

THE NEW TIMES

Registered at the G.P.O., Melbourne, for transmission by Post as a Newspaper.

VOLUME 14, No. 6.

MELBOURNE, FRIDAY, FEBRUARY 13, 1948

FOURPENCE WEEKLY

We Tell Readers What Has Happened

No doubt our readers will have been wondering what has been happening to this journal over the past several weeks. In spite of difficulties we have managed to continue publication and we hope our readers will forgive us for the condensed issues, which we published for the last two weeks.

This is a brief outline of what occurred: —

On Wednesday morning of January 21st, as "The New Times" was going to press, we were informed by the Manager of the printing company, Asher & Co. Pty. Ltd., that "The New Times" could only be printed that week subject to certain deletions.

This action, we understand, was on the advice of their solicitor, Mr. Benjamin.

The main deleted article is reprinted on page 3 of this issue with the title, "Eric Butler Under Heavy Fire."

We were also informed that no further issues of "The New Times" would be printed by Asher & Co. Without any notice we had to discover a printer to produce the paper the following week! This, in spite of the fact that we had been a most regular and prompt paying customer. However, we were able to obtain a printer who assisted us by publishing two small editions of the paper so that we did not lose continuity of publication. We have now obtained a regular printer.

On that same morning a representative of the legal firm of Phillips, Fox, & Masel served the Writ made by Mrs. Ida Wynn on us. To all those readers who have been making inquiries we can only point out that any comment at this stage is sub judice.

Meanwhile, prior to these happenings, every attempt was being made to stop Eric Butler's various activities. His edition of the Protocols of Zion with commentary, entitled "The International Jew," had only been printed after great difficulty. Pressure was obviously being brought to bear in the appropriate quarters. After some two years of delay we were finally able to offer it for sale.

Then there were attempts to stop the broadcasts being made by Mr. Eric Butler over 3CS Colac. The main story is told on page 3, but there is a further installment. The broadcast, which is printed in this issue, was actually taken off the air until a conference with the Broadcasting Federation decided the issue. It was clearly decided that there was nothing in the talks, which could

possibly be described as offensive or illegal. Everything was fair and legitimate comment.

The article on page 3 also makes reference to the activities of Mr. Brian Fitzpatrick, who has been consistently attacking us through press and radio. As we were preparing this article we rang Mr. Fitzpatrick to ascertain his opinion on the suggested debate, which had been tentatively titled, "That

OUR POLICY

1. The preservation of Australia's sovereignty as a part of the British Empire, and the exposure of all internal and external groups which attack that sovereignty.
2. The preservation and extension of genuine local government.
3. The preservation and strengthening of all Constitutional safeguards for the purpose of protecting fundamental individual rights.
4. The encouragement of all activities designed to bring Governments under more effective control by the electors.
5. The preservation and extension of genuine free, competitive enterprise and private ownership, and opposition to all Monopoly, whether it be "private" or State.
6. The support of a financial policy which will (a) permit free enterprise to make available to all individuals an increasing standard of living and greater leisure for cultural pursuits; (b) result in no further increase in the community's indebtedness and the sound business practice of gradually reducing existing debt.
7. Recognising that the basis of any sound economy is agriculture, the encouragement of agricultural policies which will ensure the preservation and building up of soil fertility by organic farming and gardening; and the prevention of soil erosion and the protection of forests and watersheds.

Socialism inevitably leads to the Police State." Mr. Fitzpatrick indicated that he would not debate this subject, but would consider a debate on the "Jewish Question" if the challenge were put in writing.

This is still a British country, with some of the traditional British freedoms left. The opposition we are meeting is clear evidence that our marksmanship is accurate, but we have no wish to meet our opponents in any other way than the traditional British way of fair and open combat. We hope we shall have the opportunities.

ERIC BUTLER PLANS BIG SERIES OF MEETINGS

All Victorian readers are asked to note that Mr. Eric Butler plans a big series of Victorian country meetings prior to the coming Prices Referendum.

As Mr. Butler must plan his programme well in advance, all readers who can co-operate by arranging meetings in their centres are requested to contact Mr. Butler, c/o Box 1226 L, G.P.O., IMMEDIATELY.

All necessary advertising material will be supplied.

You MUST Have This Book!

"The International Jew"
(By Eric D. Butler)

This comprehensive commentary on "The Protocols" must be in the hands of every person who wants to understand the relationship of the "Jewish Problem" to the growing world crisis.

The present demand for this book indicates that it will become a "best seller" Get YOUR copy NOW.

Price 2/8 (post free), from New Times Ltd., Box 1226L, G.P.O., Melbourne.

KEYS TO CURRENT EVENTS

SIGNIFICANT NEWS SURVEY

Canada

The Sugar Racket

Despite all the evidence from responsible sources, which proves beyond a doubt that there is no real "world shortage" of sugar (all of which has appeared in these pages on many occasions), the "experts" still persist with their plans.

An interesting sidelight on this situation appears in *Sugar Facts* of Oct. 15. There is apparently a possibility that Canada may require 500,000 long tons of foreign raw sugar from Great Britain's 1948 purchases. This is reported in a "late bulletin" from a firm of sugar brokers by the name of Czarnikow & Co. Messrs. Czarnikow et al are further described as "British."—*The Canadian Social Crediter*, Oct. 30, 1947.

Great Britain

No Plenty Now!

An economist rejoicing in the good old British name of Schwartz, writing in the *Sunday Times* (a paper which ought to know better), remarks: "We do not hear so much today of the facile and absurd doctrine that the problem has been solved, and that it only remains to distribute the super abundance."

How true that is, and what a tribute to the success of the Planners, and their able advisers, the Schwartzes.—*The Social Crediter* (Eng), Dec. 13, 1947.

The New Rail Owners

No passengers are permitted on the northbound newspaper train leaving London's grimy King's Cross station each morning at 2.34 a.m. But 15 minutes before the train was scheduled to leave one morning a man climbed aboard it and settled himself in a car reserved for railroad employees. "No passengers," said a ticket collector. The traveller refused to budge. The ticket collector fetched a guard. The traveller refused to budge. The guard fetched an assistant stationmaster.

"The railways are nationalised. They belong to me and to everyone!" shouted the would-be passenger. "I can do as I like now."

The three harassed officials tried in vain to pull the traveller from the luggage rack to which he clung. At last the carriage was uncoupled and shunted into a tunnel. There, in complete darkness, the adamant passenger sulked and fumed. Not until the railway officials threatened to shunt his car on to a siding permanently did he finally consent to leave the train and wait for the regular 4.25 to Grantham.—*Time* (U.S.A.), Jan. 26, 1948.

Bread Causes Nerves

LONDON, Dec. 31 (Special).—Men and women have volunteered to test the theory that nitrogen trichloride in bread causes many nervous illnesses.

It is suggested that it may also be connected with duodenal ulcers, "split minds," and diseases like asthma.

The Medical Research Council is carrying out the trials for the Health Ministry.

The volunteers eat more than 21b. of bread daily.

Nearly 90 percent of the flour milled in Britain is treated with nitrogen trichloride to cut down the time for maturing and to improve baking.

Scientists have proved that the chemical attacks animals' nervous systems—a bread diet has caused epilepsy and hysteria in dogs and severe nervous disorders in cats and monkeys.—*Brisbane Courier-Mail*, Jan. 1, 1948.

Socialist Profits

The best rum costs 5.39 pence per gallon (six bottles) to produce. The Government "controlled" price is 30/ per bottle, £9 per gallon.

A fundamental of Socialism is the abolition of profit. Without Government intervention (i.e., Socialism) a profit of 500 percent on cost could be made, and rum still sold at 3/ per bottle.

Taking an average present day wage at 2/ per hour, a man works 15 hours for a bottle of rum, gin, or whisky. Fifty years ago, when better whisky was 3/6 a bottle, and an average wage was 10d. per hour, a man worked about 4 hours for a bottle of whisky, rum, or gin, and got it.—*The Social Crediter* (Eng.), Jan. 24, 1948.

Australia

Why No Eggs?

Eggs will be 2d. a dozen dearer tomorrow, and probably will be rationed early next year.

The growers' representative on the South Queensland Egg Marketing Board (Mr. E. C. Knoblauch) said last night that there had been a serious decline in egg production because of seasonal conditions.

"Rationing of eggs next year appears inevitable," he said . . .—*Sunday Mail* (Brisbane), Dec. 7, 1947.

Sir.—In a public statement, Mr. Knoblauch, of the Egg Marketing Board, said that the decline in egg production was caused by "seasonal conditions." Speaking with experience of 20 years as an egg producer, I beg to contradict that statement. The real reason is the heavy cost of feed—40 percent in the past 12 months.

This, combined with the excessive costs of the Egg Marketing Board, makes it

impossible for the average poultry farmer to show a profit, and to overcome their heavy expense most farmers are now finding it necessary to look for outside work.

I predict that, unless the poultry farmers are relieved of the crushing overhead that they are now carrying, most of them will be following other occupations next season.—R.A.M.—Letter to *Brisbane Telegraph*, Dec. 10, 1947.

Export Madness

Australia is getting the "export or perish" mania badly. Take our trade with New Caledonia.

Australian exports to New Caledonia have risen from £253,000 in 1938-39 to £938,000 last financial year.

The main items last year were flour (£143,000), sugar (£64,000), wines (£40,000), cement (£34,000), coal (£29,000), structural iron and steel (£28,000).

Australia's imports from New Caledonia, mainly chrome ore and hides, totalled only £26,250 last year.

How in the name of sanity can that type of trade benefit us? It may be pleaded that the money earned by these exports will give us francs to spend in France.

But we are already exporting more to France than we are getting in return from France. So there's no point in these New Caledonian exports.

Let us have external trade by all means, but it is the Federal Government's duty to see that it is reciprocal, and that we get as good as we give. Anything less than that doesn't make sense.—*New Era* (Sydney), Jan. 23.

"SOCIAL CREDIT AND CATHOLICISM"

By George-Henri Levesque, O.P., Professor of Economics, Laval and Montreal Universities, Dominican House of Studies, Ottawa.

Introduction by Eric D. Butler.

Price 1/1 (post free). Order now from: New Times Ltd., Box 1226L, G.P.O., Melbourne.

Nesta Webster's Books

We have just received a small quantity of three of Mrs. Nesta Webster's books from Great Britain:

Secret Societies and Subversive Movements, 25/5, Post Free.

The Socialist Network, 12/8, Post Free.
The Surrender of an Empire, 12/8, Post Free.

Mrs. Webster's books should be in the hands of every student of those evil international groups seeking to wreck our civilisation. They are a model of detailed documentation.

Order now from *New Times Ltd.*, Box 1226, G.P.O., Melbourne.

ERIC BUTLER UNDER HEAVY FIRE

(This Article was deleted in its entirety from the issue of Jan. 23
See Story, Page 1)

In recent months a bitter campaign has been directed against Mr. Eric Butler by Melbourne Zionists, Communists and similar people. Mr. Brian Fitzpatrick, one of the most influential of the Communist fellow travellers in Australia, has been consistently critical of Mr. Butler in his weekly radio talks over a Melbourne radio station.

Mr. Fitzpatrick has played a very clever role, in corrupting the views of Melbourne University students with his so-called historical researches. Challenged some time ago by the Victorian League of Rights to meet Mr. Butler in public debate in Melbourne, Mr. Fitzpatrick has not, as yet, even bothered to reply to correspondence addressed to him.

In Mr. Fitzpatrick's paper, *The Australian Democrat*, the campaign against Mr. Butler is also waged. The following appeared in the December issue of last year:

"The Jewish Council has repeatedly drawn attention to the anti-Semitic and Fascist propaganda over the radios and in various weekly newspapers conducted by the so-called monetary reformer, Eric Butler."

Our readers will no doubt be interested to know that the Jewish Council recently made a determined attempt to have banned Mr. Butler's mention of the "Jewish Question" in his weekly Colac radio talks. These talks are gaining an ever increasing listening public.

The Jewish Council first wrote a very insolent letter to the Manager of 3CS Colac, demanding that Mr. Butler's "anti-Semitic" talks be stopped.

The Manager merely replied that he was passing the complaint on to Mr. Butler, who subsequently answered it in a hard-hitting talk, which we published in these columns. The next move was to try and get the Postmaster-General's Department to insist that the Management of 3CS Colac delete from Mr. Butler's talks all reference to the Jews. This move also failed.

Under the heading "Jewish Council Against Fascism," the following appeared in the November 1947, issue of *The Australian Democrat*:

We do not wish to magnify the anti-Semitic campaign in Australia, but certainly the anti-Semites are active. For instance, Eric Butler, that doughty champion of the banks in the *Argus* never misses an opportunity over the air, in Social Credit newspapers, of blaming the Jews for Australia's ills, the difficulties in the Empire, and, in fact, the state of the world.

He and his ilk indulge in Jew-baiting through their press and on the radio. Social Credit newspapers with which Butler is associated in this country keep in touch with like-minded organisations in various other countries, including Britain and the U.S.A., and frequently republish the most venomous anti-Semitic outpourings.

Butler is also the editor of an up-to-date edition of the "Protocols of The Elders of Zion." It will be recalled that the forged "Protocols of The Elders of Zion," together with Hitler's "Mein Kampf," formed the twin bibles of the Nazi movement.

Legislation to penalise Goebbels' imitators,

LIBEL CHARGE AGAINST ENGLISH EDITOR

As a matter of current interest to our readers we are reprinting the report of the trial of James Caunt, English editor, for seditious libel. It is taken from "The Daily Mail" (Eng.), Nov. 18, 1947: —

Summing-up today in the trial of James Caunt, 47-year-old newspaper editor charged with seditious libel concerning the Jewish people, Mr. Justice Birkett gave a jury of seven men this final guidance:

"This issue of the freedom of the Press cannot be overstated. If you thought this prosecution was any invasion of that sacred principle, then you would say so by your verdict.

"It is in the highest degree essential, and I cannot over-emphasise the importance of it, that nothing should be done in this court to destroy or to weaken the liberty of the Press."

The jury took 15 minutes to reach a verdict of Not guilty.

Clapping broke out in the back of the crowded court as the verdict was announced.

Mr. Caunt's wife Anne, and his 20-year-old daughter, Muriel, student at London University hurried to embrace him.

Tonight Mr. Caunt relaxed at home before writing his leader as usual for Wednesday's edition of his paper, the *Morecambe and Heysham Visitor*.

He told me: "This case has cost about £3,000. Although I have won I shall still be paying for it—because the Crown can do no wrong.

purveyors of Fascist race-hatred propaganda, is being advocated in England, has been enacted in some American States, was even considered by Australian Attorney-General, Dr. Evatt, not long ago.

We are highly amused at the reference to Mr. Butler as "that doughty champion of the banks in the (Melbourne) *Argus*." As far as we are aware, Mr. Butler has never championed policies of the banks in the Melbourne *Argus* or anywhere else. Mr. Butler did write a special series of articles for the Melbourne *Argus* just prior to the last Victorian State Elections. He did this in his capacity as Campaign Director of the Victorian League of Rights. The articles were primarily devoted to developing the "Defend the Constitution" Campaign being conducted by the Victorian League of Rights and its affiliated bodies in other States.

These articles caused widespread comment, not only in Victoria, but also in other States. We are pleased to see that these articles have since been expanded into a booklet, "Constitutional Barriers to Serfdom," being issued by the League of Rights.

Probably the most violent criticism of Mr. Butler's activities comes from Communist sources. Late last year the Melbourne Communist Press was demanding that the Victorian League of Rights be investigated, presumably by the Police. The Communists are adepts at creating bogies about "Fascist" organisations while they prepare for the imposition of the very Fascism they criticise.

"From beginning to end I believe it has been a political prosecution. The way it has ended is a blow to the Government.

"A Victory"

"I think it is a great victory for the freedom of the Press. If the verdict had gone against me it would have put newspapers in the position of wondering what they might say about anyone."

All day the court listened to quotations from an article by Mr. Caunt in the *Morecambe and Heysham Visitor*—pegged circulation: 17,800—of August 6.

The editor's article, styled "An outburst of anti-Semitism," spoke of the "pleasant
(Continued on page 8)

The New Times

Established 1935

Published every Friday by New Times Limited, McEwan House, 343 Little Collins Street, Melbourne, C.I.

Postal Address: Box 1226L, G.P.O., Melbourne. Telephone: MU2834.

Vol. 14.

FRIDAY, FEBRUARY 13, 1948

No. 6

THE "JEWISH QUESTION"

This is perhaps an appropriate opportunity to re-emphasise (although it should not be necessary) our fundamental attitude on the "Jewish Question."

As we are constantly charged by our opponents with being "anti-Semitic," a loose term which has become a political swear-word, we consider it advisable to underline the fact that while those of our articles which refer to Jews are uncompromising in their attitude to FACTS which expose the POLICY of certain powerful Jewish groups, the ultimate PURPOSE of their publication is to show how the individual, **including the individual Jew**, can be released from the tyranny of centralised control.

The ACTION, which is consistently and uncompromisingly advocated in these columns, is NOT "anti-Semitic"; it is entirely the reverse. That action indicates the way to freedom from all forms of persecution by Jew and Gentile alike.

If the individual, whether Jew or Gentile, adheres to a policy which is leading to our destruction, then he must accept responsibility for his actions. And if he refuses to play the game according to the rules, then the umpire must reserve the right, if necessary, to order him off the ground.

If, therefore, the FACTS, which are made known in articles, which we publish, could in themselves be considered "anti-Semitic," then the Jews to whom they apply must accept responsibility for this. Are we "anti-Australian" because we expose certain facts about the Chifley Government?

We shall continue to oppose and expose the dominant Jewish Policy because we consider that it stems from an essentially evil philosophy.

And we do that in order that ALL individuals may be released from tyranny and oppression, and may be protected within their just rights.

"But they shall sit every man under his vine and under his fig tree; and none shall make them afraid."—Micah IV, 4.

That is the Christian concept.

HEREDITY AND ENVIRONMENT

There is ground to believe that heredity is so much stronger than environment that families with strongly marked characteristics die out in an environment, which does not give those characteristics freedom for the exercise of their particular ability.

This is, of course, the converse of the meretricious Socialist theory that environment is decisive; and the ultimate result of a policy based on the fallacy is to lower the general environment—a process in operation on a wide scale today.

—THE SOCIAL CREDITER (Eng.), Dec. 20, 1947.

SUBSCRIPTION RATES

Our charges for supplying and posting the "New Times" direct to your home or elsewhere every week are:

Three months, 5/-; Six months, 10/-; Twelve months, £1.

Payments should be made in advance and sent direct to New Times Ltd., Box 1226L, G.P.O., Melbourne.

(Registered Office: 343 Little Collins St., Melbourne, C.I. Phone: MU2834.)

Now, when our land to ruin's brink is verging,

In God's name, let us speak while there is time!

Now, when the padlocks for our lips are forging,

Silence is crime.—WHITTIER.

Free Speech

"Mr. Landau suggested that an amendment be made in the criminal law making it an offence to attack orally or in writing a class of persons on account of their race or religion. The offence should be triable summarily, and punishable with not more than three months' imprisonment. This would not give the accused the right to a jury, precisely because public opinion on the question was unbalanced and uninstructed."—"The Jewish Chronicle" (Eng.), quoted in "London Tidings," Nov. 15, 1947.

Spencer on Bureaucracy

"When we turn to the bureaucracy itself, and ask how it is to be regulated, there is no satisfactory answer. Under such conditions, there must arise a new aristocracy, for the support of which the masses must toil, and which, being consolidated, would wield a power far beyond that of any past aristocracy." - Herbert Spencer, "Principles of Sociology," Vol. II. P. 588.

The Importance of The Individual

Private opinion creates public opinion. Public opinion overflows eventually into national behavior and national behavior, as things are arranged at present, can make or mar the world. That is why private opinion, and private behavior, and private conversation are so terrifyingly important. —Jan Struther, "A Pocketful of Pebbles" (Harcourt, Brace).

DESTRUCTION OF FOOD

Speaking at a meeting of the Lancashire executive of the National Farmers' Union, the Vice-Chairman, Mr. A. Pickles, said in regard to the despatch of 250,000 tons of animal feeding stuffs to Southern Ireland "I would like to know where these feeding stuffs are to come from. Why haven't we had them?" Commenting, the Chairman said that 120 million pounds of maize had been burnt in the Argentine, and that 11 out of 32 carloads composing one train, had been used to fuel the locomotive. —"The Social Crediter" (Eng.), Nov. 29, 1947.

HOW COMMUNISTS AND ZIONISTS STRIVE FOR WORLD DOMINATION

(Radio Talk Prepared by ERIC D. BUTLER for 3CS, Colac.

We have received an interesting report from Great Britain, which relates how, at the British Conservative Party Conference last year, several delegates tried unsuccessfully to have the Zionist issue discussed.

It is obvious that the controllers of the British Conservative Party, the Party which allegedly stands for 100 percent, patriotism and loyalty to all things genuinely British, are not prepared to take a stand against dangerous "internationalists" who have been openly at war with the British Empire over the past two years.

Soon after he was elected to the Federal Parliament, Liberal Member Gullett openly expressed himself as being very critical of the influx of Jewish refugees into Australia. Mr. Gullett even wrote a very blunt letter to the Melbourne Press.

It was no secret that Mr. Gullett's stand created some consternation among Liberal Party controllers. Mr. Menzies made a very remarkable statement, the essence of which was that the Liberal Party had no criticism to offer of the policy of bringing Jewish refugees to Australia from Europe.

Since that time we have heard no further public comment upon this important matter from Mr. Gullett. It is astounding that the Liberals and Country Party Members, who time and time again proclaim their opposition to Communism and Socialism, are apparently afraid to comment upon the open sympathy between the Zionist Jews and the Communists and Socialists.

Canadian Spy Trials

The most outstanding feature of the Communist espionage disclosures in Canada was the fact that the overwhelming majority of those found guilty of being Russian agents were Jews who had, in most cases, originally gone to Canada as refugees from Europe.

In a series of articles in the Melbourne Herald late last year, the Canadian disclosures were dealt with in a most misleading manner. No mention was made of the fact that an organisation working to corrupt Canadians was staffed mainly with Jews. Are newspapers and politicians afraid to mention obvious facts?

Dealing with the Canadian espionage story in his book, *The Red Network*, Bernard Newman recalls how, during the first World War, a prominent Member of the British Government was caught using his position to spy for the Germans. It is not without significance that this man, Tribitch Lincoln, was a Hungarian Jew.

Jews and Revolution

We cannot shut our eyes to the fact that Jews have predominated in most modern revolutionary movements. Their role in the Russian Revolution is well known. It was the Jewish terrorist Belu Kuhn who directed the reign of bloodshed in Hungary after World War I. Jews dominate the Soviet puppet regimes of Eastern Europe.

The British taxpayers must find it

ironical that Jewish terrorists are being well looked after at their expense on Cyprus. It has been reported that Jewish refugees from Cyprus are to be shipped to Australia. If this happens the local Communists can look forward to a further influx to their ranks.

Evidence of the Balts

We noted with interest that the Balts who recently arrived in Australia stated that the few Communists in Latvia before the war were mostly Jews. In the Melbourne Herald of December 10, Mr. J. L. Waten, of the Jewish Council to Combat Fascism and Anti-Semitism, tried to deny what the Balts had to say. Mr. Waten did not attempt to dispute the facts brought forward by the Balts. He camouflaged the point at issue by saying that 70,000 Latvian Jews had died at the hands of the Nazis.

But Mr. Waten made a most important admission when he said that it should be remembered "that it was Germany who was the enemy of the Allies . . . in the last war, and not Russia." Why do so many Jews so consistently refuse to criticise Russia or Communists?

High Russian Policy

Was not Russia the enemy of Western Civilisation during that critical early part of the war when she played an important role in helping Germany by supplying valuable war materials? Did not Russia only fight with us when compelled to do so by Hitler? And was she not planning, even while the war against Germany was raging, to take the place of Germany and continue the war against Western Europe?

It is urgently essential that we realistically face up to these questions.

We are also entitled to ask local Zionists whether they ally themselves with the war being waged against the British by terrorists in the Middle East. Apparently many of them do, because when Dr. Evatt came back from the meetings of UNO, which decided upon the partition of Palestine, he was not only hailed by local Zionists for his prominent role in the campaign against the Arabs, but was referred to as the man who had guided world statesmen towards a dream for which the Zionists had been working for 2,000 years.

Local Zionists also said that there must be a lot of bloodshed in the creation of the new Jewish State. We are not aware of any local Zionist who has

See Explanation, Page 1.

openly condemned the murder of British troops in Palestine. Neither has there been any reference to the fact that many Polish Jews are Russian espionage agents against which we in this country must be on our guard.

The tragedy of the Jews throughout history has been such that it must be given special attention. No other race has been persecuted, as have the Jews. The Jews explain this persecution by stating that the Christians started it centuries ago. But it seems a remarkable fact that country after country should have persecuted the Jews and, in some cases, finally expelled them, without some very strong reasons for doing so.

Supporting Monopoly

It is a matter of fact that they have tended to support all centralised Monopoly—particularly in certain spheres such as finance. Socialism and Communism merely being complete Monopoly, State Monopoly, it is not surprising that we find Jews who are ardent supporters of these movements. After all, Karl Marx himself was a Jew. Undoubtedly the most objectionable feature of the Zionist Jews in particular is their fanatical insistence that they are a Chosen Race destined to rule the world, which they claim will then be a much better place to live in.

All people who believe that they can make other people happier by completely dominating them are a menace. The Communists certainly believe this.

Commu-Zionist Set-up

It is, therefore, one of the most important facts of contemporary history that International Zionism and International Communism should have such similar objectives.

In the well-informed English Catholic journal, *The Tablet*, of November 1, 1947, the following comment appears:

"There is only one major field (in Europe) in which the Americans do not understand what is taking place and why. They do not understand how big is the Soviet part in the organised Jewish illegal emigration from Europe; how, in the guise of Zionists, Soviet agents and terrorist instructors have been passed through Europe, how in the camps at Cyprus Stalin and Lenin are the heroes whose portraits are displayed, and how the whole movement is intended as a powerful weapon to divide Britain and America, and to weaken Britain in the Middle East . . ."

As we have said in previous talks, there is certainly some form of understanding between the Zionists and the Communists. The Communists in this (Continued on page 6)

ZIONIST ADVERTISEMENTS ABUSE OF BRITAIN

We reprint below some extracts from an advertisement which appeared in the New York paper "P.M.", Thursday, September 11, 1947, as an example of the type of abusive propaganda being used by the political Zionists. It was headed "Well Done Britain," and began: —

"British troops swinging truncheons against Exodus prisoners have smashed the illusions surrounding the United Nations Palestine report. The jazz music played on the Hamburg dock to drown out the screams of Hebrew men and women can't conceal the fact that Britain is spilling blood before the ink on the report is dry. British brutality has jarred the world back to its senses and ended the idiotic delight with which many accepted the United Nations report as the coming of the Messiah . . ."

Space will not permit full quotations, but the text goes on to say, amongst other things:

"If the British had restrained their sadistic impulses over the Exodus refugees, the current United Nations report on Palestine would have been good for twelve months' dilly-dallying . . . Luckily, Britain's itch for Hitler's sport was exhibited early as a forecast for the future."

"The 4,400 heroic Hebrews who gallantly chose to suffer for a principle have won a great victory. Their sufferings and their battle brought immediate results by galvanising public opinion and unmasking Britain's ultimate answer to the report of the United Nations Commissions."

"We are expected to believe that the same Englishmen who flog, loot, and

lynch in Palestine today will become the patient, law-abiding helpers in setting up a peaceful independent State. Are men who murder the mandate to become the devoted trustees of the United Nations plan?"

"Britain is on the spot. She hates having her record in Palestine aired before mankind . . . Britain would like to see all this pressure stopped and the Exodus outrage forgotten, so that she can put Palestine in a pigeonhole."

"The only way to answer the British for the Exodus atrocity is to sail more ships, NOW."

"Two ships must embark for Palestine for every one seized by the British."

"Two Hebrews must begin their homeward journey for every one forcibly rejected."

The advertisement from which those quotations are taken was signed by the American League for a Free Palestine, and concluded by inviting subscriptions to be forwarded.

Another advertisement in *P.M.*, September 7, signed by the American Zionist Emergency Council, under the heading "Hitler's Triumph," stated: "Forty-four hundred human beings are being 'persuaded' on to the shores of Germany . . . This latest degradation is unmatched, for it is inflicted by the democratic world."

"In the era of Ernest Bevin it is still a crime for a Jew to live as other men. If he takes steps to achieve freedom for himself and his brother he must be punished."

"On the dockside at Hamburg the ghosts of Hitler, Streicher, and Himmler cackle a chorus of Hosannas for the great Empire which is putting these Jews in their place."

"Such is Bevin's Britain today. A Government, which rose to power on pledges of the fuller and better life for all, now defiles the very principles, which it mouthed to win the support of the voters. It has debased not only its own party but the entire people which it rules —for the anti-Semitism which is an inevitable outgrowth of the Bevin policy on Palestine is already gaining a strong foothold in Britain."

"The callousness of the British Government's behaviour towards the Exodus 1947 refugees is almost unprecedented. For a parallel one must recall the cynical unconcern of the Nazis when world opinion denounced the subjugation and enslavement of smaller, 'inferior' peoples."

Colac Radio Talks

We have been asked to publish the wavelength of 3CS Colac, Victoria, over which regular weekly Social Credit talks are given every Friday at 8.45 p.m., Eastern Standard Time. Wavelength: 1130 K.C.

Comms., Zionists Strive for World Domination

(Continued from page 5)

and other British countries have been most outspoken in their support of the Zionist claims in the Middle East. Even if this support is simply based upon the belief that Zionist activities in the Middle East will help disrupt the British Empire, it is indicative of the similarity of aims. Genuine internationalism is one thing, but the corruption of local loyalties and patriotism by a combination of Communists and Zionists can, unless challenged by those who say they stand for the preservation of the British Empire, lead to our destruction from within.

Shylock and Marx, 19th Century and Today

There arose during the nineteenth century a movement of revolt against the nineteenth century system, but it was a spurious revolt. It attacked the masters of the wheels and the owners of the land—the men, that is, who create wealth—but it did not attack the lords of finance, the men who create only debts.

The reason, no doubt, is that the prophets and priests of the Marxist revolution were racially at one with the master usurers, and animated by much the same hidden purpose.

Today the financiers have one half of the world in their grasp and the revolutionaries the other half. Time alone will show whether they will openly coalesce into one and the same unspeakable dictatorship, or whether they will set the nations again at each other's throats, with themselves "noiselessly happy, feeding on the dead."

—LONDON TIDINGS, Oct. 11, 1947.

MAJORITY RULE

Here's food for thought for the protagonists of majority rule and the secret ballot:

"If 25 persons divide 13 to 12, are we to assume the 13 are right? And if one among them should change his vote, would truth shift with him to the other side?"

—JOHN T. FLYNN.

FIGHTING FUNDS FOR ACTION GROUP URGENTLY REQUIRED

The Hon. Secretary of the Social Credit Action Group, Mr. P. W. Keogh, 54 Millswyn Street, South Yarra, Victoria, urges all supporters of the Action Group to forward their contribution to the 1948 Fighting Fund IMMEDIATELY.

Bigger and better offensives are being planned. They must not fail because of lack of "ammunition."

Printed by Academy Printing and Publishing Co. 95 Brunswick St., Fitzroy, for New Times Ltd., McEwan House, Melbourne, on whose authority these articles appear.

Another ENWITE Speciality

[Regd.]

SOLVIT

For Clean, Easy Stripping

of

PAINT, LACQUER, VARNISH

Etc., from Any Surface

NO DIFFICULT NEUTRALISATION!
WILL NOT HARM FABRIC OR WOOD

ASK YOUR HARDWARE STORE
FOR IT

ARTIFICIALS VERSUS ORGANICS

Late in 1946 the Sydney Press reported that the Departments of Health and Agriculture in New South Wales had warned vegetable growers against the use of the chemical D.D.T. on the edible portions of plants.

The chemical menace is not only related to the application of chemical sprays, etc., to vegetables and fruit; the effect of chemical fertilisers on the health of all plant and crop growth is creating considerable alarm as the truth about the use of artificials becomes more widely known.

Writing in the English SPECTATOR of October 17, 1941, Dr. Sanderson-Wells, Chairman of the English Food Education Society, states:

"A dig-for-victory plot on the edge of a golf links was limed, planted, and treated with artificials. Luxuriant heavy-green cabbages, sprouts, and other vegetables resulted. To increase the family meat ration, part of this crop was fed to rabbits, who ate without relish, became apathetic, and smelt unpleasant. When later grass mowings were substituted the rabbits ate voraciously and became vigorous and sweet smelling.

Nitrate and Phosphate

"A correspondent writes: 'Cabbages and sprouts grown too fast with nitrate and phosphate are a curious "wrong" colour. If over 50 percent of the green-stuff given to rabbits are of this sort the rabbits die. Permanent pasture dressed

with phosphate produces a luxuriant field. If the phosphate goes beyond a certain point the field takes on an unnatural green, and is deserted by wild rabbits.'

One of the arguments advanced against composting is that it is too costly compared with artificial fertilisers.

Indore Method Cheaper

In the August, 1944, issue of the American magazine *Organic Gardening*, Mr. Ralph Borsodi, of the research department of the School for Living, outlined in detail comparisons made of the cost of making compost by the Howard method as compared with chemical fertilisers:

"A careful estimate of the cost of fertilising land for a standard five-year crop rotation of corn, oats, wheat, clover, and timothy indicates that the best modern scientific method' costs about

64..39 dollars per acre for the entire five-year period, or on an average about 12.88 dollars per acre per year. An equally detailed study of the cost of using Sir Albert Howard's Indore Process for fertilising the same land for the same crops indicates that the total cost can be reduced to 43..92 dollars, or to an average of about 8.78 dollars per acre per year. A net saving of fully 4.10 dollars per acre per year can be effected without taking the superior quality of the Indore Process into account, by abandoning the method of chemical fertilisation in general use at present and adopting this process."

It is important to bear in mind that the figures given by Borsodi are based upon the cost of turning the compost heaps by hand. Mechanisation in compost making can now be applied. Readers who are interested in this aspect are recommended to read *Humus and The Farmer*, by Sykes. Price 19/9 (post free), from *New Times Ltd.*, Box 1226L, G.P.O., Melbourne.

Subsoiling And Self-Sufficiency

In an article published early last year, the late Sir Albert Howard, famous British authority on composting and organic farming, contended that steps could be taken to enable the British people to provide all their own food requirements. He said:

"Our sewage must be filtered at the outset, the resulting sludge dried and sold as an inoffensive powder in paper bags for use in the compost heaps of urban gardens, allotments, by the fruit and-vegetable growers and farmers near our towns and cities.

"This dried sludge will soon convert a nation of gardeners into a nation of compost-gardeners—the first steps in the new Grow More Food Campaign.

"All that is needed to start this is the lifting of the controls which are now hampering the pioneers engaged on this vital item of national service.

"Second job is to prepare our farmland. The soil of these islands is pot-bound. The surface soil is cut off from the vast reserves of plant food in the subsoil by a pan; this pan must be shattered by tractor-operated sub-soilers. Deep-rooting plants and earthworms will then bring up all the phosphates, potash, and trace elements needed by our crops.

"A portion of our manurial problem will automatically disappear as soon as the lifting of war-time controls enables

sub-soilers by the thousand to be put on the market."

There is only one firm in Great Britain, which specialises in the manufacture of sub-soilers: Ferguson's Ltd. But under the fantastic export drive Ferguson's Ltd. is devoting all its energies to the manufacture of tractors to export to America—to get dollars!

While the British manufacture tractors to export instead of sub-soilers to help feed themselves, it is reported that American tractors are being imported into Great Britain*!

It is too much to ask us to believe that this is sheer stupidity. There is treachery afoot, and the sooner those individuals responsible for it are exposed and dealt with the greater the chance of saving the British Empire.

* A Coventry firm has secured a £5,000,000 order for tractors to be delivered to the United States of America. We are assured that the greatest care will be taken to avoid collision between these and the \$20,000,000 worth of tractors being imported from the United States of America.

—*The Social Creditor* (Eng.), Jan. 24, 1948.

Transformation of Weeds

Some years ago I was impressed by the improvement in a flower border after the incorporation of decayed couch-grass with the soil. In our vegetable garden a large patch of this pest was converted into plant food by persistent hoeing whenever it appeared. The next season it had disappeared and the humus content had increased.

Bracken, nettles, and chickweed we sometimes put under the sod in their green state for the soil population to deal with, sometimes they are composted; but either way a nuisance is transformed into a source of fertility.

Bracken, besides making an excellent mulch and fertiliser for fruit, gives good results in the onion bed or potato patch, and seems to improve the quality of most crops. The high potash content of bracken and nettles may explain their striking success as fertilisers.

A handful of chickweed placed under bulbs, corms, or tubers in light soil acts as a sponge the first season, and a valuable plant food afterwards. It improves the soil texture, and is excellent under leeks.

We experimented with different weeds under several rows of leeks, and chickweed won hands down. Results are cumulative. The more fertile the ground the better can our willing underground workers utilise weeds deposited in the top soil and transform them into valuable food materials for healthy plants. — *Rachel Weir in Soil and Health* (England).

"New Times," February 13, 1948 — Page 7

LIBEL CHARGE AGAINST EDITOR

(Continued from page 3)

fact that only a handful of Jews bespoil the population of our borough."

At the end, it was stated, it read: "If British Jewry is suffering today from the righteous wrath of British citizens they have only themselves to blame for their passive inactivity. Violence may be the only way to bring them to the sense of their responsibility to the country in which they live."

Mr. A. Denis Gerrard, K.C., prosecuting, said the question was whether this article was published to stir up violence by promoting feelings of hostility and ill-will between different classes of the community.

Mr. Gaunt had advocated ostracism of the Jewish people.

"He was saying: 'You must cut off these people from the community, must not buy from their shops, go to their places of entertainment, or have them in your places of entertainment.'

The Intention

"That," said Mr. Gerrard, "you may think is going a long way to cause trouble and violence if it is carried out."

Mr. Caunt, in the witness-box for an hour and ten minutes, was asked by his counsel, Mr. G. O. Slade, K.C., on each of the points he raised in his article: "Rightly or wrongly, do you take that view and consider that you were entitled to expose it?"

To each he replied, "Yes."

Mr. Gerrard: Do you think that having nothing to do with the Jews is an incitement to offer violence? —On the contrary.

Of his last paragraph, Mr. Caunt said: "The intention was that it should be a warning to the Jews as to what would eventually happen to them if they did not mend their ways."

It never entered his head that a construction could be put on the words that he was advocating the use of violence.

Mr. Gerrard: There are a large number of Jews in this country. Do you think that if the rest of the community refused to trade with them, refused to sell them food, they would take it lying down? —I do.

Libel Act, 1792

Do you think they could take it lying down and survive? —They would have to.

Where would they get their food? —They would probably have to earn it.

In what way? —By working harder.

Answering Mr. Slade, Mr. Caunt said there were only six Jews living in Morecambe, which had a population of 42,000.

Mr. Slade declared in his final speech for the defence that this prosecution was "an attempt to put back the clock by at least 150 years."

Before Fox's Libel Act 1792, seditious libel could be anything, which happened to be distasteful to the Government of the day.

BOOK REVIEWS

BY "SCRIBE"

AN INTRODUCTION TO SOCIAL CREDIT

We have much pleasure in bringing to the attention of our readers the publication of a book which we are confident will meet the requirements of many Social Crediters who are always asking: "What, is a good book for me to give friends and associates who want to start investigating Social Credit?"

Dr. Bryan Monahan's *An Introduction To Social Credit* is not only an excellent book for those whose interest in Social Credit has just been awakened; it should be read and thoroughly absorbed by every person who now terms himself a Social Crediter.

More and more people are beginning to realise that Social Credit is far more than just another interesting financial scheme. Social Credit touches every aspect of human knowledge and activity. It concerns the very fundamental of our civilisation.

The dust jacket of Dr. Monahan's book very appropriately states: "The present increasing plight of the whole world despite the advances being made in science and the technique of power-production is forcing more and more people to a re-examination of the foundations of civilisation, and as a result there is apparent a renewed interest in the doctrine of Social Credit."

"This little book is an attempt to relate the later to the earlier phases enunciated by Major C. H. Douglas thirty years ago, and developed by him ever since. A glance through the index will be sufficient to demonstrate how much more than a matter of monetary systems is involved. Social Credit is a policy, and the only policy extant which offers citizens freedom in security, and the means to keep government in its proper

We once again draw attention to Ralph

place. It is the exact antithesis of totalitarianism."

In recent times Social Credit have been devoting a considerable amount of time to the question of effectively limiting the powers of Governments. In the chapter entitled *Politics*, Dr. Monahan deals with the correct functions of Parliament in a genuine democracy. *An Introduction To Social Credit* is well worth purchasing if only for the purpose of reading this chapter.

We cannot commend enough the author's clarity of style. The following is an excellent example: "Governments today are almost infinitely evil; at all events, they contact infinite evil; they are robbers, liars, and hypocrites. They are corrupted by power; and the solution is, to withdraw that power back to the individual, to de-concentrate it. The only safe exercise of power is by the individual over himself, not over others. We call that power, at home in the individual, individual initiative. Essential Social Credit action is individual initiative. And where that initiative is exercised with that of others, in pursuance of a strategy, there is an increment of association. That is why there is a Social Credit Movement, concerned with a single strategy to gain a common objective for the genuine benefit of all men."

An Introduction to Social Credit is published in two editions: one with a paper cover and the other with a cloth cover. Both editions are excellently produced, and contain a valuable index.

Price: Paper cover, 5/2, post free. Cloth cover, 8/8, post free.

Order now from *New Times Ltd.*, Box 12261, G.P.O., Melbourne.

themselves from the menace of our over-

An Experiment in Creative Living on the Land

Borsodi's important book, *Flight From The City*. This book should be in the hands of all those people who are desirous of taking practical steps to free

So far as he knew, there had not been a prosecution of a newspaper editor for seditious libel for over 100 years.

In his 50-minute summing-up Mr. Justice Birkett told the jury that seditious libel was when there was intent to stir up ill will and hostility between different classes of the community.

Present at the hearing today were Sir Theobald Mathew, Director of Public Prosecutions, and Mr. Neville Laski, K.C., who held a watching brief.

centralised industrial civilisation.

"Men and women who desire to escape from dependence upon the present industrial system, and who have no desire to substitute for it dependence upon a state controlled system, are beginning to experiment with a way of living which is neither city life nor farm life, but which is an effort to combine the advantages and to escape the disadvantages of both."

Flight From The City is the thrilling story of such an experiment. We now have adequate stocks of this book to meet the requirements of all those inquiring about it some time back.

Price 2/8 (post free), from *New Times Ltd.*, Box 1226L, G.P.O., Melbourne.