

Jewish Society of Americanists

WEST COAST OFFICE

11816 GOSHEN AVE., SUITE 10, W. LOS ANGELES, CALIF. 90049

Proclaim liberty throughout the land unto all the inhabitants thereof.

LEVITICUS 25:10

Dear

So, what have you been doing for your future lately?

You can buy insurance, advance your career, plan your future, and dream, but it's all for nothing. You will have no future in the kind of world now forming out of the mistakes of the past and the lethargy of the present.

Examine the situation.

We are fighting a major war in Vietnam in which the enemy receives vital sanctuary and direct and indirect aid from the U.S. through our food and foreign aid programs with the Communist block. Why?

Our cities are prisons in which a minority of a minority use time-proven Communist revolutionary methods to hold law-abiding citizens captive in their own homes. Why?

If ten years ago someone had told you that over two hundred American men per week would die in a war the U.S. did not intend to win, would you have believed it? If you had been told that our major cities would be terrorized by Communist led and organized "race riots", would you have believed it? Were you told? And did you perhaps snicker? The time for snickering is over. Project present trends 2-3-5 years into the future, and don't say it can't happen here. It's been happening.

The Jewish Society of Americanists is actively battling the forces that would reduce you, your family, your friends to tortured, terrorized slaves, zombies - or corpses.

Please read the literature we have enclosed, and when you decide to do something for your future, we can show you how.

Annual Membership:

Regular Member.....	\$12.00	Supporting (Non-Jewish)...	\$6.00
Student - Regular.....	\$6.00	Student - Supporting.....	\$3.00
Subscription to Newsletter....		\$4..	

Sincerely yours,

Georgia Gabor
West Coast Director

Honorary Chairman
CHARLES J. BLOCH

Chairman
JOSEPH SIEGEL

Vice Chairmen
SAMUEL L. BLUMENFELD
MICHAEL S. KOGAN

Secretary
MRS. MILDRED KAPLAN

Treasurer
BEN BAENA

NATIONAL ADVISORY COUNCIL

Lillian Abrahams
Morton Diamond
David Eisenberg
Barney Finkel, M.D.
Frank Friedman
Georgia Gabor
Leonard Glick
Leonard Goldstein
Charles Hartman
Joseph Katz, M.D.
Jack Ross
Loren Smith
Alan Stang

DOCTORS' COMMITTEE

Chairman
BARNEY FINKEL, M.D.

WEST COAST DIRECTOR
Georgia Gabor

Jewish Society of Americanists

11816 Goshen Ave. #10 W. Los Angeles, Calif. 90049

Proclaim liberty throughout the land unto all the inhabitants thereof.

LEVITICUS 25:10

Honorary Chairman

CHARLES J. BLOCH

Chairman

JOSEPH SIEGEL

Vice Chairmen

SAMUEL L. BLUMENFELD

MICHAEL S. KOGAN

Secretary

MRS. MILDRED KAPLAN

Treasurer

BEN BAENA

NATIONAL ADVISORY COUNCIL

Lillian Abrahams

Morton Diamond

David Eisenberg

Barney Finkel, M.D.

Frank Friedman

Georgia Gabor

Leonard Glick

Leonard Goldstein

Marilyn Goldstein

Charles Hart an

Joseph Katz, M.D.

Jack Ross

Loren Smith

Alan Stang

DOCTORS' COMMITTEE

Chairman

BARNEY FINKEL, M.D.

WEST COAST DIRECTOR

Georgia Gabor

Dear

Since February, when we began full scale activity on the West Coast, our membership has more than quadrupled. We now have 8 active Lodges and many more in the formative stage, from Oregon to Arizona.

I would like you to accept chairmanship and start a Lodge in your area. Monthly Lodge meetings are the primary means we have to motivate our members to promote JSA ideals, and further JSA goals. We can stop the increasing socialization of our lives. To do this we must make Americanists of Americans - Americanists, who are fully aware of the threat to their lives and ideals contained in the preachments and activities of the political Liberals. Regular monthly meetings, headed by a chairman such as yourself, are the best technique for carrying on that required education.

You can start a Lodge with as few as three members. The meetings can be held in a home. They consist of a brief business session, followed by an educational session. Education consists of tapes, films, film strips, lectures, or discussions of important topics relevant to our activities.

I can send you further operational suggestions and material for recruiting or Lodge education.

We need you. The JSA is not a club. We are a voluntary association of individuals who realize we must all work hard to preserve the freedoms our religion and our Constitution bestow on us.

May I have your reply as soon as possible?

Sincerely yours,

GEORGIA GABOR

West Coast Director, J.S.A.

Jewish Society of America

WEST COAST OFFICE

11816 GOSHEN AVE., SUITE 10, W. LOS ANGELES, CALIF. 90049

Proclaim liberty throughout the land unto all the inhabitants thereof.

LEVITICUS 25:10

Honorary Chairman
CHARLES J. BLOCH

Chairman
JOSEPH SIEGEL

Vice Chairmen
SAMUEL L. BLUMENFELD
MICHAEL S. KOGAN

Secretary
MRS. MILDRED KAPLAN

Treasurer
BEN BAENA

NATIONAL ADVISORY COUNCIL

Lillian Abrahams
Morton Diamond
David Eisenberg
Barney Finkel, M.D.
Frank Friedman
Georgia Gabor
Leonard Glick
Leonard Goldstein
Charles Hartman
Joseph Katz, M.D.
Jack Ross
Loren Smith
Alan Stang

DOCTORS' COMMITTEE

Chairman
BARNEY FINKEL, M.D.

WEST COAST DIRECTOR
Georgia Gabor

Dear Friend,

Your name has been referred to us as someone who has shown concern over the state of affairs in our country and in the world, or has expressed an interest in our organization.

The Jewish Society of America is an organization with a constructive and patriotic approach to the problems of our times. Membership is open to persons of the Jewish faith as regular members and to those not of the Jewish faith as supporting members. Enclosed you will find literature which explains our outlook on national and world problems. We hope that you will take the time to read this and if you wish further information concerning our program or activities, contact us at JSA West Coast Headquarters at the address above.

We feel that the Jewish Society of America has a far-reaching potential to mobilize the influence of American Jewry to preserve our Constitution and the freedoms it guarantees this land's inhabitants, and thus to play an important role in turning the tide of history against the sinister forces of collectivism. In order to realize this potential, we need your support and the support of every concerned citizen.

Thanking you again for your interest, we remain

Patriotically yours,

GEORGIA GABOR
West Coast Director

Jewish Society of America

WEST COAST OFFICE

11816 GOSHEN AVE., SUITE 10 W LOS ANGELES, CALIF 90049

Proclaim liberty throughout the land unto all the inhabitants thereof.

LEVITICUS 25:10

Honorary Chairman
CHARLES J. BLOCH

Dear

A few weeks ago we sent you some literature introducing to you our organization, the Jewish Society of America. As we have not heard from you as yet, we were wondering what your reaction was.

Chairman
JOSEPH SIEGEL

Vice Chairmen
SAMUEL L. BLUMENFELD
MICHAEL S. KOGAN

Secretary
MRS. MILDRED KAPLAN

Treasurer
BEN BAENA

NATIONAL ADVISORY COUNCIL

Lillian Abrahams
Morton Diamond
David Eisenberg
Barney Finkel, M.D.
Frank Friedman
Georgia Gabor
Leonard Glick
Leonard Goldstein
Charles Hartman
Joseph Katz, M.D.
Jack Ross
Loren Smith
Alan Stang

The hour is late and we Americans cannot afford procrastination at such a perilous time. The powerful force of International Socialism does not wait for you to take action. As you read these lines, American soldiers are being killed by the thousands in Vietnam in an undeclared war, while the American government is trading with and sending aid to several of those countries that directly support our enemies. While you are thinking about your summer vacation, the Communists are shipping armaments daily by the tons to Arab nations to guarantee their victory over the tiny, freedom-loving nation of Israel.

This is a time when all men who wish to remain free must unite or perish. We in the JSA believe we have an effective program to awaken the American people and especially American Jewry to this peril. We call upon the traditional Jewish ideals of liberty to galvanize all Jewish people and their friends in a mighty effort to defeat the totalitarian forces which threaten us, and to lead our nation to a re-birth of freedom with law and order, morality, prosperity, and the dignity of man.

DOCTORS' COMMITTEE

Chairman
BARNEY FINKEL, M.D.

Won't you join us?

WEST COAST DIRECTOR
Georgia Gabor

Patriotically yours,

GEORGIA GABOR
West Coast Director

J.S.A. Meeting Notice

Our West Coast Director, Georgia Gabor, has been an inspiration to all of us. The success of the J.S.A. is in a great part due to her dedicated and able leadership, and untiring efforts. Besides her organizational activities, she holds a full time position as a mathematics teacher, and is completing her Masters studies at UCLA, and is writing her autobiography. When asked how she is able to carry such a load, her reply is: "Our Lord saved me from the Nazi and Communist slaughter during W.W.II for some reason. I believe my mission in life is to warn the unsuspecting American people that, yes, International Socialists (i.e. Communists) do want to "conquer" all people, and if Americans don't put a halt to the spread of Socialism now, soon it might be too late."

At our next meeting, Georgia Gabor will be our speaker. Her topic: "The Fate and Role of the Jews",

The meeting will be held at the home of Mr. and Mrs. Michaels, 6043 Holt Avenue, Los Angeles, commencing at 8:00 PM (sharp) on Tuesday, October 29.

We hope each one of you will come and bring along at least one potential J.S.A. member.

DIRECTIONS:

- LA CIENEGA TO SLAUSON
RIGHT ON SLAUSON, 1 BL
TO CORNING
LEFT, 1 LONG BLOCK
TO 62ND
RIGHT, 1 BLOCK TO HQ

6043 HOLT AVENUE
(N.W. CORNER OF
62ND & HOLT)

Jewish Society of Americanists

WEST COAST OFFICE

11816 GOSHEN AVE., SUITE 10, W. LOS ANGELES, CALIF. 90049

Proclaim liberty throughout the land unto all the inhabitants thereof.

LEVITICUS 25:10

Honorary Chairman
CHARLES J. BLOCH

Chairman
JOSEPH SIEGEL

Vice Chairmen
SAMUEL L. BLUMENFELD
MICHAEL S. KOGAN

Secretary
MRS. MILDRED KAPLAN

Treasurer
BEN BAENA

NATIONAL ADVISORY COUNCIL

Lillian A. Rahams
Morton Diamond
David Eisenberg
Barney Finkel, M.D.
Frank Friedman
Georgia Gabor
Leonard Glick
Leonard Goldstein
Charles Hartman
Joseph Katz, M.D.
Jack Ross
Loren Smith
Alan Stang

DOCTORS' COMMITTEE

Chairman
BARNEY FINKEL, M.D.

WEST COAST DIRECTOR
Georgia Gabor

Dear Member,

At the Chicago Convention of the JSA, I was asked to serve as our National Program Chairman. I accepted the position with great humility -- fully realizing the existing need for an organization like ours, the potential of the JSA, the attacks and opposition from left-wing groups we had to anticipate, the need to make a quick impact on our naive Jewish brethren, and the necessity to become the representative voice of the American Jewry . . . in short, the grave responsibility to develop an efficient and effective program.

Our major handicap was the total lack of funds. As you all realize, membership dues don't even cover the cost of printing and mailing our National Newsletter. Donations have been far too few and small. Since we have no paid employees, all activities must be carried out by the voluntary efforts of members and supporters.

To make my job even more difficult, about a year and a half ago, our original West Coast Director resigned and I was asked to assume this duty, giving it prime priority. Thus, about a year ago, a JSA program was launched on the West Coast. With the help of G_d, it had been effective and we are now ready to expand it on a National scale. I am writing you this letter, because we need your participation and I feel I can count on you.

Here is the outline of the JSA program that had proved to be successful on the West Coast:

1. The JSA is to have Lodges ranging in size from 5 to 50.
2. Lodges are headed by a Lodge Chairman who is a regular member. West Coast Chairmen were selected on the voluntary basis, appointments confirmed by the Regional Director. Each Chairman is assisted by a Treasurer-Secretary of his/her choice.
3. Lodges meet monthly. Meetings consist of a brief business session, followed by an educational program, in the nature of a speaker, film showing, panel discussion, etc. The educational portion of the meeting is open to the public or at least to invited guests. People present are encouraged to distribute our literature, for which donations may be collected.
4. JSA literature may be reprinted by individual lodges, but modified versions or new material must be approved by the Regional Director and/or our National Office.

Lodges run occasional fundraising activities to be self-supporting and contribute to Regional operating costs. Regional Headquarters, in turn, supply lodges with stationery, other regional literature, and assist in recruiting members and organizing new lodges.

The following members are presently our Regional officers:

- 1. East -- Ben Bacna
- 2. Southeast -- Dr. H. Sindall
- 3. Midwest South -- Dr. B. Finkel
- 4. Midwest North -- L. Glick
- 5. West -- Georgia Gabor

Within the next few days you should be contacted by your Regional Director. If for some reason you are not, and you would be willing to become a lodge chairman, secretary-treasurer, or wish to take an active part in some other way, please drop me a line. Everyone's effort is badly needed. Each of us must take the responsibility to contribute in some way to the preservation of our freedoms, law and order, a moral society, and a more humane world. In whatever capacity you can serve the cause, however much or little time you can devote, you are wanted and needed to carry the light.

Atheistic, totalitarian Communism is a malignant tissue that is spreading rapidly. America is the last bastion in the world which can arrest it. If you are of the Jewish faith, and if you believe that we are a selected people, then you must realize that G_d selected us to fight atheism, to spread His teaching of freedom of choice, a moral existence, and the dignity of the individual. We were ordained to propagate the very same principles that the US Constitution upholds. Let us not fail the All Mighty in these trying times! Do all you can, now, while you still can.

Hoping that each of you will in some way contribute to a rapid growth of the JSA, I wish you all G_d's blessings and pray for His assistance in all our undertakings.

Patriotically yours,

Georgia Gabor

GEORGIA GABOR

West Coast Director

ARMS FOR ISRAEL

In the early summer of 1967, the entire world was amazed by the swift and decisive victory of the forces of Israel over the Communist led and equipped hordes of the Arab League. This victory, without precedent in all of military history, dealt a severe blow to the plans of the Soviet Union to seize control of the strategic Middle East and to involve the United States in another Vietnam type conflict. For this, all the peoples of the Free World, and particularly the people of the United States, owe a deep debt of gratitude to the gallant armed forces and the people of Israel.

The Communist Conspiracy, however, while thwarted in its immediate aim, has by no means given up the battle for conquest of the Middle East. It has hastened to re-arm its clients in the U.A.R., Iraq, and Algeria. It has prompted its terrorist arm, El Fatah, to wage a Viet Cong type guerrilla warfare against the Israelis. Its agents in the U.N. have secured passage of resolution after resolution to compel the Israelis to withdraw from the territories taken during the June War and currently occupied as a guarantee against future Communist aggression. Its client, De Gaulle of France, has refused to deliver to Israel jet fighters which the Israelis had already paid for and instead has delivered these very same warplanes to Iraq. All of this Communist planning is designed to bring about a "fourth round" against Israel, which will wipe Israel from the face of the earth.

And what has the United States government been doing? In sharp contrast to its haste to do business on a long term credit basis with the Soviet Union, the Johnson regime has refused to permit the export to Israel of arms which she desperately needs to defend herself against the impending aggression of the Communist-backed Arab League. Instead, Johnson's State Department has recently announced that it will resume its supply of arms to Jordan.

The Jewish Society of Americanists urges that the Administration end immediately the arms embargo against Israel and permit the export to Israel of whatever arms she needs to defend herself in a "fourth round" or any future round of Communist aggression. It is time that the U.S. government stopped giving aid and trade to our enemies and started treating our friends fairly. Israel proved in June 1967 that she deserves the support of all free peoples. Let us be courageous enough to provide that support.

I wish information about the JSA

I wish to apply for JSA membership in the category indicated:

Regular member (Jewish faith)	\$12.00 per year	—
Regular student member	\$ 6.00 per year	—
Supporting member (other faiths)	\$ 6.00 per year	—
Supporting student member	\$ 3.00 per year	—
I wish to receive a year's subscription to the JSA Newsletter (non-membership)	\$ 4.00 per year	—

Name _____

Address _____

Send check to: Jewish Society of Americanists, West Coast Office, 11816 Goshon, Suite #10, Los Angeles, California 90049

THE NEW ANTI-SEMITES

Americans have been made vividly aware during the past year or two of the rise of a new group of racists who advocate something called "black power" and consider white men to be sub-human beasts. These racists, operating in such groups as the Revolutionary Action Movement, the Student Non-Violent Coordinating Committee, the Black Panther Party, and many others, have been deeply involved in the severe rioting which swept the country in the summer of 1967. What is not generally known about these "new racists" is that they are also the new anti-Semites, for while they hate all white men in general, they reserve their greatest hatred for the Jews.

.....In Cincinnati, hit by violence and rioting three times during the summer of 1967, there were terrorist attacks launched against predominantly Jewish communities adjacent to the riot area of Avondale, a Jewish synagogue was fire bombed, and an arson campaign commenced against Jewish small businessmen who had contributed money to various pro-Israel groups at the time of the June war - all establishing a pattern so obvious as to lead the Police Chief of Cincinnati to call the rioting "an anti-Semitic vendetta".

.....At the New Politics National Convention in Chicago, dominated by the "Black Caucus", a resolution was passed to condemn "the imperialist Zionist War". Although there was attached to this resolution an almost sarcastic disclaimer to the effect that anti-Semitism was not implied, the general tone of the entire convention indicated the opposite.

.....Several anti-Semitic newspapers of the white supremacist variety have gloated over the destruction of Jewish owned businesses in recent rioting and one of them, "The Counsellor", published in Shreveport, Louisiana, has even hinted that white anti-Semites might have had a hand in this by pointing out to Negroes who their "real enemy" was and suggesting that as long as riots were to occur, they should be directed against Jews.

These are only a few examples among many available concerning the anti-Semitic tendencies of the "Black Power" movement. There is also evidence that many of the Black Power leaders have connections highly placed in the capitals of the Arab League. Since leftist Arab leaders such as Nasser and Boumedienne have a large stake in trying to stir up anti-Semitism in the United States and since they have been accused in the past of financing white anti-Semitic groups, there is no reason to think that they would not give every assistance possible to what is now the most powerful anti-Jewish force on the American scene.

We consider it a necessity to expose the racist and Nazi tendencies of the militants of the Black Power movement. There are still too many Americans who have been beguiled by leftist propaganda into thinking that the riots are caused by poverty, by "police brutality", or by a reaction against "centuries of oppression". It might be noted in this connection that a similar series of riots swept Russia in the decade or two preceding the Bolshevik Revolution. There, they were called pogroms!

NEW OUTBURST OF SOVIET ANTI-SEMITISM

Although anti-Semitism has long been part of the official policy of the Soviet Union and eradication of the Jews as a cultural and religious group one of the important goals of the Soviet Government, the lot of Jews within the Communist empire has taken a distinct turn for the worse since the Middle Eastern War of June 1967. It appears that the Bolshevik leaders were infuriated by the severe defeat inflicted on their clients by Israel and, unable at least for the present to get revenge on Israel, they chose the nearest target available on which to take out their spite - the Soviet Jews.

Official Soviet publications compared Zionism to the Mafia and called Zionists a powerful tool of American imperialism. There was much shedding of crocodile tears over alleged "Zionist atrocities" against Arab civilians accompanied of course by convenient silence concerning the very real atrocities committed against Yemenese Arabs by the Soviet client, Nasser - atrocities which would have been inflicted on Israel as well, if Nasser had won. Communist leaders in the predominantly Moslem areas of the Soviet Union around Tashkent have stirred up mobs to commit pogroms against the Jewish population, to desecrate Synagogues, and to participate in the ritual murder of Rabbis. In the Ukraine, scene of many of the most horrible Nazi atrocities of World War II, similar violence and hatred is being stirred up by the anti-Jewish Communist propagandists who refer to all Jews as "parasites".

Nor is the recent wave of Communist anti-Semitism been confined merely to the Soviet Union itself. The East European satellite states, in spite of their alleged "independence" from Soviet domination, were quick to follow the lead of their Bolshevik masters in kicking off a new campaign against their Jewish subjects. In Poland and Hungary, the virulence of the new wave of anti-Semitism is especially pronounced.

It's time that United States citizens, whether Jewish or not, demand that our government disassociate itself from the Kremlin and demand that the Soviet government cease immediately its persecution of the Jewish people. At the present time, the Johnson administration is carrying on an ever increasing amount of trade with the Soviet Union and its satellites - trade on a long term credit basis. We see no reason why the U.S. should thus be underwriting a government which seems determined to imitate the atrocities of Hitler's Nazism. The only thing which might force the Bolsheviks to modify their anti-Jewish policy is strong economic pressure. This is what America must exert! It's about time we realize that mere verbal protest is not enough and that appeasement and collaboration are suicide.

I wish information about the Jewish Society of Americanists

I wish to apply for JSA membership in the category indicated:

Regular member (Jewish faith)	\$12.00 per year	—
Regular student member	\$ 6.00 per year	—
Supporting member (other faiths)	\$ 6.00 per year	—
Supporting student member	\$ 3.00 per year	—
One year's subscription to the JSA Newsletter (non-membership)	\$4.00	—

Name _____

Address _____

Send check to: Jewish Society of Americanists, 140 Claremont Ave., New York, N.Y.
10027

WHY THE TERROR?

Why do terror and fear prevail throughout the country? Why do people distrust each other? Why does man expend such great time and energy to protect himself from his fellows? Aren't we all children of the same God, subject to the same laws, inheritors of the same liberty? Who has brought us to this condition?

Has it been arrogant cliques of ~~polit~~-minded hoodlums - determined, in the name of "free speech" to put others in fear of death and grave injury? Has it been raving bloody-handed racists demanding power for themselves while threatening entire communities with genocide? Has it been roving pyromaniacs and predatory killers? Or has it been hypocritical politicians proclaiming their love of country and desire for law and order - the better to conceal their own treachery and foul dealing in night and fog. What opinion must these men have of themselves to have subjected a once great country and its once free citizens to the terror? How can we put a stop to their deeds and end the terror?

The Jewish Society of Americanists has a constructive program to restore liberty to the country - most importantly freedom from fear - the freedom most conspicuously lacking in this time.

Cooperate with the Jewish Society of Americanists and end the terror.

For further information on how you can help, see below:

I wish information about the JSA _____

I wish to apply for JSA membership in the category indicated: _____

Regular member (Jewish faith)	\$12.00 per year.	_____
Regular student member	\$6.00 per year.	_____
Supporting member (other faiths)	\$6.00 per year.	_____
Supporting Student member	\$3.00 per year.	_____
I wish to receive a year's membership subscription to the JSA newsletter	\$4.00 per year.	_____

Name _____ Address _____

Send to: JSA, 140 Claremont Ave., New York, N.Y. 10027

WHY JOIN THE JEWISH SOCIETY OF AMERICA?

The Jewish Society of America is one of the few Jewish organizations which has taken a firm and unequivocal stand against the prevailing forces of Godlessness, lawlessness, immorality, and socialism of every variety which threaten to engulf our civilization. While the so-called "Liberals" debate whether to continue the war in Vietnam or surrender to the Communists, the JSA has pointed out that winning the war is the only solution acceptable to patriotic Americans. Where an appeasement-minded clique in the State Department has forced America into a policy of supplying arms and materials of war to Soviet dominated Arab states and has then claimed "neutrality" in the Middle Eastern conflict, the JSA stands for a complete arms embargo against the Communists and their allies, and the sale of arms to Israel - the only Middle Eastern country with the ability and the will to stop Red aggression in that area of the world. Where the overwhelming majority of our news media has engaged in an effort to ignore, apologize for, or explain away the brutal anti-Semitic practices of the Soviet Union, the JSA insists that the United States must apply strong economic pressure against the Soviets to force them to cease anti-Semitic practices and to permit free Jewish emigration from the USSR.

While many college professors and self-appointed "gurus" advocate the use of drugs as a substitute for religious experience, we in the JSA say that Man needs God - that mankind needs a return to genuine religion. While some groups advocate violence, anarchy and hand-outs as a solution to "social problems", we in the JSA realize that America must return to the path of free individual creativity and free enterprise and that, once men again have the opportunity to achieve as much as their abilities will allow, the "social problems" will take care of themselves. While some "civil rights" leaders preach hatred between the races and thus set one kind of American against another for the benefit of a Communist revolution, we in the JSA are attempting to unite all Americans against the common enemy in the great task of restoring our once envied Constitutional order.

If you are Jewish, you should join the JSA because its endeavors represent the best of the Jewish tradition, for Jews, since the days of Moses, have always led in the struggle to preserve and extend freedom. If you are not of the Jewish faith, support the JSA because their fight is also your fight and you will thus be able to checkmate the efforts of those aiming to establish a one-world, international, totalitarian socialistic order.

I would like information about the JSA program and activities

I wish to apply for JSA membership in the category indicated:

Regular member (Jewish faith)	\$12.00 per year	_____
Regular student member	\$ 6.00 per year	_____
Supporting member (other faiths)	\$ 6.00 per year	_____
Supporting student member	\$ 3.00 per year	_____

I wish to subscribe to the JSA publications

\$ 4.00 per year

Enclosed find my donation to sustain JSA activities

Name _____

Address _____

Send check to: Jewish Society of America West Coast Office, 11816 Goshen Avenue, Suite #10, Los Angeles, California 90049

WE RESOLVE

We wish to express our warm support for the state of Israel in her heroic struggle against aggression recently launched by forces instigated, armed, and encouraged by the Communist empire. In token of this support we have undertaken the purchase of an Israeli defense bond in the name of our organization.

We applaud the stated intention of the state of Israel to maintain the territorial fruits of victory until such time as the Arab states agree to direct negotiations for the purpose of extending diplomatic recognition to Israel and of arriving at a just settlement of Middle Eastern differences.

Whereas the United Nations has once again in this crisis demonstrated its moral bankruptcy and political ineffectiveness, we strongly advise the state of Israel to reject any and all UN attempts to interfere in the Middle East or to impose false solutions hostile to the interests of Israel and the free world. In addition, we call upon our own government to undertake a thoughtful re-evaluation of our policy of support for the UN and to consider withdrawal from this body which has in the past exerted an influence destructive of world peace and hostile to our national interest.

We extend full support to our gallant fighting men in Vietnam and we call upon our government to undertake a clear and decisive policy aimed at early and total military victory over the forces of Communist aggression.

Whereas the Communist governments of Eastern Europe and the Soviet Union have extended extensive aid to the aggressive forces now engaged in killing American boys in Vietnam, we demand that our President call a halt to the shameful policy of summit meetings and diplomatic "bridge building" with these nations sworn to our destruction. We further demand an immediate end to all aid to and trade with the Communist empire. This blind policy which can only be defined as giving aid and comfort to the enemies of the United States must be reversed at once if there is to be any hope at all of achieving victory over the international forces of totalitarianism which threaten our nation.

We note with sadness the continued persecution of our co-religionists in the Soviet Union and we urgently call upon our government to apply sufficient diplomatic and economic pressure to force the Russian government to open the gates of the Soviet Union to Jewish emigration to Israel and other free lands.

----- Adopted by the National Convention of the Jewish Society of America
June 25, 1967, Hotel Ambassador, Los Angeles, California

I would like information about the JSA programs and activities _____

I wish to apply for JSA membership in the category indicated: _____

Regular member (Jewish faith)	\$12.00 per year	_____
Regular student member	\$ 6.00 per year	_____
Supporting member (other faiths)	\$ 6.00 per year	_____
Supporting student member	\$ 3.00 per year	_____
I wish to subscribe to the JSA publications	\$ 4.00 per year	_____

Enclosed find my donation to sustain JSA activities _____

Name _____

Address _____

Send check to: Jewish Society of America West Coast Office, 11816 Goshon Avenue,
Suite #10, Los Angeles, California 90049

FACT SHEET

In support of a petition to the Congress of the United States against Soviet anti-Semitism and oppression of the Jews, against United States' export of arms and strategic materials to pro-Soviet Arab countries, and in favor of our sale of arms to Israel for self-defense, the Jewish Society of Americanists presents the following facts for your consideration.

I. CONCERNING SOVIET ANTI-SEMITISM

"Soviet anti-Semitism is approaching the intensity of that initiated in 1948 under Stalin." - Dr. Jude L. Teller, reported in The Jewish Week, 10-19-67

"For two years, a limited trickle of Jews was allowed by the Soviet Union to leave that sorry prison state to emigrate to Israel. This was revealed for the first time by Prime Minister Levi Eshkol last week. The trickle stopped when the Six Day War broke out. Stopping of this immigration, said Mr. Eshkol, was 'an inhuman step bereft of all moral, political, or practical justification.' The program was one of family reunification." From Heritage, Southwest Jewish Press, December 7, 1967.

"Since the Soviet Union has only 5 remaining rabbis for over 2 million Jews, and since the average age of these rabbis is estimated at about 70, there has been world wide concern at the virtual closing in 1964 of the last rabbinical seminary remaining in the Soviet Union. The reopening of this seminary has been promised to many visiting delegations, but as yet, no signs of reopening have been in evidence. On December 3, 1966 at a press conference in Paris, Premier Kosygin made news by announcing that Jews who so desired would henceforth be aided in emigrating from the Soviet Union. In the months following this press conference, Soviet policy has been watched carefully to see whether applications would be processed more speedily and whether harsh treatment of applicants would be modified. However those applying to leave the country still lose their housing and jobs and their children are usually subjected to official embarrassment in school. Of greatest concern, the number of Jews permitted to leave the USSR has actually been reduced." - From The Spotlight, December 1967

The following are excerpts taken from the official Soviet press, which has taken the lead in trying to stir up hatred against the Jews:

"Zionism serves as a motor force in the world policies of imperialism and its struggle for world domination. The ideologists and leaders of Zionism are only lackeys at the beck and call of the rich master whose nationality is exploitation and whose God is the dollar." . . . "The martial ardour of the Israeli aggressors is fanned by the support of the invisible, but huge and mighty empire of financiers and industrialists, an empire not to be found on any map of the world, but that exists and operates everywhere in the capitalist camp." . . . "The Zionists do not merely share the views of the American racists on the superiority of the whites. The ideologists of Zionism claim that the Jews are allegedly 'a nation chosen by God' and superior to all other nations." - From the Communist Youth Paper, Komsomolskaya Pravda, October 4, 1967

"The unprecedented punishment and attack upon the Arab population by the Israeli occupiers has taken on a mass, premeditated and organized character. This is an action aimed at the greatest possible annihilation of the Arab population. This is genocide, one of the most terrible crimes, condemned by the civilized world and international law." - From Pravda, June 18, 1967.

The preceding facts and examples as well as many others available, convinced the members of the Jewish Society of Americanists to petition Congress that, in the name of humanity, the United States should put economic pressure on the Soviet Union to force the Communists to cease their mistreatment of the Jews and to permit them to leave the Soviet Union. That the USSR could be put under such pressure is clearly shown in an editorial in The Spotlight, December 1967. "In the economic sphere, the Soviet Union has attempted to increase trade with the West. The Soviet Union has purchased enormous quantities of wheat from the US and Canada to offset serious crop

failures. In addition, the Soviet Union seeks to increase the purchase of Western manufactured goods to meet consumer demand at home. For all these the Soviet Union needs dollars which it hopes to get through the sale of goods and raw materials to the West."

II. CONCERNING US AID TO ARAB BLOCK COUNTRIES

"Ever since 1957, when the United States assumed responsibility for the budget of Jordan, and resumed economic aid to Egypt, economic assistance to the Arab states has soared. At the same time our grants to Israel have come to an end and U.S. aid to Israel consists largely of loans and surplus foods." . . . "In fiscal 1963, US aid to Israel totaled \$78 million (loans and surplus foods), while US aid to 11 Arab states totaled \$504 million. US aid to all Arab states now totals about \$4 billion since 1946." . . . "Finally the United States has supplied arms to eight Arab states. there have been grants, loans and military training." - Near East Report, August 67

"The United States Wednesday announced it will resume arms shipments to Jordan, ending an embargo imposed at the time of the Arab-Israeli war last June. . . . Negotiations are under way in Jordan concerning future arms shipments." From the Los Angeles Times February 15, 1968

The lifting of the arms embargo and the promise of the US government to supply Jordan with arms led to immediate Jordanian aggression against Israel culminating in a day long battle. (Note AP reports in the L.A. Times on February 16, 1968.)

The Jewish Society of Americanists sees no reason why the US government should support the aggression of the Arab Block against Israel - particularly when the nations involved are acting as clients of the USSR, a status well supported by the large gifts of arms and munitions being sent into these nations by the Soviets. We urge Congress to reimpose the arms embargo against the Arab Block, especially against the principal offenders in the Middle East: the UAR, Iraq, Jordan, Syria, Algeria.

III. IN SUPPORT OF ARMS FOR ISRAEL

"Since 1955, Nasser has paced the arms race with the help of the Soviet Union. Egypt got the Il-28 bomber in 1955. It was not until 1958 that France provided Israel with . . . comparable Sud Vautour twin-jet tactical bombers. Egypt got the MIG-17 in 1957. Israel received the comparable Super Mystere in 1959. Egypt had submarines in 1957: Israel in 1959. After Egyptians obtained the MIG-21, the Israelis ordered the Dassault Mirage III . . . Egypt received . . . the SA-2 - two years before the Israelis obtained the Hawk missiles." Near East Report, August 1967

The following are statements from prominent Arab leaders:

"The Arab national aim is the elimination of Israel . . . We will liquidate her." President Nasser of UAR.

"Our army will be satisfied with nothing less than the disappearance of Israel" Salah Jadid, Commander in Chief of the Syrian Army.

"It is either us or the Israelis. . . Any of the old Palestinian Jewish population who survive may stay, but it is my impression that none of them will survive."

Ahmed Shukairy, Chairman of the Palestinian Liberation Organization.

"The Reserve Battalion of the Brigade will raid the Motza colony, will destroy it and kill all its inhabitants . . . " - Operational Orders of the Imam Aly Ben Abi Taleb Brigade, captured by Israeli forces during the June War.

The preceding statements were reprinted in the Near East Report of August 1967. They clearly show that the Arab clients of the USSR have the intention of destroying Israel. All branches of the world Communist movement are seeing to it that their Arab allies will have enough arms to carry out those intentions. We feel that the US should permit the sale of sufficient arms to Israel, to give the Israelis the capability of dealing with any future Communist aggression as decisively as they dealt with the aggression of June 1967. If you feel as we do, support the Jewish Society of Americanists' petition to the US Congress by signing a petition yourself and by circulating one among your friends.

____ Enclosed find contribution of \$_____ to support West Coast activities.

____ Enclosed find \$1.00. Have Lodge X0 send me a packet.

____ Send me _____ petitions, _____ Fact Sheets, _____ We Believe

____ Send organizational literature to the following people:

They are potential members:

Name _____

Address _____

Name _____

Address _____

They are influential people who should
be kept informed:

Name _____

Address _____

Name _____

Address _____
