Joseph McCarthy did not drink himself to death!**

Seriously now, had McCarthy drank as much as the Communists and Globalists allege, for as many years as they allege, he would have had to be carried in and out of Senate hearings! Did McCarthy ever look or act like a drunk during the grueling televised Army-McCarthy Hearings? To the contrary, he was always cool, calm, collected, articulate and very sharp-minded.

Those who knew him confirm that he enjoyed a few drinks from time to time – and even got tipsy now and again. It's an Irish thing, ya know. But there are no witness accounts, neither from friends nor enemies, of him drinking during working hours. No drunk could have accomplished what he accomplished – the preparation, the hearings, the speeches, the travelling, and the writing. And even during the last two years of his life, with McCarthy surely disappointed over the cruel and cowardly injustice his Senate colleagues had done him, continued to fight Communism in his public life, while enjoying his private life. In January of 1957, McCarthy and his

wife adopted a baby girl, **Tierney McCarthy**. A picture in Roy Cohn's book shows a smiling McCarthy holding his new daughter. It is simply not the image a man drowning in despair and alcoholism.

Do depressed and distraught drunkards adopt baby girls?

The end came on May 2, 1957 in Bethesda Naval Hospital -- the same dreadful place where McCarthy's mentor, James Forrestal had been "suicided" in 1949. He at the age of just 48 --McCarthy's death certificate listed the cause as "Hepatitis, acute, cause unknown." Oh what simple child's play it would have been for Dulles' CIA to poison McCarthy, and then have its Fake News shout "his liver, his liver, his liver!"--- as they whispered "drunk, drunk, drunk." The Eisenhower sent their "condolences" to McCarthy's widow.

The following day's New York Times ran a front-page story of McCarthy's death which contained this buried little gem of mystery:

*"There were a number of **mysterious angles** about Senator McCarthy's final illness. When he first entered the hospital, Mrs. McCarthy said it was for treatment of an old knee injury, but as his condition became more serious the hospital described his ailment as "hepatitis." This is an internal ailment, but the reports from the hospital were that he was being treated in the neurology ward." (3) (emphasis added)*

Bad knee? Or bad liver? Such changing stories are typically an indicator of foul play. In addition, **no autopsy was performed**. Can your author here *prove* that McCarthy was assassinated? No. I cannot. Do I *know* it in my intuitive gut? I do! And they just missed killing him on the Communist / Globalist Holy Day of May 1 by a matter of hours. Tailgunner Joe fought off the poison a bit too hard, perhaps?

McCarthy was given a state ceremony attended by 70 senators (*many of them no doubt remorseful over having caved in to betray him.*) A traditional Catholic Mass was held before 100 priests and 2,000 others at Washington's St. Matthew's Cathedral. Thousands viewed the body in Washington before he was taken to St. Mary's Parish Cemetery in Appleton, Wisconsin.

In Appleton, an estimated 17,000 local mourners filed through the church to pay their last respects. Three Republican senators - George W. Malone, William E. Jenner, and Herman Welker -- had also flown from Washington to Wisconsin on the plane carrying McCarthy's casket. Future Senator Robert F. Kennedy also attended the funeral in Wisconsin. McCarthy was survived by his wife, Jean, and their recently adopted daughter, Tierney.

Young McCarthy was actually 48 when he died, not 47.

*

1. Thousands turned out to send-off St. Joseph of Wisconsin 2. His wife Jean with the Senate Chaplain

FINAL POST-DEATH INSULTS FROM AN UNGRATEFUL AND STUPID ELECTORATE

A few months later, a special election was held to fill McCarthy's Senate seat. The Republican primary was won by **Walter J. Kohler, Jr.** --- an immensely wealthy (*Kohler faucets*) pro-Eisenhower Republican who called for a clean break from McCarthy's approach. The ungrateful fools chose Kohler over former Congressman **Glenn Robert Davis**, who had charged that Eisenhower was too soft on Communism.

The Democratic primary was won by **William Proxmire**, who called the late McCarthy "*a disgrace to Wisconsin, to the Senate, and to America.*" (4) Proxmire would win the general election and go on to hold the seat for 32 years. The seat is held today by a nasty Marxist-Democrat lesbian named **Tammy Baldwin**.

Tragic irony.

1 & 2. McCarthy's Wisconsin Senate seat has since been dirtied by the likes of William Proxmire and Tammy Baldwin.

1. Filthy 1960's hippies perform an "exorcism" on McCarthy at his gravesite. 2. Local Marxist or libtard dances on McCarthy's grave. 3. Another urinates on McCarthy's tombstone.

CHAPTER 17

History Vindicates Joe McCarthy

COMMENTS

A 16th Century author and English courtier named **John Harrington** once wisely and poetically observed: “*Treason doth never prosper: what's the reason? Why, if it prosper, none dare call it treason.*” (1)

In other words, once traitorous subversives have accomplished their objective, who would dare to call them traitors once they are in full control? Has America and, by extension, its puppet European Union reached the point in which the traitors are now the open masters? Barring some miraculous 11th hour salvation by patriotic elements of the U.S. military, it certainly does seem that the Left One-Worlders have become invincible. Heck, even many people calling themselves “conservative” have fully accepted many Communist ideas – including the belief that McCarthy was a bad man.

Some American history since McCarthy:

1959

***EISENHOWER AND NY TIMES FACILITATE THE COMMUNIST
TAKEOVER OF CUBA***

Most decent Americans over the age of 40 already know that **Fidel Castro** was a brutal communist dictator who ruined the once-developing island nation of Cuba -- driving its mostly White upper and middle classes to flee to Florida while the Communist state and its rabble hordes dispossessed any productive Cubans who stayed.

Of more interest to students of real history is the long-since forgotten story of how the Eisenhower State Department and The New York Slimes dusted off the badly

defeated rebel, put him back on his feet, and helped to install him as dictator. That's right, boys and girls. Without the maneuvering of Sulzberger's Slimes -- namely the pro-communist correspondent **Herbert Matthews** -- and the Eisenhower – Dulles Mafia, Fidel Castro's Marxist revolution of 1959 would never have succeeded.

Herb & Fidel: a true love-story!

In February 1957, the fugitive Castro invited Matthews down to Cuba for a one-on-one interview. Ruby Phillips, the NY Slimes' correspondent in Cuba, was told through a communist contact that Castro wanted to meet with a big name reporter. An interview with Matthews was arranged and held in secret so that Cuban President **Fulgencio Batista** would not find out about their meeting place and thus capture Castro.

Matthews' interview confirmed that Castro, contrary to what the Cuban government had been claiming for strategic purposes, was indeed still alive. This news gave the demoralized communists of Cuba hope that the revolution could continue. Matthews also claimed that Castro's force was much bigger and more powerful than previously thought. Because Castro and Matthews understood how surprising the news of his survival would be, they took a picture together. Batista, still trying to crush the communist revolution, claimed the photo was a fake and that Castro really was dead.

Cuban Rebel Is Visited in Hideout

Castro Is Still Alive
and Still Fighting
in Mountains

This is the first of three articles by a correspondent of The New York Times who has just returned from a visit to Cuba.
By HERBERT L. MATTHEWS
Fidel Castro, the rebel leader of Cuba's youth, is alive and fighting hard and successfully in the rugged, almost impenetrable fastnesses of the Sierra Maestra, at the southern tip of the island. President Fulgencio Batista has

The secret interview with Matthews saved and resurrected the "rebel" Castro's dying communist revolution -- a fact which Castro and his Argentinean sidekick Che Guevara (with Castro in image 3) openly admitted later on.

"When the world had given us up for dead, the interview with Matthews put the lie to our disappearance." -- Che Guevara, January 1958 (2)

Of course, newspaper lies, on their own, would not have been sufficient to topple the pro-American, anti-communist government of Cuba. Newspapers only make propaganda, not the actual policy. The Slimes' goal was to give the lame duck Globalist Eisenhower the protective cover that he needed to turn Cuba from Nationalist to Marxist -- just as he, as "General Eisenhower" had done to Eastern Europe at the end of World War II. Eisenhower's treason was resented by the man who would follow him -- the anti-communist friend of the late Joe McCarthy, John F. Kennedy.

The "**Jackie Kennedy tapes**" later revealed that JFK agreed with the view of one of their family friends, **Ambassador Earl E.T. Smith**, --- that the Slimes and the State Department were mainly responsible for the fall of Batista and the triumph of Castro. Smith wrote that the Eisenhower State Department facilitated Batista's downfall by withdrawing support for his government. Smith also claimed that:

"Until certain portions of the American press began to write derogatory articles against the Batista government, the Castro revolution never got off first base." (3)

He added:

"Matthews eulogized Fidel Castro, portrayed him as a political Robin Hood, and compared him to Abraham Lincoln" and that the Fourth Floor (at the State Department) had a "close association" with Matthews, "who gave the impression by his editorial conduct of advocating Batista's downfall." (4)

Jackie revealed how her husband thought it was “awful” that Eisenhower had allowed Castro to visit the U.S. after his seizure of power in Cuba. She went on to cite Smith’s book, ***The Fourth Floor***, on how the State Department (*emboldened since Eisenhower's destruction and murder of Joe McCarthy just a few years earlier*) had paved the way for Castro’s takeover. Oh if only McCarthy – dead for less than two years -- had been alive to witness this. What holy hell he would have raised!

Ambassador Smith and the Kennedys knew the truth about the Eisenhower State Department's betrayal of Cuba to Communism.

THE MURDER OF THE KENNEDY BROTHERS

We previously reviewed the little-known fact that John and Robert Kennedy were both friends and supporters of Joe McCarthy. Had either one of Joe Kennedy’s anti-Communist boys been able to occupy the White House for eight years; it is possible that the Globalist conspiracy against America might have been checked -- if not outright destroyed.

Without digressing too much from the subject of this writing, let us just say that it is very interesting to note that the Brothers Kennedy were both (*we strongly believe*) murdered by the same “Deep State” operatives that murdered (*we strongly believe*) McCarthy. All three men were killed in their forties.

In 1999, JFK Jr. died in a small plane crash at age 38, conveniently allowing Hillary Clinton to capture the New York Senate seat that would have been his for the taking.

JFK (1963), RFK (1968) and JFK Jr (1999). – all killed by the same Globalist Mafia that knocked-off family friend, Joe McCarthy

OPENED SOVIET ARCHIVES PROVE THAT JOE McCARTHY WAS RIGHT

Soon after the disintegration of the Soviet Union in 1991 (*orchestrated by Western and Russian Globalists for the purpose of swallowing up the shattered remnants of the splintered super-state*) much of the state archives preserved by Moscow's **Russian Center for the Preservation and Study of Documents of Recent History** were opened up to western scholars. What some of the researchers (*some of them Ivy League liberals*) discovered shocked them. It turned out that Soviet espionage had been far more extensive and high-placed in the U.S. and the U.K. than "official history" had recognized.

One American historian from Yale remarked:

"Based upon our review of these documents, whose authenticity is beyond doubt, the history of American anti-Communism needs to be re-written." (5)

Evidently, the poor naive professor from Yale still had no idea that a Globalist Mafia had not only allowed the Red infestation to occur; but was still controlling the government, the press, and academia. There was no chance in hell that any revision of history which would vindicate McCarthy would ever be taught in U.S. schools or universities.

Modern establishment scholars of “The Cold War” -- in a bizarre display of “doublethink” – fully accept the stunning revelations revealed in the Soviet archives -- yet still maintain that McCarthy was somehow evil, or at least partly evil. This headline and excerpt from a 1996 article appearing in the very pro-establishment **Washington Post** illustrates this point very well:

The Washington Post

Was McCarthy Right About the Left?

By Nicholas von Hoffman April 14, 1996

“The materials that first made their way to the surface in the early 1990s -- records provided proof past peradventure that the Communist Party of the United States was subsidized by the Soviet government and used as a base for extensive espionage.

So now liberals must face the question: Was Joe McCarthy right? Could all the defiant politicians, the martyrs to civil liberties, the blacklisted teachers and entertainers, the earnest professors and sincere foundation executives have been wrong? The answer is, no and yes.” (6)

Actually, the answer is just “yes” – but thanks anyway to Mr. Hoffman for a fine article (*available online*). We have to understand that he, writing for the Compost, couldn’t come out as a full-blown “McCarthyite.” The reason for such qualification is simple. You see, the Soviet Union no longer exists and the Communist Party USA, though it still exists, is but a remnant of its former glory. However, the self-perpetuating London - Paris - Brussels - New York - Washington Globalist Mafia, which used and later discarded the Communist Party operatives of that time, *is still here* and wreaking havoc with the world.

Because that N.W.O. Mafia had become McCarthy’s ultimate target, his name cannot be cleared -- no matter what mainstream academics can now safely acknowledge about Soviet espionage.

The disintegration of the Soviet Union led to the opening of much of its historical archives to western researchers – and offered still further evidence that McCarthy was right.

THE DECLASSIFICATION OF THE VENONA INTERCEPTS

In 1995, the secret information contained in the "**Venona Intercepts**" was finally declassified. **The Venona Project** was a counterintelligence program initiated by the U. S. Army's Signal Intelligence Service (*now known as the National Security Agency*). The program ran from 1943 until 1980.

The purpose of Venona was to decrypt messages transmitted by the intelligence agencies of the Soviet Union. During the long duration of the program, the Signal Intelligence Service intercepted about 3,000 Soviet messages and was able to decrypt some of them. The discoveries included the **Cambridge Five** espionage ring in the UK and Soviet espionage of the Manhattan Project in the U.S. for the Soviet atomic bomb project.

The Venona project (*which even U.S. Presidents didn't know about!*) remained secret for 15 years after it concluded. When the decoded Soviet messages were declassified and published, McCarthy's claims of high-level Red penetration

were again proved correct. Naturally, the Fake News and the Fake Historians, for the most part, downplayed the new information.

For a good summary of the Venona story, we recommended the following books:

The Venona Secrets, by Romerstein & Breindel and / or **Venona: Decoding Soviet Espionage in America**, by Haynes & Klehr

The Venona Intercepts leave no doubt that high places of the U.S. government were infested with Communists who helped the Soviet Union

THE GLOBALISTS' OWN WORDS SINCE McCARTHY

Trust me on this one, boys and girls – your author’s voluminous cyber-archives contain as many as 100 verifiable quotes from famous and powerful people, both pro & con, clearly confirming the existence of a One-World government movement – **The New World Order**. The Globalist movement is very real and their own words prove that the conspiracy which McCarthy sacrificed his life to expose is very real.

Here are just a few:

- 1966 - Georgetown University professor and mentor of student and future president, Bill Clinton, Professor **Carroll Quigley**:

"There does exist, and has existed for a generation, an international network which operates, to some extent, in the way the radical Right believes the Communists act. I know of the operations of this network because I have studied it for twenty years and was permitted for two years, in the early 1960's, to examine its papers and secret records. I have no aversion to it or to most of its aims and have, for much of my life, been close to it and to many of its instruments. I have objected ... to a few of its policies ... but in general my chief difference of opinion is that it wishes to remain unknown, and I believe its role in history is significant enough to be known." (7)

And:

*"The powers of financial capitalism had another far-reaching aim, nothing less than to create a world system of financial control in private hands able to **dominate the political system of each country and the economy of the world as a whole.** This system was to be controlled in a feudalist fashion by the central banks of the world acting in concert by secret agreements arrived at in frequent private meetings and conferences."* (8)

Without intending to do so, Globalist Professor Quigley's "Tragedy & Hope" gave patriots a whole lot of insider information to work with.

*

1999 - Legendary CBS News Anchor, **Walter Cronkite**, while accepting the **Norman Cousins “Global Governance Award”** from the *openly* pro-world government **World Federalists Association**:

“It seems to many of us that if we are to avoid the eventual catastrophic world conflict we must strengthen the United Nations as a first step toward a world government with a legislature, executive and judiciary, and police to enforce its international laws and keep the peace. ... We Americans are going to have to yield up some of our sovereignty. That's going to be to many a bitter pill. It would take a lot of courage, a lot of faith and a lot of persuasion for them to come along with us on this necessity.” (9)

*

– 1999 - Then First Lady **Hillary Clinton** congratulating Cronkite on his world government award:

"Good evening and congratulations, Walter, on receiving the World Federalist Association's Global Governance Award... For decades, you told us "the way it is," but tonight, we honor you for fighting for the way it could be.” (10)

*

- 2007 – Russian President **Vladimir Putin** (opposed to N.W.O.):

“The UniPolar world refers to a world in which there is one master, one sovereign, one center of authority, one center of force, one center of decision-making. This is pernicious - At its basis there can be no moral foundations for modern civilization.” (11)

More from Putin:

"Some people are constantly insisting on the necessity to divide up our country and are trying to spread this theory. There are those who would like to build a unipolar world, who would themselves like to rule all of humanity..... minor countries, under pressure from larger ones, are having a hard time figuring out how to defend their own interests. And Russia has played and will continue to play a positive, stabilizing role in the world.” (12)

*

- 2016 – American future President **Donald Trump** (opposed to N.W.O.):

“We will no longer surrender this country or its people to the false song of globalism. I am skeptical of international unions that tie us up and bring America down. And under my administration, we will never enter America into any agreement that reduces our ability to control our own affairs. The nation-state remains the true foundation of happiness and harmony.” (13)

Now you know why Trump and Putin, like McCarthy, are subjected to so much nastiness from the Fake News.

The One World Order is not a “conspiracy theory” anymore if powerful operatives such as Walter Cronkite and Hillary Clinton admit to it. It’s a conspiracy FACT!

1. Bill, Hillary and Chelsea Clinton enjoy a ride on Walter Cronkite’s boat. 2. President Trump and President Putin of Russia are opposed to the New World Order – which is why the Fake News jackals whip both of them as hard as they did McCarthy and his side-kick, Roy Cohn. 3. Cohn later became Trump’s lawyer and mentor ---- Hmmm. Interesting.

1952

McCARTHY’S PROPHETIC WARNING ABOUT AMERICAN EDUCATION

McCarthy foresaw the importance of the war for education. That is why he closed his 1952 booklet with a prophetic warning about what he described as the most dangerous aspect of the Marxist (*Globalist*) threat of them all; namely – their

growing control over education. He urged readers to take action against an evil educational cancer which was not yet so visible and complete back then; but is very clear and pervasive throughout all levels of “education” today.

- 1. As a multi-university President, Milton Eisenhower (Dwight’s brother and political mentor) openly promoted world government as well as UNESCO’s Communist brainwashing.***
- 2. Marxist Milty brainwashes college students***
- 3. Milton on Time Magazine cover.***

McCarthy on education:

“Every man and woman in America can appoint himself or herself to undo the damage which is being done by Communist-minded teachers and Communist-line textbooks.

Countless times I have heard parents throughout the country complain that their sons and daughters were sent to college as good Americans and returned four years later as wild-eyed radicals. The education system of this country cannot be cleansed of Communist influence by legislation. It can only be scrubbed and flushed and swept clean if the mothers and fathers, and the sons and daughters of this nation individually decide to do this job. This can be your greatest contribution to America. This is a job which you must do if America and Western Civilization are to live.

I warn you, however, that the task will not be a pleasant one. When you detect and start to expose a teacher with a Communist mind, you will be damned and smeared. You will be accused of endangering academic freedom. Remember, to those Communist-minded teachers, academic freedom means their right to force you to hire them to teach your children a philosophy in which you do not believe.

To Communist-minded teachers, academic freedom means their right to deny you the freedom to hire loyal Americans to teach your children.

We cannot win the fight against Communism if Communist-minded professors are teaching your children. We cannot lose the fight against Communism if loyal Americans are teaching your children.” (14)

Substitute the term “Globalists” for “Communists” and the situation still applies today – only 100 times worse! It is mainly “college educated” voters who are the most brainwashed and close-minded blockheads of all when it comes to understanding political, historical, economic and cultural matters. The intolerant “liberalism” of so many *thousands* of modern American college professors, coupled with the paralyzing political / philosophical stupidity of so many *millions* of libtarded university graduates, constitutes perhaps the single strongest argument in favor of the vindication of Joseph McCarthy.

1. Lunatic professor screaming at conservatives 2&3. Open and proud Marxist demonstrations routinely take place at U.S. colleges.

THE FINAL PROOF IS “IN THE PUDDING”

Documenting the facts of the treason which McCarthy gave his life to expose is important for understanding both the past, and the present which grew out of that past. But the final confirmation of McCarthy's truth can be established without the need for sifting through dusty archives or code-breaking of secret messages. The proof is “in the pudding” of the present day.

Have a look at the world today as compared to the 1950's. Can anyone doubt that a destructive cultural, economic and political revolution has taken place – albeit gradually? Indeed, if we could take a time machine ride back in time, and pluck a well-meaning anti-McCarthy libtard out of 1954 and instantly transport him to 2018 -- the shock of seeing the changes-for-the-worse, all in one instant, would convert him into a believer in just a matter of hours.

Norman Rockwell paintings depict American life and culture of the early 1950's. Let us imagine plucking someone out of that period and shocking him with the reality of today's America. Would he still doubt McCarthy's warnings after such a visit to the present?

Here is a partial list of the Communist-Globalist engineered "progress" that our friend from the 1950's would observe today --- "progress" which would have been *absolutely unimaginable* in his day, or even as recently as 1975.

- Average American wage earners having a total 50% of their income confiscated -- directly through Federal, State & local taxes -- and indirectly through business taxes and regulatory costs passed onto consumers.
- A **\$22 Trillion dollar** (and growing) National Debt with an annual interest-carrying cost to taxpayers of about \$250 Billion
- A Federal mandate which imposes fines on poor people who cannot afford health insurance. (*Fines repealed in 2018 by President Trump*)
- A government which now does anything it wants to, while the citizens can act only with permission of the state
- The nation's elderly being killed-off with morphine overdoses so as to free-up resources for illegal aliens and recent immigrants from the Third World
- As many as 35 million "Americans" on food stamps at any given time
- Illegal aliens voting in elections and inner city Blacks voting multiple times as Whites -- out of fear of being labeled "racist" -- remain silent

- Explicit sexual content and outrageous indecency permeating all forms of Hollywood entertainment and music
- Homosexuality and cross-dressing fully normalized, with child molestation being set up for future normalization

1. Middle class Americans are fleeced at every level of today's communistic government. 2 & 3. Bruce Jenner, the star of the 1976 Olympics, was glorified for transforming into "Caitlyn."

- Tens of millions of babies, toddlers and young children raised in government subsidized day-care centers because mommy has to work full-time
- State-imposed Atheism in elementary schools
- Homosexuality and "transgenderism" presented in schools as positive "lifestyles"
- Genital mutilation surgeries (*gender reassignment*) paid for by taxpayers
- Body parts of aborted babies sold openly
- The White House lit up in homosexual "rainbow" colors to celebrate the state-imposed acceptance of marriage between two people of the same sex
- Bakers, photographers and wedding planners being fined and harassed by the state for refusing to service homosexual "weddings"
- A Marxified Europe (*E.U.*) under a single political and economic system
- Open borders for the United States and Europe
- Endless wars and other acts of aggression against innocent peoples

1. Aliens flood America and vote for Marxist Democrats. 2. The deplorable and crime-ridden African slums of Paris, France 3. Globalist-Marxist Hillary Clinton – understanding the importance of brainwashing children at an early age -- advocates for federally-provided daycare.

- White populations headed for minority status everywhere
- Collapsing rates of marriage and childbirths among White "millennials"
- 40% of children born out-of-wedlock, mainly to poor mothers
- Open and proud promotion of Marxism at the nation's universities
- Proudly advertised racial quotas ("*diversity*") that discriminate against Whites when it comes to employment, grants, and college admissions
- Pervasive denigration of America's history and its "racist" founders
- Fake News that is far worse than it was even in McCarthy's day
- A continuous assault upon and chipping-away at the right to own firearms
- Open calls for "Global Governance" by political and "religious" leaders
- Open calls for a "carbon tax" and promotion of the "Global Warming" hoax
- The deliberate off-shoring of good-paying U.S. manufacturing jobs
- A known Marxist serving as Mayor of New York City (*Bill DeBlasio*)
- Admitted Marxists rising to high public office and running for president as Democrats (*Senator Bernie Sanders*)

And more -- much more. None of this mass insanity, stupidity, low-wage poverty and moral depravity came about by accident. It happened, and is still getting worse, because "the powers that be" behind **The New World Order** -- the ultimate targets of "McCarthyism" -- wanted it this way. That's what Joe McCarthy tried to show us, but not enough people were awake.

After having thus been immersed in today's sick and twisted reality, our time-traveling friend would surely, on bended knee, hands clasped, with tear-filled eyes

and quivering voice, much like the character George Bailey from the Christmas classic, *"It's a Wonderful Life,"* plead with us:

"Please! Please! Take me back to 1954! Take me back! I beg you! I must warn all my friends and family that McCarthy was right after all!"

And indeed he was.

Rest in peace; St. Joseph of Wisconsin. And may the truth of your Holy Crusade one day be understood far and wide -- before it is too late.

!

Please write a review for “Saint Joseph of Wisconsin” at Amazon.com – and see all other titles under Amazon author page of “M. S. King”

For discounted prices on multiple copies (5 or more) – write to us at:

GreatTomatoBubble2@Gmail.com

See following pages for other titles....

THE AMAZING WORKS OF “M S KING”

TOMATOBUBBLE.COM

*Read the free excerpts of other books written and compiled by
M S King --- at Amazon.com*

The Bad War: the Truth about World War 2

-- is only available at TomatoBubble.com

At Amazon.com ...

TomatoBubble.com

*The Mind-Altering Internet Classics of Alternative History,
Economics, Philosophy and Current Events*

FOOTNOTES

INTRODUCTION

1. history.com/topics/cold-war/joseph-mccarthy
2. Senator Joe McCarthy, by Richard Rovere

CHAPTER 2

1. The Rantings of an Uneducated Reactionary, by Oscar J Phillips, p. 18
2. Michael Bakunin: Polemique contre les Juifs, 1872.
3. Internet Search: Zionism versus Bolshevism by the Rt. Hon. Winston S. Churchill.

CHAPTER 3

1. The Strange Side of Jewish History Russo-Japanese War – financed by Jacob Schiff
<https://strangeside.com/russo-japanese-war-financed-by-jacob-schiff/>
2. Internet Search: *by all available means including armed force for overthrow international bourgeoisie*
3. Internet Search Term: *red terror atrocities*
4. Internet Search Term: *Solzhenitsyn you must understand, the leading Bolsheviks who took Russia*

CHAPTER 4

1. Internet Search: The Palmer Raids

CHAPTER 5

1. Internet Search: Jacob Maged
2. Internet Search: H G Wells, The New World Order
3. Internet Search: patton at present time our chief difficulty is not Germans but gasoline.
4. Internet Search: yalta conference 1945
5. Internet Search: eisenhower halt order elbe river
6. Internet Search: hitler final testament
7. Internet Search: acheson i do not intend to turn my back on alger hiss
8. Internet Search: jenner a military dictatorship run by that Communist- appeasing betrayer of America

CHAPTER 6

1. Internet Search: mccarthy wheeling speech
2. Internet Search: ibid

3. Internet Search: joe mccarthy wire to truman
4. Internet Search: Truman wire to joe mccarthy
5. Senate Proceedings on Joe McCarthy's Speech Relating to Communists in the State Department Congressional Record, 81st Congress, 2nd Session February 20, 1950
6. ibid
7. ibid
8. Internet Search: Karl Mundt one of difficulties we confront in trying Communists out of government
9. McCarthyism: The Fight for America, by Joe McCarthy, 1952, p.9
10. ibid
11. Internet Search: Millard Tydings Let me have him for three days in public hearings show his face
12. McCarthyism: The Fight for America, by Joe McCarthy
13. The Tidings Committee Report
14. Internet Search: senator jenner the most brazen whitewash of treasonable conspiracy in our history
15. McCarthyism: The Fight for America, by Joe McCarthy
16. Margaret Chase Smith: The First Senator to Confront McCarthy Sat Evening post by: Jeff Nilsson September 13, 2017
17. Internal Security Act of 1950
18. Internet Search: truman make a mockery of our Bill of Rights and weaken our internal security \
19. trumanlibrary.org/publicpapers/index.php?pid=800
20. Internet Search: Mccarran committee including not limited to, espionage, sabotage, infiltration

CHAPTER 7

1. Internet Search: judge irving kaufman I consider your crime worse than murder
2. Internet Search: macarthur I realized for first time that I been denied the use of my full military power
3. Internet Search: macarthur 1951 speech before congress
4. Internet Search: macarthur campaign confuse the public mind with consequent weakening of courage
5. America's Retreat from Victory; The Story of George Catlett Marshall.
6. ibid

7. *ibid*
8. McCarthyism: The Fight for America, by Joe McCarthy, p. 70
9. *ibid*
10. *ibid*
11. *ibid*
12. *ibid*
13. Time Magazine, October 22, 1951
14. *ibid*
15. Internet Search: mccarthy little willie benton connecticut's mental midget keeps on

CHAPTER 8

1. Internet Search: joseph fels batnes communist
- 2, Internet Search: eisenhower principal purpose education prepare student effective personal social life
3. The Politician, by Robert Welch, p.92
4. Internet Search Term: Eisenhower program in the foreign field without precedent peacetime history
5. Internet Search Term: we should make certain political commitments in Western Europe
6. Internet Search Term: whatever Eisenhower knows about economics learned at study group meetings
7. A Choice Not An Echo, Schlafly, Chapter titled, "The Big Steal"
8. Internet Search Term: **taft** four-fifths of influential newspapers in the country opposed me continuously
9. Internet Search Term: Lucille miller mimeographed political pamphlet dedicated preservation united
10. Internet Search Term: manuel miller Communist revolution America not be accomplished by violence
11. Internet Search Term: Why go to Korea to fight communists when we have them here in Bethel
12. The Politician, by Robert Welch, p.75
13. McGeorge Bundy, Council on Foreign Relations, writing in *Foreign Affairs*, October 1952

CHAPTER 9

1. McCarthyism: The Fight for America, 1952, p. 79

2. YouTube: June 25th 1952, CBS, Longines Chronoscope / Joe McCarthy
3. Joe McCarthy Speech, 1952 Republican National Convention
4. Internet Search Term: Joe McCarthy Speech, 1952, Wheeling Speech homosexuals
5. YouTube video titled: Senator Joseph McCarthy talks McCarthyism September 1952

CHAPTER 10

1. Internet Search Term: JFK responsibility for failure foreign policy Far East rests with the White House
2. Internet Search Term: (History.com) 10 Things You Didn't Know About Robert F. Kennedy
3. Internet Search Term: Arthur Schlesinger, Jr: Irish conception of loyalty turned him against some he felt treated McCarthy unfairly
4. Internet Search Term: JFK dare you couple the name of a great American patriot with that of a traitor
5. Internet Search Term: Gus Hall *I dream of the hour when the last Congressman*
6. Internet Search Term: j edgar hoover menace of communism in this country will remain a menace
7. UPI -- Hoover fueled McCarthy's anti-communist crusade December 21, 1983
8. Internet Search Term: Budenz all Communists had instructions to deny it
9. Internet Search Term: McCarthy Budenz testified every case Communists convicted or deported
10. From a personal E-mail written to author by Gizella Meyer

CHAPTER 11

1. New York Times: June 28, 1973 obituary, Earl Browder
2. Internet Search Term: Disraeli *world governed by very different personages behind the scenes*
3. Internet Search Term: Baruch walk into Democratic Headquarters *with Wilson in tow, leading him like one would a poodle on a string*
4. Internet Search Term: Marshall Baruch *one of my dear friends and one of the great helpers*
5. Internet Search Term: Bernard *baruch donation columbia university*
6. Margaret Chase Smith: The First Senator to Confront McCarthy Sat Evening post by: Jeff Nilsson September 13, 2017
7. The Shadows of Power, by James Perloff

8. The Bill of Rights
9. ABC News, McCarthy Hearing Testimony Unsealed, By Ed O’Keefe, May 5, 2018
10. The Anti-New York Times, September 17, 2017
11. My Day, August 8, 1953
12. Eleanor Roosevelt, "On My Own," Saturday Evening Post, March 8, 1958
13. New York Times, June 23rd, 1940, Einstein predicts an armed league
14. Internet Search: Gilder Lehrman Institute of American History -- Albert Einstein on the McCarthy hearings and the Fifth Amendment, 1953
15. Jack Anderson Drew Pearson hounded Jim Forrestal with dirty aspersions
16. Jim Forrestal Consistency has never been the mark of stupidity
17. W. Joseph Campbell Media Myth Alert 60 years on: Joe McCarthy assaults Drew Pearson
18. *ibid*

CHAPTER 12

1. Internet Search: Eisenhower don't join the book burners. ... Don't be afraid to go in your library
2. The American Mercury, Reds in Our Churches by J.B. Matthews, July 1953
3. The Jewish Telegraph Agency, Eisenhower’s Criticism “disappoints” co-Author of McCarran Act
February 4, 1953
4. Internet Search: Pat McCarran, Senate speech, March 2, 1953
5. Time Magazine, INVESTIGATIONS: The Oak & the Ivy Monday, Mar. 08, 1954
6. New York Times: Witness on Einstein Advice Refuses to Say if He Was a Red (December 17, 1953)

CHAPTER 13

1. The New American magazine – The Real McCarthy Record, by James Drummey, 1987
2. James Burnham, The Web of Subversion

CHAPTER 14

1. Who Stopped McCarthy? *Sam Tanenhaus* April 2017 theatlantic.com/magazine/archive/2017/04/who-stopped-mccarthy/517782/
2. Daily Beast, 3-21-17 How Eisenhower Triumphed Over Joe McCarthy)
3. Internet Search: Peress, "very disloyal untrustworthy type of officer seeding of dissatisfaction
4. Internet Search: McCarthy Zwicker testimony
5. Internet Search: silent master who decreed special treatment for Communists
6. The Shadows of Power, by James Perloff
7. ibid
8. ibid, citing Ambrose
9. Time Magazine, INVESTIGATIONS: The Oak & the Ivy Monday, Mar. 08, 1954
10. Edward R. Murrow - See It Now (March 9, 1954)
11. Salon Magazine, Edward R. Movie, Good Night, and Good Luck and Bad History, By Jack Shafer Oct. 5 2005
12. ibid
13. ibid
14. ibid
15. ibid
16. ibid
17. Edward R. Murrow - See It Now (April 6, 1954)
18. Internet Search: I Don't Like Ike, by M S King, p. 215

19. Internet Search: ibid

20. Internet Search: ibid

21. H. R. H. Prince Bernhard of the Netherlands: An Authorized Biography

CHAPTER 15

1. YouTube: McCarthy vs Welch

2. ibid

3. The late Frank Kiernan was personally known to this author. During the early 1990's, his library and vast knowledge of Communist subversion helped to start me on the path toward enlightenment. His personal recollection of the McCarthy hearings contradicts today's conventional narrative.

4. The Politician, by Robert Welch

5. YouTube video: "CBS Sen. Joseph McCarthy on Face the Nation, November 7, 1954"

6. The New American, The Real McCarthy Record , 1987

7. ibid

8. Internet Search: McCarthyism is now "McCarthy-was-ism"

CHAPTER 16

1. Internet Search: Brent Bozell to insist as some have that McCarthy was a shattered man

2. Internet Search: McCarthy in justice to them millions American boys called upon sacrifice their lives

3. New York Times, May 3, 1957 McCarthy Dead of Liver Ailment

4. Internet Search: proxmire a disgrace to Wisconsin, to the Senate, and to America

CHAPTER 16

1. Internet Search: John Harrington treason

2. Internet Search: Che Guevara When world given us up for dead, the interview with Matthews

3. Internet Search: Earl T Smith, The Fourth Floor

4. Internet Search: ibid

5. Internet Search: The Conservative Chronicle, 1991

6. The Washington Post, Was McCarthy Right About the Left? By Nicholas von Hoffman April 14, 1996

7. Internet Search: Carroll Quigley, Tragedy and Hope, Chapter 65 (or just Google the quote)

8. Internet Search: ibid
9. Internet Search: YouTube, cronkite and hillary world federalists norman cousins award
10. Internet Search: ibid
11. Internet Search: Putin the unipolar world refers to a world
12. Internet Search: Putin there are those who would like to build a unipolar world,
13. Internet Search: Trump we will no longer surrender country or people to false song globalism
14. McCarthyism: The Fight for America, by Joe McCarthy, p. 101