

INTERPRETATION OF THE GERMAN- ENGLISH CONFLICT

By Prince K.B. Zur Lippe, M.A., A.B.

INTERPRETATION OF THE GERMAN- ENGLISH CONFLICT

By Prince K.B. Zur Lippe, M.A., A.B.

Published By
Sons of Liberty
P.O. Box 214
Metairie, LA 70004

Mr. Chairman, Ladies and Gentlemen:

I am very grateful to you indeed for permitting me as a German Citizen to attempt to give you a picture of the latest events in Europe as I see it and not as it usually looks through the rather colored lenses of the International World Press.

Whenever you open your newspapers - morning, noon or night - whenever you listen to the radio, you are constantly bombarded with such high sounding concepts and strange words as Fascism, Naziism, Communism, Democracy, Capitalism, Anti-Capitalism, Totalitarianism -and what have you.

After having lived in your great country for more than 13 years and after having received part of my education from an American University, I have become well aware of the fact that the average American prefers plain facts to a lot of unnecessary philosophizing. It also became obvious to me that Americans care little - and rightfully so - for foreign concepts and ideologies.

In order to comprehend why this present war between Germany and Great Britain broke out we have to go a little back in history and try to understand what really started the Last World War and what were the results for the world at large and the United States in particular.

The Great Britain World Empire as we know it today, an empire on which the sun never sets, really began to take form after the defeat of Napoleon I at Waterloo in 1815. After this battle **one man became the undisputed Hero and Master of Great Britain - Mr. Nathan Rothschild.**

While the battle at Waterloo was still raging and Marshall Bluecher had not yet arrived on the scene, news had come to London that Napoleon had already defeated the British Army under Wellington. All England despaired and the English Stock Exchange was one single, terrible chaos. Everybody tried to sell his stocks and bonds as quickly as he could and at whatever price he could get. Not so Mr. Nathan Rothschild! He displayed a superhuman confidence in Great Britain and the British Government. And why? His brother had joined the French Army as a "neutral observer" and had dispatched carrier pigeons to Nathan with the news of Marshall Bleucher's attack on the flank of the French Army and the complete defeat of Napoleon.

While every Englishman despaired, Nathan Rothschild bought and bought every available stock and bond on the London Exchange, and when finally the news of Napoleon's defeat reached London - Nathan Rothschild had not only become the greatest hero in this terrible chaos, but the richest and most powerful man in the Empire.

The prestige and power of this International Banking House grew and grew until these financial lords were so powerful that they could persuade the British Government to make one of their most intimate friends Prime Minister England ever had.

Disraeli accomplished mainly 3 things: (1) He bought, thru the influence of the Rothschilds in Paris, the controlling interest in the Suez Canal from France. Through this action he opened what is known today as "The Lifeline of Great Britain to India and the Orient.

He made Victoria Empress of India, thus getting a firm hold of the most important "Crown Colony."

Disraeli made - and this is his most powerful act - London the "Gold Center of the World." Gold was worth its face value anywhere on earth, and with England in control of the World's gold, she thereby controlled and dominated the World's Commerce.

By 1860 most of the world's gold was deposited in London - just as today most of it is in America.

Through her tremendous gold reserves, Great Britain got more and more commerce concessions. And here you must not forget that England had not only most of the World's Gold, but was also the only well-industrialized country on earth. She was, therefore, always in the position to make not only one profit, but two. If a nation wanted to buy finished industrial goods, she had first to go to England for a Gold Loan for which to pay high interests. And then she had to go to England again in order to buy English products with English Gold.

Great Britain became the Policeman and Master of the World because she was able to handle any nation at will and, if necessary, force her into submission.

Particularly in Europe did England create what is generally known as "maintaining the balance of power." Whenever a nation became too strong and too prosperous, all England had to do was to withdraw her gold from that nation and invest it in another nation. As I have said before, England moved her Gold from one nation to the other at her convenience, ruling all Europe thus.

Until about 1900 Great Britain was the undisputed Master of Europe and the world at large. Up to this time she had no competition whatsoever.

About 1900, however, an entirely new element appeared on the Continent of Europe - namely "German Scientific Research, laboratory work and chemistry."

German laboratories started to put out new scientific methods, dyes, scientific tools and many other things. And, as everybody knows, the basis of all modern industry today is chemistry and Scientific Research - no matter if you deal in steel, glass, medicine, foodstuffs, clothing, automobiles, surgery or agriculture.

But merely to invent things is not enough. One has to know how to make use of these things in everyday life.

To accomplish this, Germany needed mainly 3 things: raw materials, a well-organized industry, markets for her finished products.

But we must not forget that at this time practically nothing could be bought, planned, organized, manufactured or sold without that all-powerful medium - Gold. Germany owned very little of this precious metal but she succeeded at first in borrowing considerable sums from the **International Money-lenders of London**. Soon, however, these men found out that Germany did not use the loans to buy British industrial goods but had become an outright competitor. It was no longer possible for England to force those nations who had borrowed gold to buy British industrial goods with it, because they preferred German finished goods - being so much better on account of our careful and painstaking laboratory work. England lost not only her markets, but also her prestige, because the once famous trade-mark "Made in England" was more and more replaced by the yet more famous trade-mark, "Made in Germany."

When it was no longer possible for Germany to obtain gold loans from England, we were forced to invent something new. From there on we started to buy raw materials and sell finished goods by way of a simple banking transaction in credit. Today, a very similar method is known as "barter trade." We simply tried to get from certain nations what we want by offering to them the goods they needed. Great Britain could keep her Gold.

Through this method of modern trading, England lost more and more markets. But something else became apparent from England. So far she had bought most of her raw materials from her colonies and sold part of her finished products back to them, but most of her industrial products went to Europe. And, because she had lost her European markets and was losing her markets in the rest of the world, England was no longer able to buy sufficient raw materials in order to safeguard the welfare of her Dominions and Colonies.

These Dominions and Colonies in turn said, "Well, if England cannot

keep us alive by purchasing our raw materials, we simply have to create markets of our own - home industry."

The connecting link which held the British Empire together, "free trade", became thinner and thinner until it dawned upon **the High Financiers in London** that sooner or later it would break; the British Empire would "fall apart"; the dominions would become as independent as the United States in 1776.

The **Financial Overlords of England** knew this only too well; therefore they decided, "Charity begins at home. We keep England alive by destroying Germany." With that decision the so-called "encirclement" of Germany began.

It began in 1905 and was completed in 1913. The iron ring, which Great Britain had forged around Germany, consisted of the following nations: Russia, Rumania, Greece, Italy, France, Belgium and England. For nine long years England labored to accomplish this deed, yet it nearly failed had it not been for the U.S.A. stepping in to win the war for England.

And then came the treaty of Versailles. Germany had agreed to lay down her arms in complete trust that Wilson's 14 Points, according to which every nation in the world would receive the right of self-determination, would form the basis for a new and lasting peace.

England and France had promised Wilson that they, too, would accept his 14 Points as the foundation of peace. Secretly, however, they had already agreed that Germany should be so broken up and again so well surrounded that she would never recover.

The cunning and revengeful Allied statesmen met behind closed doors and before President Wilson knew it, his 14 Points had been thrown to the wind. The president of the great nation which had actually won the war, returned to the United States - a broken man who never recovered from such a terrible betrayal and defeat dealt him by the Allies under the leadership of Great Britain.

In spite of the Armistice, England continued her starvation blockade against Germany for many more months. The Allies dissolved the already accomplished Union of Germany and Austria and separated both Germanic countries by creating out of six minorities the state of Czechoslovakia. These six minorities, Poles, Ukrainians, Hungarians, Slovaks, Germans and Czechs - hated each other worse than poison, but the Allies forced them to live together and to let themselves be ruled by a slight majority of Czechs. Not a trace of the right of self determination could be found anywhere.

But, not enough with this -.Germany lost all her colonies, her entire navy and, with the exception of 4 tiny boats, her entire merchant marine.

Germany disarmed completely and was again surrounded by a ring of steel.

This being accomplished, England believed Germany would never be able to rise again - and Germany WAS crushed. For 12 years Germany suffered and starved as no other nation has starved in the history of the world.

But again, a new element came to the surface which England had left out of her calculations. A new and more dangerous enemy appeared in Europe - Communist Russia!

England had not foreseen that the **starvation she has produced in Germany** would engulf all the smaller nations of Europe, because for 65 to 75 percent of their commerce had been with Germany. You see, the smaller nations had depended upon Germany because they had nothing to sell but food and raw materials. They could not sell to England and France because these two colonial empires could buy the very same goods much cheaper in their own dominions.

Most of the European nations, therefore, had to suffer as Germany did, and with that, 200 million people of Europe became easy prey for Communism. Communism was growing like wildfire in Germany, Austria, Hungary, Italy and Spain.

Thus it happened in 1929 that England discovered all nations of Europe which had suffered along with Germany, were being more and more favorable to Russia and Communism, and that Communism would inevitably control Europe and destroy England - unless some strong man as Leader of a strong nation could be found who was able and willing to stop Communistic Russia. England found Hitler.

It is today a known fact that England permitted Germany to recover, to rearm and to refortify the Rhineland, so that Germany then could attack Communistic Russia. When France objected, England forced France to submit by telling her that, if Germany and Russia went to war, they would destroy each other and Germany would no longer constitute a menace to either France or England, and Russia would no longer endanger the most important Crown-Colony, India.

It is also a known fact that England did not for some years make any special efforts to keep pace with German rearmaments. But in 1936 she became suspicious. Mr. Hitler tore out leaf after leaf of the Treaty of Versailles and while the High Financiers of London were sound asleep, Germany had not only rearmed to such an extent that it was well nigh impossible to ever catch up with her, but she had also become totally and forever independent of the mountains of gold upon which the statesmen of Great Britain were sitting, happily dreaming of the harvest that would

be theirs after the next Russo-German War!

And here, Ladies and Gentlemen, I wish to explain the following: It will be quite obvious to you that it is the first duty of the leader of a nation - especially in poor Europe - to see to it that his nation is able to maintain at least a fairly civilized standard of living. The leader must see to it that his people are able to secure all the necessities of life and secure them in the most peaceful manner - by mutual agreement, if possible.

All of you know that Germany is not self sufficient, Our soil is too poor, too worn out; we will never be able to give our population of nearly 100 million people enough to eat; not even our carefully and skillfully conducted research work can get more out of this soil than Nature herself allows it to produce. There is a limit to everything in life. Therefore we are compelled to import whatever is lacking; but in order to import, you have to export.

Mr. Hitler's one and only aim is namely this - to secure for his people a chance to live in peace. We call this "Our place in the Sun."

To achieve this aim of providing a living, the German Government could choose 3 roads upon which to travel:

(1) "Free Trade" everywhere in the world in direct competition with England. This would have meant we had to continue the same cutthroat competition with England as before 1914. The result would have been, either a slow death of one of the two nations or another war.

Two things prevented us from choosing this road. To start such a worldwide competition, we would have to lower the standard of living of our people to an impossible extent. There still loomed on the eastern horizon the world menace of Communism. The German Government, therefore, decided to do all in its power to foster and maintain a close friendship with England.

It is quite logical that we proposed the following plan to Great Britain: You own about one-fifth of the world. This ought to keep you fully occupied for the coming 500 or 1000 years to populate, civilize and cultivate this vast domain. If you start a similar "barter-trade" industrialized England and the rest of your raw material producing empire, we Germans promise you never to interfere in any way with the trade within the domain of the British Empire. We create our own "sphere of interest" toward the east and south-east Russia and the Balkans.

We, furthermore, did everything in our power to cultivate understanding and friendship with Great Britain by exchanging thousands of our young people, by cultural societies, War Veteran Leagues, exchange of students, professors, tourists, etc.

Slowly but surely a great number of the common people of England became convinced that we honestly tried our best. Our proposal to create our own "spheres of interest" became more and more favorable with the average Britisher, because to them, this meant work and peace.

Why we failed we shall see later on. Mr. Hitler's last warning to Great Britain was - Otherwise we Germans might have to export or die!"

Only this I wish to mention here: Had Great Britain accepted our proposal to create certain spheres of interest and to conduct her business transactions more or less by way of "barter", where, then, would the international moneylender, the owner of the world's gold, have come in?

I feel that you already begin to suspect whom we Germans are fighting and whom we blame for starting the first as well as the second World War.

(2) The second road open to us to secure and safeguard the welfare of our nation was to acquire more and fertile land, either by peace, which would have meant the peaceful return of our colonies by Great Britain - or by war, which would have meant a direct attack against Russia by way of the Ukraine.

The financial overlords of Britain knew that Germany would pay most of her attention to the careful and scientific development of her colonies and would have - at least for a long time - abandoned any thought of attacking Russia.

Here again, I feel that you begin to suspect why Great Britain has, up to now, not returned our colonies. She wanted us to attack Russia.

(3) The third way to secure the continuation of the Germany Nation was: To come to terms with Soviet Russia. This was the most problematical and doubtful possibility, because it could only be achieved with "national" but never with "communistic" Russia and national Germany was, in fact, the last thing on God's green earth Great Britain wanted or even suspected.

And this is our most condemning accusation against Great Britain: The one and only aim of Great Britain was not to let Germany live for Germany's sake, but to allow her to recover in order to wage war upon Russia for England's sake.

Our answer: Not one drop of German blood for the preservation of capitalistic imperialism - lovingly called "British Democracy."

When England realized that Mr. Hitler and the German Government might yet be able to secure for the German nation in a most peaceful manner all the nation needed, England, began feverishly to rearm. But, at the same time, England had to "appease" Germany in order to gain time.

It has been admitted during the last six months on the floor of the

French Chamber of Deputies and the British House of Commons that Daladier and Chamberlain did not go to Munich in Sept. 1938 to plead for Czechoslovakia. This was merely a big stage play. It was known that that State had been already doomed in 1932 when the National Socialist Party began to take over the leadership in Germany. And why had British statesmen even then agreed to deliver Czechoslovakia into the hands of Germany? Because the only direct road by which the German Army could march into the Russian Ukraine was through Czechoslovakia.

What then were the true reasons for Daladier and Chamberlain to go to Munich?

They had to appease Germany in order to gain time, (a) for trying everything in their power to make France and England catch up in their armaments, (b) to again encircle Germany.

England, at first, attempted to conclude a pact with Rumania by offering her a huge Gold loan, but demanding as security a considerable part of Rumanian Oil wells, not because England needed any more Oil, but because she wanted to prevent Rumania from delivering Oil to Germany. It is also a known fact that a large percentage of Rumania's Oil is already owned by English, French and, partly, also American Companies. But England failed in her endeavour, because, here again, British Gold and German Science clashed, and the latter won!

I believe, it might serve well to give you an illustration even if a rather crude one, of how our "barter trade" with Rumania works in comparison with the old and outworn system of the international banker and money-lender - a system called "Capitalism."

I told you before that Rumania, as most Balkan states has a great surplus of foodstuffs such as barley, wheat, rye, beef etc. They cannot sell it anywhere else but to Italy or to Germany. France and England get all this much cheaper in their own Dominions and Colonies.

Rumania also has vast resources of raw materials, absolutely essential for our German Industry - especially Oil. These raw materials do not constitute any real wealth for Rumania as long as she is not able to make use of them in one form or the other. Again, Great Britain cannot make these raw materials; she gets all she needs from her own possessions. This means, that the people of Rumania - in spite of all their abundance in raw material and foodstuffs - are still comparatively poor. Yet, they would welcome any opportunity to exchange their surplus against the achievements and products of modern Science and Industry.

But, let us first see, what would have happened had Rumania accepted the British Gold loan. (a) Rumania would have had to give to England considerable securities, most probably in the form of Oil reserves. She

could not have shipped this oil to Germany, and, consequently, it would be looked upon as merely "dead wealth." (b) Rumania would have had to pay high interests. (c) She would have been forced to buy with the British Gold more inferior British industrial products. (d) She could not have sold her surplus of foodstuffs to England, and - on top of it all - (e) she would have risked a war with Germany, out of the dire necessity on the part of Germany.

What are the consequences of Rumania's decision to trade with Germany? (1) She did not have to give any securities. (2) pay no sharkish interests, (3) sign no special treaties or military pacts, (4) Rumania could choose from the vast field of German industry and Science exactly the things she needed and wanted most.

In order to deliver Oil and Food to Germany, Rumania had to rebuild and to expand her entire road and railway system. Germany immediately delivered for this purpose; rails, locomotives, cars, refrigerators, automobiles, blueprints for bridges, tunnels, refineries, etc. And if a nation is all of a sudden enable to rebuild her entire system of transportation it is a natural consequence that many other things will also undergo a great boom. Rumania also may send - in exchange for Oil and Food - thousands of her young men and women to German Schools and Universities for several years of free and most careful training as teachers, engineers, physicians, dentists, etc.

While a Gold loan from **London's international Loansharks** would have benefitted a few people, and that only under strictest supervision of England and under high costs, barter trade with Germany benefits the entire Rumanian Nation which is absolutely free to make use of the goods received from Germany at her own convenience.

In contrast to this statement stands the assertion of the International World Press, **the Propaganda Machine of the International Banker**, "That Germany will wage war upon Rumania and will hoist the Swastika over Bukarest."

I merely wish to ask this question: "Why should Germany sacrifice her best Manhood, when she actually gets everything she needs by mutual exchange?"

Next, England succeeded in concluding a pact with several smaller nations. Then she tried to persuade Japan to leave China alone and devote all her attentions to Siberia and Russia. When Japan declined, England turned to Chiang-Kai-Shek, offering and actually handing him a huge Gold loan so that he would be able to keep Japan from attacking Russia - and why? Because, after having concluded a pact with Poland, Great Britain sent her representatives to Moscow in order to find out

under what conditions her arch enemy, Soviet Russia, would be willing to stab Germany in the back.

The German Government watched these procedures in Moscow for about 3 weeks, and - after it had become convinced that Russia had no intentions to attack Germany, but greatly preferred to call this strong nation her friend instead of her enemy, Germany sent her representatives to the Capital of Russia and concluded within 48 hours and right under the very noses of Great Britain's delegates not only a far reaching commercial treaty, but also a non-aggression pact.

From there on, Great Britain knew she had again been out-smarted, but she also knew that her entire "peaceful" encirclement and her final aim to crush Germany had become an open secret.

One should think that this German-Russian non-aggression pact would have forced England to completely alter her plans, at least to finally accepting Germany's proposal that both nations should pay attention to the careful and peaceful development of their own "spheres of interest" - namely, on the one hand the tremendous domain of the British Empire, and on the other - Europe, the Balkan States and Russia.

The careful scientific and peaceful development of these two vast areas would have meant: **WORK. HAPPINESS AND PEACE FOR SEVERAL HUNDRED YEARS FOR NEARLY ONE BILLION PEOPLE.**

Such was the dream of millions of people in war-torn Europe, and such was the aim of Germany's Leader, Adolf Hitler.

Great Britain turned this golden dream into a horrible nightmare and the great aim of Work and Happiness and Peace into a new senseless bloodbath, and endless stream of tears and suffering. England turned this ideal into another War, and would love to turn it - if only possible - into World War No. II.

Before Poland was defeated within 18 days, the Statesmen of Great Britain had announced to the rest of the world that they again were fighting for Liberty and Freedom, for the Rights of Man and Humanity, against ruthless aggression and for the Right of Self determination.

Does it really seem possible that Great Britain was all of a sudden willing to sacrifice the lives of her native sons for this very same ideal of "self determination of nations," which she had trampled into the dirt in 1918 and which she has refused for 22 years to grant to Austria, Danzing, Memel, the Corridor and the five Minorities of Czechoslovakia? Hardly!

After Poland had been defeated, the old and feeble Prime Minister of the British Imperium bluntly unmasked himself as the handy man of the 'Power behind the Throne of Great Britain' - the International Banker. This category of men will rather sacrifice the entire British Empire instead

of relinquishing one iota of their self-asserted right to rule and dominate the world.

Bluntly, Mr. Chamberlain stated that the British Government had really never cared so much for the Czechs or the Slovaks, Danzig or the Corridor, Memel or the Poles, but that they truly did care, and actually had pursued ever since 1936, one single aim, namely to do away with Adolf Hitler and crush National-Socialism. These Statesmen and handy men for Capitalistic Imperialism (alias "English Democracy") insisted that Hitler and the German Government had broken their pledge.

WHAT PLEDGE? Mr. Chamberlain was very careful in never telling the world what this pledge was! It was the implied pledge to "attack Communist Russia."

Had Mr. Hitler not written in his book 'My Battle' that he regarded Communism as the most horrible doctrine ever spread over this Earth? Yes, he did write this.

Had Mr. Hitler not written that he would like to have the Russian Ukraine, and, if possible, the wealth of all Russia? Yes, he has written often and emphasized this in his speeches.

Could it now be possible that this same man would conclude a non-aggression pact, in other words a 'Pact of friendship,' with the arch enemies of the German Nation and of all Mankind?

Neither would Adolf Hitler do this, nor would the German Nation of nearly 100 Million of the world's most honest and sincere people have allowed him to commit such an act of complete 'turn about face'.

Hitler, the German Government and the German People are to-day just as violently opposed to Communism as they had been in 1933. We will fight this world menace wherever we find a trace of it.

It seems advisable to mention here the 'Anti-Commintern Pact,' signed by Germany, Italy and Japan. Many people have mistaken this Pact for the intention to 'encircle' the U.S.S.R., for a Pact of Aggression against 'Russia proper'. This it has never been! But the 'Anti-Commintern Pact' constituted a united front of the three nations, mentioned above, against the 'Commintern' or 'Third International', then the Headquarters of Communism, formerly established in Moscow.

It is true that we Germans, as most people in this world, have not any special liking for the 'methods' of Government, which are employed in present day Russia. If the Russian people will stand for them or are even satisfied with such kind of Government - that is entirely THEIR business and not ours. All we Germans wished for was to again be able to deal with a "National Government" in Russia. What form this national government has is solely an internal affair of Russia's and of nobody else.

It is my personal conviction - acquired thru careful observation during the last 13 years - that the source for the ever-so-much-stronger agitation of Communism in this country is no longer to be found in Moscow, but in a much closer vicinity of the United States, namely, in Mexico City, the seat of the 'Fourth International' and of the true leader of International Communism, Herr Bronstein, alias Senor Trotsky.

The Government of present day Russia is and will ever more turn into a national Government; its form is 'State Capitalism' and its methods - well, - should you read books by Tolstoy, Destoievski, Gorki and others - you will know that they are just more or less typically 'Russian'.

Again, that is THEIR business, not ours!

These facts are, however, of greatest importance to Germany and also, maybe, to the rest of the World: (1) Moscow is no longer the true Headquarters of Communism. (2) The Government of the U.S.S.R. is no longer in the hands of Internationalists (of people who have no home); the Government of the present day Russia is a 'National' Government. Mr. Hitler and the German Nation are willing at any time to deal with any 'National' Government; its form does not concern us at all. (3) We Germans have no longer to look longingly at the tremendous riches of the U.S.S.R. - WE HAVE THEM. All the wealth from the Polish boundary across the Ural mountains to the Pacific Coast is ours, just as all the achievements and products of German Science and Industry developed thru skill, thrift and hard work of centuries - stand at the full disposal of the Russian People; and all this was achieved by MUTUAL EXCHANGE.

Great Britain's hopes for a War between Germany and Russia have been shattered and millions of lives have been spared!

England, today stands alone. Its people are forced by irresponsible statesmen to fight and to die in order to attempt to save the medium for POWER with which the International Banker could and has ruled the world. Their sacrifice will be in vain! We live at the threshold of a new era. Work and compensation will go on, only on a higher level of existence because VALUES have been changed. The highest value, by which a FEW were enabled to dominate Mankind and to rule the World, that certain medium for Power! GOLD - will make room for a new value - CREATIVE WORK - which is based upon knowledge and Science for the common good of all.

PART III GOLD, the powerful weapon in the hands of a few masters with which they could whip the 'common man' in every Nation on earth into submission, is no longer a Value in itself. In fact, it never really has been that, but certain people managed to persuade us to see in it the all-

powerful "Golden-Calf," or "Mammon", God of the Materialists. Poor old England is nothing else today but the lamb on the sacrificial altar of materialistic Capitalism. The British empire has for the last 150 years never been regarded by the Masters of the Earth as but "the means to an end." Whatever nation should still be willing to enter this war on the side of Great Britain may, therefore, rest assured that she will not be sacrificing the best of her manhood for the Welfare of the British Commonwealth or even for the Rights of Man or for Liberty of Mankind, but solely for the morales Masters of the age of Capitalistic Imperialism (cunningly referred to by them as the age of British Democracy).

Not a single nation can be found in Europe to, again, get 'the chestnuts out of the fire' for Great Britain, which has been doomed by her international masters and her servile statesmen, whom we Germans rightfully call "the gravediggers of the British Empire." France, we know, is too deep in the clutches of the financial Overlords of Fleet Street, London. She can not escape this firm hold except by following the one and only advice which we Germans try to make plausible to France, and this simply runs: "Do not fight!" Whereas England intends to fight "To the last Frenchman!"

The last World war was not won by the Allies. The United States of America won it for them. It cost the lives of 80,000 Americans and the heroic sacrifice of blood of health by another 200,000 of America's best manhood to uphold and preserve the already tottering System of Capitalistic World Imperialism. In Comparison with Europe's four Million dead and approximately eight Million wounded and crippled, the sacrifices of this great nation were really rather small. In a new World war they will go beyond all comprehension!

Most Americans know or, at least, they suspect, that the Propaganda in this country, conducted by the statesmen of Great Britain and paid for by the International Moneylenders hoping to drag the best of America's Manhood again upon European or maybe this time, on Asiatic soil is simply terrific. In order to learn what British Propaganda amounted to in the last War, I wish to recommend to you a book written by an American professor: PROPAGANDA FOR WAR, by H.L. Paterson, Oklahoma University Press.

It also might serve well to review very briefly what material gains or losses the U.S.A. got out of World War No. 1.

(1) England and France got practically all the German Colonies, America none!

(2) The Allies received enormous shipments of arms, coal and other

raw materials and finished products. They got the entire German Navy, all of our Merchant Marine (with the exception of four little ships) and all of Germany's foreign trade. America received two or three German ships - otherwise nothing!

- Now, what did America get for winning the last War for **Great Britain and the Internationally minded Moneysharks?**

(a) A war debt of 27 Billion Dollars. In 1917 the total American National debt amounted to just 1 Billion Dollars; today it is 47 Billion Dollars and is increasing year by year.

(b) America was handed the Panic of 1921 that closed 6,000 Banks and bankrupted 35 Million people in agricultural communities. And you know that after eighteen years the farmers are still bankrupt.

(c) America was given an army of 12 Million Unemployed, who with their wives and children, mean forty-five Million Americans depending upon Federal and State Relief, this means about one-third of the entire population.

(d) America was handed the Panic of 1929 with a 10-year Depression and a Bank holiday in 1933, which closed 15,000 Banks.

These losses are, of course, all material losses and can, in the course of time, be regained. But America also suffered one tremendous loss of spiritual nature. Ever since the last World war this country has been swamped by alien 'isms and ideologies. The confidence and belief of any Americans in the one ideology which is theirs by heritage has been badly shaken. American Democracy is tottering, in World War No. II it will vanish. In its place the people of this country will find Dictatorship and Communistic Chaos.

Material losses can be regained in comparatively little time; spiritual losses only in years and years of terrific sacrifices; losses in Lives - NEVER!

PART IV Again, Germany and Great Britain are at War. This time they oppose each other practically alone. British Statesmen are foaming at their mouths because National Germany succeeded in concluding a non-aggression pact with National Russia. Britishers call this "The most unholy Alliance on earth". Had they themselves succeeded in calling Russia their Ally, they would call it - I assure you - "The most Holy Alliance." Such is the game of Propaganda.

Nevertheless, 100 Million Germans and their Government are determined to rescue war-torn Europe, once and for all, form **the clutches of the financial Overlords of Great Britain and the world.** Such Concepts as "World domination" and "World Conquest" belong to the Past! International capitalistic manipulations will no longer prevent the

Unification of Europe. We Germans and our Government are resolved: There shall be Peace.

Ever since an American President brought the ideal of a "League of Nations" to our shores, and ever since Allied Statesmen have misused this Instrument for Peace changing it into a mere instrument of power politics, have we Germans been waiting for a chance to continue where the American Idealist was forced to leave off. But we know that no man, not even a single nation will ever be able to accomplish this gigantic task - only through co-operation can this "Palace of Mankind" be built. All that we Germans under the Leadership of Adolf Hitler wish to contribute is one of the cornerstones, namely THE UNITED STATES OF EUROPE. The other three are: The United States of the Americas, of Asia and of Africa. How many years it will require we do know. This much is clear, however; the basis for such a United States of Europe can never be political but purely economic. We must expect to have some sort of a Federal Government, which will consist of representatives of all European nations and which will regulate the material needs of Europe. Yet, at the same time, each nation must be enabled to live her own spiritual life. The Constitution of the United States of America provides just these needs - a Federal Government and protection for the "inalienable rights of the States." It might well serve as a model for the future.

UNITED STATES OF EUROPE