

ZIONISM
RULES
THE
WORLD

BY
HENRY H. KLEIN

ZIONISM RULES THE WORLD

Zionism and Slavery versus Americanism and Freedom

Zionism is Using Communism

Stop Zionism and Save America

Zionist Mysteries

Zionism is Treason!

The Threat — The Fulfillment

BY
HENRY H. KLEIN

Henry H. Klein

Author of

Standard Oil or The People (1914)

Bankrupting a Great City — the Story of New York (1915)

Dynastic America, and Those Who Own It (1921)

Sacrificed — the story of Police Lieutenant Charles Becker (1927)

America Use Your Head (1932)

Politics, Government, and the Public Utilities in New York City (1933)

My Last 50 Years — an autobiographical History of inside New York (1935)

Rockefeller or God — Who Will Rule? (1938)

Pamphlets

1941 — “They Forgot God”; “The Godforsaken City”; “Why Civilization is Failing”

1945 — “Frankfurter Over the White House,” “Baruch Over Congress,” “Rockefeller Over the World.”

1946 — “The Poison in the Jews’ Cup”; “The Sanhedrin Produced World Destruction”; “The United States of the UNO”; “The Old Testament versus the Talmud and the Protocols.”

1953 — “My Forty Years Fight for Justice” — The story of the framing of Police Lieut. Charles Becker; and scores of other pamphlets and leaflets.

Filed charges with Congress for the impeachment of Presidents Franklin D. Roosevelt and Harry S. Truman, and U.S. Supreme Court Justice Felix Frankfurter.

Unpublished Book Manuscripts

Limitation or Destruction — the answer to world war and wealth concentration; *The Twenty Billion Dollar Mortgage Bond Racket*; *Persecution, Propaganda, Politics and War*; etc.

ZIONISM RULES THE WORLD

When Theodor Herzl convened the first zionist congress in Basle, Switzerland, in 1897, it was believed that a plan for world colonization of Jews was intended. It was not learned until years later that the meeting discussed a plan for world conquest. That plan is outlined in the *Protocols of the Learned Elders of Zion*; and it has been fully carried out.

The world is ruled by zionism. The United Nations is the symbol of its authority. It is the super government outlined in the Protocols.

Before Herzl, zionism was a spiritual dream. The old orthodox Jew who longed to be buried in Palestine was regarded as a zionist. Political zionism was unknown. Since Herzl, zionism became the instrument for the fulfillment of the protocol plan for world conquest. Virtually all that has happened, to the human race since Herzl is traceable to that plan. Virtually all that has happened to the United States is due to zionism.

In 1904, Kuhn, Loeb & Co. financed Japan against Russia. In 1905, there was rebellion in the Russian navy. In 1910, Jacob H. Schiff demanded that President Taft abrogate our passport treaty with Russia. In 1917, Schiff, Warburg and their associates, financed Trotsky and Lenin who overthrew the Russian government. Their revolutionary followers murdered the Czar and his family and millions of persons in the Ukraine.

When Germany and Britain went to war in 1914, Woodrow Wilson was President. He was re-elected in 1916 on the slogan, "He kept us out of war." In 1917, the United States entered the war on the side of Great Britain after Prime Minister Balfour signed his famous "declaration" about Palestine and after Zionist headquarters was moved from Germany to England. The late Louis D. Brandeis OK'd the Balfour declaration. He was a leading zionist and a U.S. Supreme Court Judge.

Zionism was heavily represented at the Peace conference in Paris, at the signing of the Treaty in Versailles, and at the formation of the League of Nations at the Hague. Frankfurter, related to Brandeis, and Raymond Fosdick, representing the Rockefellers, were there. The League confirmed concessions of water power and Dead Sea chemicals to Russian and British subjects, previously given by Turkey.

Once established in Russia, bolshevism spread to other countries. Trotsky wanted world revolution. Lenin wanted America bankrupt. The first step towards bolshevizing the United States was the organization of a communist cell in Michigan, which was raided by the FBI in 1922. Frankfurter and his cohorts filed charges against the FBI and Hoover.

Another manifestation of zionist power occurred when Putnams wanted to publish the Protocols, which were published in England in 1920. They were firmly told by Louis Marshall, attorney for Kuhn, Loeb & Co. and head of the American Jewish Committee, that they should not do it. They junked the plates which were later published by others.

In 1932, the Lindbergh baby was kidnapped. Lindbergh was against Roosevelt for President. Frankfurter and his gang were promoting FDR's nomination. Hauptman was a German communist.

Roosevelt recognized the communist government in Russia in November, 1933, in spite of vigorous opposition. Some of those who opposed died suddenly. "They'll never get me out of the white house," said FDR.

Communists began to overrun the United States after the recognition. Frankfurter shoved many of them into key positions in the government. Frankfurter and Baruch ran FDR. Baruch declared he was a zionist.

"We must have anti-semitism even if we sacrifice some of our own people," say the Protocols. Zionism has been sacrificing Jews for years and is still doing it. Leading Jews financed Hitler, Mussolini and Stalin besides Trotsky and Lenin.

Leading Jews also helped finance the prosecution of native American Christians who were against communism and Roosevelt, in 1944. I defended one of them in Washington, D.C. Frankfurter was behind Rogge, the prosecutor. One of the newspapers which started to publicize the prosecution, was *PM*, a New York City daily, of which Julius Rosenwald and Chester Bowles were among the principal owners.

When the paper failed, Louis Styx Weiss, a zionist lawyer, continued it as the *Star*, with the money of Marshall Field. Joe Barnes was editor and Hartley Crum, Publisher, both left wingers. Barnes is credited with having written or edited Eisenhower's book "*Crusade in Europe*." Crum recently renounced Communism.

The Weiss family has been active in zionist-communist matters. Weiss's sister, Carol Weiss King, was a leading communist lawyer. The Weiss law firm defended Marshall Field and the defunct *PM* in my libel suit. Of course, I couldn't win. The Zionists used a Catholic judge from upstate New York, a Catholic cardinal in New York City, and my own Jewish lawyer, to defeat me.

One member of Weiss's firm is a trustee of the Institute of Advanced Study at Princeton, headed by Albert Einstein and J. Robert Oppenheimer. One of the trustees of that institute testified as the only character witness for Carlo Marzani of the State Department and OSS, convicted of perjury in denying he was a communist.

Zionists actively oppose investigations of communists in government, like the late FDR did, and they own newspapers and control radio and television commentators. Baruch has many press agents; so has Frankfurter. All of which winds up in the answer given by Waldo Frank in the February, 1944 issue of the *Contemporary Jewish Record*, published by the American Jewish Committee, leading Jewish authority, where he says:

There is a "great Jew conspiracy."

Based on the "dream for messianic world power" and that "Political zionism is the instrument for its fulfillment"

The protocols have been fulfilled. Zionism rules the world. It created the second world war because Hitler double crossed the Jewish and Christian money gang that gave him one hundred million dollars and it will start a third world war if necessary to completely enslave the people as stated in the protocols.

Stalin turned on zionism and died. Russian delegates to the Zionist super government continue to hobnob and fraternize with American delegates and Russia still dominates the United Nations with its veto power. The Nuremberg trials killed off German leaders and the Morgenthau plan buried Germany and gave Russia our money plates. Baruch wants Russia to share the A and H bombs.

Zionism is not Judaism. It is a terroristic political program. Palestine is not a refuge for poor Jews. It is an investment for about 1500 American stockholders in the Palestine Economic Corporation and the chemical trust of England, that owns nearly everything of value there. A million Jews were driven there to protect these properties.

Zionism doesn't mean Palestine alone. It means the United States and the world.

ZIONISM AND SLAVERY VERSUS AMERICANISM AND FREEDOM

That is the issue that confronts the people of the United States. It is peaceful constitutional government or terroristic United Nations government. The United Nations is zionism. It is the super government mentioned many times in the Protocols of the Learned Elders of Zion, promulgated between 1897 and 1905.

Zionism is a political program for the conquest of the world. Zionist leaders control the United States, Great Britain, France, Russia and other countries of Europe and they are using communism to control the rest of the world. They control the atomic and hydrogen bombs.

The United States finances world zionism. We support the UN, the international bank, Palestine and many other countries. Our wealth has been scattered to the four winds to satisfy Zionist and money gang purposes.

The aim of zionism is to enslave the people. That is clearly stated in the *Protocols*, which were written by Theodor Herzl or Asher Ginsberg, backed by the Rothschilds. They breathe hatred of Christianity and have been handed down in different forms since Jesus revolted against the Sanhedrin.

We have the same story today. Jewish leaders are mad with power and with inordinate wealth extracted from gullible Jews.

We are living under the *Protocol* plan. Roosevelt, Truman and Eisenhower were and are tools and victims of zionism. The Rockefellers and others of great wealth are also under zionist control.

Zionism destroyed Russia by violence as a warning to other nations. It is destroying the United States through bankruptcy, as Lenin advised.

Zionism wants another world war if necessary to enslave the people. Our manpower is scattered over the world. Will we be destroyed from within or will we wake up in time to

prevent it?

ZIONISM IS USING COMMUNISM

To destroy civilization and complete the conquest of the world. That fact is plain and explains every act of so-called betrayal since 1917 and particularly since 1932, when Franklin D. Roosevelt was elected President. It explains the conduct of the Rosenbergs, Alger Hiss, Henry Dexter White (Weiss) and all other so-called betrayers. They did it for Zionism which is a political program for the conquest of the world by a handful of so-called Jewish leaders.

The zionist program is outlined in the Protocols of the Learned Elders of Zion, promulgated between 1897 and 1905, at the zionist congress meetings, organized by the late Theodor Herzl, backed by the Rothschilds, who controlled Great Britain, Zionism now also controls the United States, France and Russia. Jacob H. Schiff, a zionist banker and associates, financed the Bolshevik revolution in Russia, in 1917.

It explains why there is a so-called United Nations dominated by Russia and why it is a refuge for communists chased out of U.S. Government jobs after exposure. It explains why zionist leader Frankfurter was able to shove scores of Zionists and communists into public office under Roosevelt and Truman and why Barney Baruch, another zionist leader, controlled Congress. It explains why native Americans and Christians were persecuted and prosecuted in Washington, D.C. in 1944, for exposing communism and Roosevelt.

It explains why Eisenhower says he serves the United Nations and why Churchill proclaims he is a zionist. It explains why we double crossed the South Koreans and Chinese nationalists and why McArthur was fired by Truman. It explains General Marshall's conduct in favoring Chinese communists and the conduct of Lattimore, Jessup, Service, et al, in the Institute of Public Relations. It explains why France laid down to communists in Indo China and why the United Nations did little or nothing to help 800,000 Arabs driven from their homes by Jews in Palestine.

It explains why Harry Hopkins gave Russia eleven billion dollars of our wealth and why we permitted Russia to grab part of Germany and Poland and all other bordering countries, besides Manchuria in Asia. It explains why FDR ordered the investigation of communists stopped and why Zionists demanded that J. Edgar Hoover be fired. It explains all or nearly all of the treacherous and unpatriotic conduct of so-called leading citizens during the past 20 years.

It explains the conduct of Albert Einstein and J. Robert Oppenheimer and why public officials and leading citizens who opposed zionism and communism, died suddenly. It explains why the wealth of the United States was squandered to build up other countries. It is a shocking picture that should be quickly blotted out or world cataclysm will follow. Zionism wants another world war.

ZIONIST MYSTERIES

How did zionism acquire control of vast funds in Foundations? How did zionism acquire control of our government?

How did zionism acquire control of religious and educational systems, newspapers, magazines, movies, radio and television?

How did zionism acquire control of large industries, banks, real estate, etc.?

Why was Lewis L. Strauss appointed financial adviser to Rockefeller boys?

Why was Zionist leader Frankfurter permitted to shove Zionists and communists into high public office?

Why was Frankfurter permitted to run the White House and Zionist Baruch run Congress?

Why was the Lindbergh baby kidnapped before FDR's nomination in 1932?

Why was zionist Morgenthau determined to crush Germany and why did he give our money plates to Russia?

Why did the U.S. lay down to communism in Korea and France lay down to communism in Indo China?

Why was a British airliner shot down over the China Sea after Churchill and Eisenhower conferred?

Why were Americans who exposed communism persecuted and prosecuted between 1942 and 1945?

Why did FDR order the investigation of communists in government stopped?

Why was Zionist-communist Goldie Myerson of Israel permitted to shakedown American Jews for eighty million dollars?

What has become of the hundreds of millions of dollars collected in the name of zionisin and Palestine?

Did all this happen in fulfillment of the *Protocol* plan for world conquest by political zionism?

HAIL "KING BARNEY"

The fact that the newspapers boosted Barney Baruch in advance of his 84th birthday proves that the press is as senile as Barney, who has done more harm to the republic of the United States than probably any other person.

Barney is a vain old codger who says he is a descendant of ancient King David and that the blood of prophets runs in his veins. He is a zionist and believes that he will rule the world as per protocol of the learned elders of zion. Their rulership has ruined civilization.

Barney is the best press agented fake in the U.S. Every newspaper must boost him and every newspaperman must swallow his conceit. Every member of congress, with few exceptions, is under his control. All hail King Barney race track potentate and Wall Street manipulator.

May be Barney can tell who tapped the AP wires in 1945 and sent out a fake peace report.

STOP ZIONISM AND SAVE AMERICA

The life of our republic is being crushed out by Zionism which is a political program for world conquest through world destruction. This process has been going on a long time. In

the United States, it has reached the stage where it must be stopped, or all that has been held dear in this country will be wiped out.

The American people do not understand what is happening. They realize that character is changing but they do not know that this is one of the results of the attempt to communize America.

Communism is a foreign ideology, carried to the United States and other countries by design. As an economic program, it is futile. As a political philosophy, it is useful to those who aim to overthrow governments. There is no communism in Russia which has state capitalism and slavery. In the United States, communism was used to destroy nationalism, to lay a foundation for world government.

At the head and front of this maneuvering, was and is zionism whose leaders aim to rule the world as per plan outlined in the *Protocols of the Learned Elders of Zion*, adopted, at zionist congresses between 1897 and 1905. Zionism is now the strongest political force.

No large fortune or estate in this country is free from zionist control. The Rockefellers, Fords, Marshall Fields, Harrimans, et al, must submit to zionist demands. Zionist leaders stop at nothing to attain their ends.

No newspaper is free from zionist control. It was pathetic to see the Scripps-Howard and Hearst chains succumb, and to see the *Times-Herald* in Washington, D.C., go to Eugene Meyer of the *Washington Post*, who is Barney Baruch's partner. Barney says he's a zionist.

Every large radio and television chain is under control as are the so-called national and international news services and so-called radio and television news commentators.

Every system of education and religion is under control and lectures and sermons are written for educators and ministers by Zionists. Business leaders are also influenced by zionism, which controls capitalism and communism.

In view of all these facts, it is well to ponder how to recover our freedom. Zionism has destroyed our national patriotism and morale, in trying to fulfill what Waldo Frank says in the February, 1944, issue of *Contemporary Jewish Record*, that there is a "great Jew conspiracy," based on the "dream for messianic world power" and that "political zionism is the instrument for its fulfillment."

May the Lord have mercy on us.

THE THREAT

The following is a copy of a letter received by me in Judge Eicher's court, Washington, D.C., during the so-called sedition trial, on May 26, 1944. The letter is written in long hand in ink. I have the original:—

Henry H. Klein:

Your remarks at the sedition trial were quite enlightening. Your address was a masterpiece. Such a masterpiece as could only be born in the mind of a renegade of the lowest scum of the earth.

You have done the Jewish people such harm as Hitler in his wildest mental ravings could not have conceived.

The writer knows you personally, having met you socially and I assure you without making any wild threats, that you are being provided for.

No matter how low a man (?) may fall, there is always a small spark of decency in him. That small spark, if in you, will some day flame up and consume you in a fire worse than hell's hottest.

Remember, your conscience is always with you, even in your sleep, and you do not deserve a moment's peace, having allowed yourself to fall to such depths as to plead for the Bundists and in the same foul breath discredit your parents and people of your own faith.

S. Goldsmith.

Postmarked New York, N.Y., May 25, 1944 – 1:30 P.M. Mailed in envelope of the Waldorf Astoria, Park and Lexington avenues, 49th and 50th streets, New York.

On reverse side of envelope, "If not delivered, etc., return to S. Goldsmith."

The writer was the wife, or other close relative of Arthur J. Goldsmith, head of the Jewish Gestapo. A copy of this letter was filed with the court in Washington and with the District Attorney in New York.

THE FULFILLMENT

Following receipt of the above threat, I received many other threats by mail and telephone because of the vicious propaganda against the defendants in the crooked sedition case. Attempts were made to poison me in Washington, D.C., and to knock me off otherwise, in New York City. My telephone wires have been tapped most of ten years and my mail stolen. Clients and friends were warned to keep away from me and word was sent out by the Jewish caballa, to starve Klein.

After the sedition trial which was finally thrown out of court, I sued the *N.Y. Post*, Marshall Field and his pro-communist newspaper *PM*, the *American Hebrew*, *Congress Weekly* and *Jewish Examiner*. I was told in advance, I would not be permitted to win a libel suit. I defeated the *American Hebrew* up to and including the Court of Appeals. The suit against the Post was for my client, Colonel Sanctuary. After the first trial in which the jury disagreed, Justice Church told me great pressure was exerted on him against us. In the second trial before Justice Pecora, we had no chance, the judge himself virtually acting for the defense, without a jury.

In my suit against Marshall Field as owner of *PM*, a Catholic Judge was brought down from Plattsburg, N.Y., and Cardinal Spellman's engineer was put into the jury box where he misguided the judge and jury. My own Jewish lawyer worked against me while the shadow

of Joe Proskauer, Cardinal Spellman's lawyer, hovered over the court room. Of course, I lost.

My suit against Rabbi Wise's *Congress Weekly* was heard by an honest judge Carroll G. Walter. Had I not foolishly waived his objection to a pamphlet I wrote long after the libel was published, offered by the defendant, I would have received a substantial verdict. I was anxious to speed the trial because I was ill. The suit was retried before Justice Denis Cohan, who tried hard to get me to demand a mistrial, but I was too sick to care. He went far out of his way to encompass my defeat. I dropped the suit against the Jewish Examiner as not worth while.

The Jewish gestapo made good its threat in the courts. I have been the target of Jewish animosity since 1944, when I dared to defend a Christian, without fee or retainer, who was being framed by Zionists and communists because he exposed communists and Roosevelt.

ZIONISM IS TREASON

It is a program for the political conquest of the world, including the United States. The United Nations is its instrument. It is the super government mentioned many times in the protocols of the Learned Elders of Zion, promulgated at Zionist congresses between 1897 and 1905.

Zionist leaders defy Congress. Einstein's advice to communists and Oppenheimer's betrayal are marks of insolence and treachery. Both of them were redesignated as heads of the so-called Institute of Advanced Study at Princeton, N.J.

What do they teach in this Institute? The *Protocols* say we will teach our own rule. Is the Institute affiliated with the Hillel Foundations in colleges? Is it affiliated with the zionist-communist New School of Social Research in New York City, or with the zionist-Fabian school of economics in London?

The Institute is run by a board of trustees including Lewis L. Strauss, head of the Atomic Energy Commission which controls the A & H bombs, and Edward S. Greenbaum, who testified as the only character witness for Carlo Marzani of the OSS, who was convicted of perjury in denying that he was a communist. Greenbaum was executive director in the office of Secretary of War Robert P. Paterson, who made him a brigadier general. Lessing Rosenwald who ostensibly fights communism but not Zionism, is also a trustee as is Senator Lehman.

The zionist plan of government is outlined in the protocols. It is totalitarianism and slavery. No daily newspaper in the United States dares tell about it, though every publisher knows there is "A great Jew conspiracy," based on the "dream for messianic world power," and that "political Zionism is the instrument for its fulfillment," as explained by Waldo Frank in the February, 1944 issue of the *Contemporary Jewish Record*, published by the American Jewish Committee, leading Jewish authority. This committee helped create the United Nations Organization.